

Connecticut College

Digital Commons @ Connecticut College

Connecticut College Books

Linda Lear Center for Special Collections &
Archives

1989

Index to Gertrude Noyes's A History of Connecticut College

Gertrude E. Noyes

Nancy C. Olmstead


Follow this and additional works at: <https://digitalcommons.conncoll.edu/ccbooks>

This Book is brought to you for free and open access by the Linda Lear Center for Special Collections & Archives at Digital Commons @ Connecticut College. It has been accepted for inclusion in Connecticut College Books by an authorized administrator of Digital Commons @ Connecticut College. For more information, please contact bpancier@conncoll.edu.


The views expressed in this paper are solely those of the author.

INDEX
TO
A HISTORY OF CONNECTICUT COLLEGE
BY
GERTRUDE E. NOYES

COMPILED BY
NANCY C. OLMSTEAD
AND
GERTRUDE E. NOYES


CONNECTICUT COLLEGE
LIBRARY


I N D E X

to

A History of Connecticut College

by Gertrude E. Noyes

Index compiled by

Nancy C. Olmstead

and

Gertrude E. Noyes

Support for this publication was provided by
the
Friends of the Connecticut College Library

Connecticut College Library

1989

INDEX

Page numbers in italics at the end of entries indicate photographs.

- Abbey, Emily. *See* Emily Abbey House
- Academic Committee, 191-92
- Academic Honor, 191
- Academic Program. *See* Curriculum
- Accreditation, 62
- Acheson, Bishop Edward, 39
- Ackerman, Laurence J., 204
- Adams, Ethel, 81
- Addams, Jane, 106, *106*
- Administration, 136, 205-07
- Admissions: in 1915, 25, 27; in 1916-17, 35; in 1917-18, 48; in 1927, 76; in 1931, 107-08; and Dr. Cobbledick, 74, 126, 206; and coeducation, 178-179; and minority students, 182; office moves to Woodworth House, 202; and Dean Hersey, 206; and Admissions Aides, 207; under President Shain, 209; and SAT scores, 215; *See also* Student Body
- Africa-America Institute, 196
- African Professional Women's Program. *See* Professional African Women's Exchange
- Afro-American Society, 182
- Agnes Berkeley Leahy Award, recipients of, 223-24
- Aiken, Pauline, 150
- Ailey, Alvin, 168
- Alice Sawtelle Randall Scholarship, 25
- Allen, Judge Florence, 106
- Allyn, Harriet U., 9
- Alma Mater* (song), 82
- Alter, Martha, 171, 200, 208
- Alumnae Annual*, 81-82. *See also* *Alumnae/ni News*
- Alumnae College, 207
- Alumnae Secretaries. *See* Alumnae Association
- Alumnae/ni Association: establishment of, 59; development of, 81; Graduate Secretaries of, 81, 108; and 1920 endowment drive, 83; and number of alumnae in 1928, 83; representation on Board, 91-92, 155, 221-22; Alumnae Secretaries of, 108, 154; and membership in 1931 and 1935, 108; and help in establishing Student-Alumnae Center, 161, 163; and dedication of Sykes Wing, 164; and appreciation expressed to President Park, 172; and poll on coeducation, 178; Executive Directors of, 207; under President Shain, 209; and alumni services to College, 219; and alumnae/ni on Board, 221-22; presidents of, 222; and recipients of Agnes B. Leahy award, 223-24
- Alumnae/ni News*, 82, 154, 207. *See also* *Alumnae Annual*
- Alumni Council, 143, 207
- Alumni Tours. *See* Extending Education
- Amalgamation Meeting (Amalgo), 78, 112, 190-91
- American Association for the Advancement of Science, 108
- American Association of University Women, 62
- American Dance Festival. *See* School of the Dance

Ames, President Oakes: completes drive for library, 197; as successor to President Shain, 209; his account of the College, 215-19; 213, 214, 218

Ames, Letitia, 214

Ames, Louise, 214, 219

Amherst College, 196, 202

Anastos, Milton, 172

Andersen, Louise Stevenson, xi, 207, 209, 210

Anderson, Elizabeth P., 204, 204

Anderson, Ruth, 82

Andrew W. Mellon Foundation, 201

Angell, James Rowland, President of Yale University, 98

Anniversary, Fiftieth (1961), 171, 207

Anniversary, Twentieth (1935), 107

Anniversary, Twenty-fifth (1940), 120-21

Annual Flower Show, 138

Annuities Program, 109-10, 170

Ansley, Louise, 58

Anthropology Department, 194. *See also* Curriculum, Faculty

Appointment Bureau, 75. *See also* Personnel Bureau

Arboretum: establishment of, 102; Buck Lodge opens in, 110; losses in 1938 hurricane, 119; enlargement of, 202; field work and research in, 216; 102, 103. *See also* Caroline Black Garden

Arboretum Association, 102, 119

Architects: A. F. Brinckerhoff (landscape architect), 102; Ewing and Chappell (George S.), 21-22; Rockwell Kent, 22; Charles A. Platt, 66-68, 98, 112; Herbert R. Loud, 77; Shreve, Lamb and Harmon, 100, 110, 112, 156, 160; James Gamble Rogers, 113-14; Skidmore, Owings and Merrill, 197, 200, 203; Gordon Bunshaft, 197; Kilham, Beder & Chu, 202

Arena, Ice, 219, 213

Arendt, Hannah, 149, 171

Armistice Celebration, 52

Armstrong, James, 200

Arnheim, Rudolph, 168

Art Department: and early faculty, 29; and Carnegie grant for acquisitions, 75; and faculty changes, 91, 150, 208; and temporary quarters in Bill Hall, 113; and increased use of Lyman Allyn Museum, 119; and Twenty-fifth Anniversary, 120; and need for new facilities, 197. *See also* Cummings Arts Center, Curriculum, Faculty

Art Guild, 31

Art of Living Course, 74-75

Associated Charities of New London, 53

Association of American Colleges, 62

Association of News Magazines of Women's Colleges, 39

Athletic Association, 31, 58

Athletic Association Hut. *See* Outing Club Hut

Athletic Program. *See* Sports

Auerbach Major, 119. *See also* Beatrice Fox Auerbach Fund

Auerbach Series, 138

Avery, Judge Christopher L., 155, 99

Avery, George S., 102, 126, 104

Avery, Gertrude, 82

Avery, Helen, 81

Babbott, Elizabeth, 205, 206

Baird, James, 152

Baker, George Pierce, 75

Baldwin, Gov. Raymond E., 205

Baldwin, Gov. Simeon E., 16

Bales, William, 167

Ballet Russe of Monte Carlo, 112

Barnard, Rita H., 206, 208

Barnard College, 8, 171-72, 202

Barr, Nancy, 34, 41, 48, 28

Barrows, Florence, 104

Batchelder, Esther: and help with *History*, xi; as student officer, 31; as trustee, 92, 155; as alumna member of Phi Beta Kappa, 105; as trustee emeritus, 205; 155, 204

Bauer, William, 34, 39, 82, 73

Baxter, Margaret, 81

Beatrice Fox Auerbach Fund, 119

Becker, Sally Pithouse, 164, 161, 164

Bedell, C. H., 39

Bednar, Vera, 144

Beinecke Rare Book and Manuscript Library, 197

Beliard, Jean, 200

Benedict, Dr. Mary K., 73, 119, 72

Benedict, Ruth, 134

Benjamin, Sadie Coit, xi, 31, 164, 154

Benton, Helen, 204

Bethurum, Dorothy, 120, 154, 171

Biaggi, Zelmira, 91, 207

Bill, Frederic and Julia Avery, 113

Bill Hall, 110, 113

Bitgood, Roberta, 79

Black, Caroline Adair, 48, 76. *See also* Caroline Black Garden

Black Students: and exchange with southern colleges, 181; and recruitment of minority students, 182; and Humanities program, 182; and activities of Afro-American Society, 182, 184; and Black Studies, 194

Black Womanhood Conference, 182, 184, 186

Blackstone House: as original dormitory, 7, 21; interior decoration of, 29; and Institute of Women's Relations, 107; renovation of, 157

Blackstone Library, Branford, 26

Blodgett, Katharine, 120

Bloomer, Ruth, 151, 167

Bluman, Marlis, 135

Blunt, President Katharine: presidency, 97-128 *passim*; assigns administrative responsibilities to Rosemary Park, 143; dormitory named for, 156; funds from estate used for Hale Hall, 159; and work toward infirmary, 160; launches Annuities program, 170; 96, 99, 101, 128, 132

Boardman, Mabel, 39

Boatwright, Helen, 171

Bobrow, Lucille, 124

Bolles, Thomas, 10
 Bolles, William P., 26-27
 Bolles Cottage, 110
 Bolles Family, 10, 27. *See also* Branch, Anna Hempstead
 Bolleswood, 10, 21, 32, 58, 119
 Boomer, Janet, 108
 Borde, Percival, 182
 Bori, Lucrezia, 78
 Boston Symphony Orchestra, 57, 78, 137
 Bostwick, Francesca, 29, 28
 Botany Department: and Caroline Black, 48; and Caroline Black Gardens, 76;
 and George Avery, 102, 126; President Ames comments on, 216; 153.
 See also Arboretum, Caroline Black Garden, Curriculum, Faculty
 Botsford, E. Frances, 74, 126, 151, 104
 Bowdoin College, 196
 Bower, Julia W., 208
 Bowles, Gov. Chester, 149
 Brabazon, Thomas, 39
 Brader, Mary, 81
 Branch, Anna Hempstead, 10, 78, 107. *See also* Bolles Family
 Branford House, 76, 157
 Braslau, Sophie, 78
 Bredeson, Jane, xi, 213
 Bredeson, Robert, 208
 Brereton, Beth, 181, 187
 Brett, Frances, xi, 73, 205, 208
 Brewster, Kingman, President of Yale University, 210
 Bridgman, H. H., 16
 Brinckerhoff, A. F., 102
 Bristol Scholarship, 25
 Brodtkin, Edward, 213
 Brooks, Pamela, 191
 Brown, Judge Allyn L., Sr., 155, 205
 Brown, Charles Reynolds, 75
 Brown, Ernestine, 182
 Brown, Oliver, 185
 Brown University, 169
 Brown University, Woman's College in, 8
 Browne, Mary C., 39
 Bryn Mawr College, 8, 202
 Buchanan, Ruth Hale (Mrs. Wiley T.), 159
 Buck, Frances S., 102
 Buck Lodge, 102, 110, 103
 Buell, Colin S.: backs need for woman's college, 9; chairs campaign commit-
 tee, 12; as incorporator and trustee, 16; tours state on behalf of College,
 25; receives Honorary M.A., 107; death of, 120; 19
 Buell, Elizabeth C. B., 16
 Buildings. *See* Campus, individual buildings
 Bunche, Ralph, 149
 Bunshaft, Gordon, 197
 Burdett, Mildred, 151, 104

Burdick, E. Alverna: joins faculty, 74; building named for, 117; becomes Dean of Students, 119; responsibilities grow, 126; retires, 151; 122, 123, 169
 Burdick House, 117, 116. *See also* East House, Smith-Burdick House
 Burrows, Vinie, 182
 Bush, Mrs. George, 213
 Bush, Sen. Prescott, 146
 Bushnell, Horace, 36
 Butler, Vera, 150
 Buttenwieser, Helen Lehman, 155, 204, 155, 204
 Butterfield, Victor, President of Wesleyan University, 149

The C (student handbook), 30, 191
 C. C. Players, 83
 Calder, Alexander, 200
 Calendar, College, 192
 Campaigns for Funds: in 1911, 12-13; under President Marshall, 82-83; Fiftieth Anniversary under President Park, 170-71; Quest for the Seventies under President Shain, 197
 Campus: grounds, 5, 7, 10-11, 24-25, 102-03, 154; buildings, 7, 35-36, 48, 66-72, 76-77, 92, 98-102, 109-17, 156-57, 159-64, 197-203; President Ames comments on beauty of, 216. *See also* individual buildings, Arboretum
 Cantwell, Mary, 216
 Career Counseling and Placement Office, 207. *See also* Personnel Bureau
 Carnegie Corporation Grants, 75, 112
 Carnovsky, Morris, 212
 Carns, Florence, 81
 Caroline Black Gardens, 76, 76
 Carter, Gwendolen, 149
 Cary, Esther, 34, 150, 28
 Casals, Pablo, 78
 Cassirer, Ernst, 138
 Castle, Irving and Muriel Harrison, 197, 200. *See also* Sculpture Court
 Catalogue, first, 27
 Celentano, Jennie Hippolytus, 105
 le Cercle Français, 31
 Cerrett, Catherine, 36
 Chadourne, Marc, 151
 Chalmers, Gordon, President of Kenyon College, 149
 Chamber of Commerce, New London, 32
 Chaney, Margaret, 126, 151, 104
 Chapman, Glenn, 154
 Chappell, Alfred H., 16, 21, 35
 Chappell, Frank Valentine: as Board chairman, 8, 35, 47; receives Honorary M.A., 107; retires from Board, 155
 Chappell, George S., 21-22
Chapters in the History of Connecticut College, xi, 119
 Charter, 16, 178. *See also* Connecticut College for
 Charter House, 78
 Chemistry Department: and faculty changes, 48, 72, 150; and Holmes Hall, 92; and death of Edith Sollers, 125; 160. *See also* Curriculum, Faculty
 Child Development Department, 119, 208. *See also* Curriculum, Faculty

Children's School. *See* Nursery School
 Chinese Department, 194. *See also* Curriculum, Faculty
 Christie, Pauline, 164
 Chu, Charles, 212
 Chu, Philip, 218
 Civil Rights, 181-85
 Civil Rights Club, 182, 183
 Clark, Edith, 81
 Clark, Marguerite, 82
 Classics Department, 207. *See also* Curriculum, Faculty
 Closing Exercises (1916-18), 34, 40-41
 Coast Guard Academy: aid from in 1938 hurricane, 119; during World War II, 121, 124; and help with move to North Complex, 157; exchange program with, 196; at dedication of Cummings, 200; offers help after Jane Addams fire, 203; expansion of affects faculty housing, 203
 Cobb, Jewel Plummer, 182, 184, 205, 188, 213
 Cobbedick, M. Robert: joins faculty, 74; becomes Director of Admissions, 126, 136; retires, 206, 208; 136
 Coeducation: moves toward, 8; in graduate program, 159; trustee committee to consider, 159; implementation of, 178-180; parallel recruiting for minority students, 182
 Coerne, Louis Adolphe: composed music for opening of College, 8; as faculty member, 28; at 1916 Closing Exercises, 34; lectures in New London, 39; at Vespers, 53; composes music for plays, 57; death of, 73; songbook dedicated to, 82; 28
 Coffin, Rev. Henry Sloane, 114
 Coit, Sadie. *See* Benjamin, Sadie Coit
 College Community Chest, 125, 144
 College Council, 191
College Herald, 30
 College Medal, 172, 223
 Collegiate Peace Strikes, 120
 Colonial House, 76. *See also* Knowlton House
 Columbia University, 169
 Commencement: and 1916 Closing Exercises, 34; first, 58-59; President Marshall's last, 83; in Palmer Auditorium, 110; during wartime, 127; for accelerating students, 134; in 1970, 185, 188; and alumnae reunions, 207. *See also* Closing Exercises
 Committee for Understanding Racial Attitudes (CURA), 182
 Committees (faculty-student), 191-92
 Competitive Plays, 79
 Competitive Sings, 79
 Comstock, Juline Warner, 29-30, 53, 59, 82
 Concert Series: earliest, 39-40, 57; Lambdin directs, 73; in Armory, 78; in Palmer Auditorium, 112; wartime series, 137-38
 Congregation Beth-El of New London, 128
 Connecticut College, name of, 8, 178. *See also* Connecticut College for Women
 Connecticut College Associates, 170
 Connecticut College for Men, 8, 159, 178
 Connecticut College for Women, name of, 8, 16, 19, 178

Connecticut College Monograph Series, 126
Connecticut College News, 31, 120
 Connecticut Grand Lodge, Order of Sons of Italy, 128
 ConnQuest, 184
 Connteens, 138
 Consortium. *See* Twelve College Exchange
 Constable, W. G., 138
 Continuing Education. *See* Return to College Program
 Convocations: in early days, 31, 39, 49, 57, 75; in Sixties, 149
 Coogan, Barbara Tracy, 79
 Cook, Charles C., 9
 Cookbook, 82
 Coon, Geraldine, 105
 Coops, Helen, 52
 Corey, Louis, 121
 Corporate Seal, 24, 24, 26
 Cousins, Norman, 149
 Cox, Archibald, 212
 Crandall, Harold W., 33, 28
 Crane, Caroline, 135
 Crane, Charlotte Beckwith, 154, 164, 207, 154
 Cranz, F. Edward, 171, 172, 193, 215, 152, 212
 Creelman, Wallace, 218
 Crocker House, 12, 15
 Cross, Wilbur L., 39, 155, 101
 Crossroads Africa, 181
 Crozier, Mary Williams (Mrs. William), 163
 Crozier-Williams (Student-Alumnae Center), 147, 161-64, 197, 157, 161, 162
 Cummings, Joanne Toor and Nathan, 197, 200
 Cummings Arts Center, 197, 200, 203, 198, 199
 Cunningham, Merce, 168
 CURA. *See* Committee for Understanding Racial Attitudes
 Curriculum: original, 24, 29, 30-31, 56; and vocational preparation, 29, 56-57;
 and use of reserved books, 66; and Art of Living course, 74-75; and Art
 Department, 75; and popular majors in the Twenties, 91; and Independent
 Study and Honors Program, 105; and concern with public affairs, 107;
 and general examination, 119; and new majors under President Blunt,
 119; and summer sessions in the Forties, 126, 134-35; and articulation
 with secondary school curriculum, 137, 165; and adoption of Four-Course
 Plan, 147-48; and academic "revolution," 191-93; and self-scheduled ex-
 aminations, 192; and January Special Studies, 192; and Pass/Fail option,
 192; and new designs under President Shain, 193-95; and joint courses
 with other colleges, 195-96; under President Ames, 216, 219
 Currier, Ruth, 168
 Daghlian, Garabed K., 72, 73, 104
 Dale, William and Clare, 200
 Damerel, Elizabeth. *See* Gongaware, Elizabeth Damerel
 Dana Concert Hall, 197, 200
 Dana Foundation, 197
 Dance Department, 195. *See also* Curriculum, Faculty

Dance Group, 184
 Dance School and Festival. *See* School of the Dance
 Danforth, Rev. J. Romeyn, 13, 39
 Danilova, 112
 Dartmouth College, 182, 196, 202
 Daughters of the American Revolution, 59, 102
 Davis, Herbert J., President of Smith College, 120
 Davis, Mary, 29
 Dean, Vera Micheles, 106, 121, 138
 Debating and Literary Society, 31, 39
 Dederer, Pauline, 48, 82, 128
 Degrees, number conferred by 1969, 178. *See also* Honorary Degrees
 Deguise, Pierre, 180
 Dellinger, David, 184
 de Mendonça, Heliodora, 124
 Dendy, James, S., 208
 Despalatović, Eleanor, 215
 Destler, Chester, 126, 151
 Detmold, John H., 197, 207
 Detmold, Stephen, 180
 Der Deutsche Verein, 31
 Development Committee, 169-70
 Dickenson, Marion E., 34
 Dickinson, Cornelia Wilde, 155
 Diefendorf, Gretchen, 161
 Diefendorf, Helen Hood, 146
 Dilley, Marjorie, 120, 121, 149, 207
 Dimmock, Ellalou Hoyt, 200
 Doar, Kathleen, 185, 188
 Dondo, Mathurin M., 31, 28
 Douglass College, 169
 Drama: Dramatic Club founded, 31; one-act play, 32; Shakespeare Tercentenary, 33-34; early plays and musical comedies, 57; senior play in 1919, 59; Wig and Candle, 79; Competitive Plays, 79; Plautus' *Menaechmi*, 82; C. C. Players, 83
 Draper, Paul, 168
 Dudley, Jane, 167
 Durham, Charlotte Keefe, 105, 155, 205, 204
 Dworski, Sylvia, 105

 Earhart, Amelia, 106
 East House, 117
 Eastburn, Warrine, 163, 205, 202, 206
 Economics Department: and Institute of Women's Professional Relations, 107; and Auerbach major, 119; and Twenty-fifth Anniversary, 120; and changes in faculty, 150, 151, 208. *See also* Curriculum, Faculty
 Education, Women's, 9
 Education Department, 150. *See also* Curriculum, Faculty
 Eggleston, Percy Coe, 9
 Elmira College, 5
 Ely, Margaret, 208

Emily Abbey House, 117, 116
 Enders, Anthony, 204, 204
 Endowment, 16, 82-83, 219
 Energy Conservation, 215
 English, James F., 204
 English Department: pageant written by Miss Oakes for Twentieth Anniversary, 107; and changes in faculty, 119-120, 150, 151, 154, 207, 208; and summer sessions, 134; moves headquarters to Thames Hall, 202; 153.
See also Curriculum, Faculty
 English Singers, 78
 Enrollment. *See* Student Body
 Erb, John Lawrence, 73, 114, 126, 197
 Ernst, Carola L.: joins faculty, 35, 40; and Belgian Relief Project, 50; lectures on European literature, 75; death of, 150; 72
 Espenscheid, Gertrude, 82
 Eugene O'Neill Theatre Center. *See* National Theatre Institute
 Evans, Elizabeth, 207
 Ewing and Chappell, 21-22. *See also* Architects
 Exchange Programs: and postwar students, 144; with southern colleges, 181; with men's colleges, 195-96; and Consortium, 196; and international programs, 196
 Extending Education, 207
 Faculty: original, 7, 26, 27-29; and housing, 7, 117, 203; honored by Chamber of Commerce, 32-33; high level of, 35; contributions of during World War I, 40; new members of in 1917, 48; in Twelfth Night Party, 53, 56; meetings in Library, 68; in the Twenties, 72-74; average salary of in the Twenties, 82; under Presidential Committee, 91; and vote for graduate program, 104; and research, 104; changes in, 119-20; and World War II activities, 125-26; and committees under President Schaffter, 137; and discussions with secondary school teachers, 137, 165; and Four-Course Plan, 147-48; in the Fifties, 149-54; and faculty show, 161; salary range 1946-62, 170; and farewell party for President Park, 172; and poll on coeducation, 178; during 1970 Strike, 185; and students on faculty committees, 192; and new designs for curriculum, 193; and size of in 1941 and the 1970s, 201; and administrative responsibilities, 205-06; retirements from, 207-08; under President Ames, 215; 28, 104, 150, 151, 153, 160. *See also* individual departments
 Fankhanel, Jane, 190
 Fanning, David Hale, 98, 100
 Fanning Hall, 92, 98, 100, 113, 99
 Farmerettes, 40, 51-52, 51
 Farnan, William J., 18
 Farrar, Michael, 188
 Fathers' Day, 109. *See also* Parents' Weekend
 Federal Housing Agency, 156
 Federated Garden Clubs of Connecticut, 102
 Fees: in early days, 25, 36; adoption of uniform fee, 137; increase in from 1946 to 1962, 170; in 1982, 219
 Fell, Paul, 215
 Feltner, Dorothy, 108

Ferguson, Ruth, 208
 Ferris, Amy, 29
 Fiftieth Anniversary Fund, 147, 170-71, 197
 Finances, 109
 Finney, Katherine L., 159, 205
 Five Arts Weekend, 138, 168
 Forbes, Ellen, 183
 Ford Foundation, 170
 Four-Course Plan. *See* Curriculum
 Francke, Carolyn, 64
 Frank Loomis Palmer Auditorium. *See* Palmer Auditorium
 Freeman, Harrison B., 107, 117, 126
 Freeman House, 117, 116
 Freiberg, Sue, 190
 French Department, 35, 150, 151, 207, 153. *See also* Curriculum, Faculty
 Freshman-Sophomore Week, 137, 149
 Fricke, Helen, 161
 Frost, Robert, 164

Gager, George W., 174
 Gallup, Elizabeth, 108
 Garrett, Paul, 208
 Geisheimer, Eleanor, 201
 General Education Fund, 82-83
 General Examination, 119
 Gerhardi Trio, 57
 Gerhart, M. Elizabeth, 105
 German Department, 28, 91, 207. *See also* Curriculum, Faculty
 Gifts, Grants and Loans: New London, 9, 11-13, 83; Allyn, 9; Palmer family, 10, 66-72, 110, 112-13; Bolles, 10; Plant, 12-13, 16-17, 21, 76, 120; Milner, 16; Hillyer, 36; Carnegie Corporation, 75, 112; Vinal, 76; Knowlton, 76; Fanning, 98-100; Windham County, 100; Harkness, 100-102, 113; Federated Garden Clubs of Connecticut, 102; Connecticut Daughters of the American Revolution, 102; Buck, 102; Rockefeller Fund, 108; American Association for the Advancement of Science, 108; Bill, 113; Smith, 117; Gill, 117; Auerbach Fund, 119; Palmer Fund, 134; Larrabee, 156; Federal Housing Agency, 156; Hale, 159; James Foundation, 159; Blunt, 159; for Warnshuis Infirmary, 160; Sykes Memorial Fund, 161, 163; Crozier, 163; New England Colleges Fund, 165, 170; Ford Foundation, 170; Fiftieth Anniversary Fund, 147, 170-71, 197; for President Park, 172; Rockefeller Foundation, 182; Office of Economic Opportunity, 182; State Department, 196; Quest for the 70s, 197; Cummings, 197, 200; Dana Foundation, 197; Oliva, 197; Castle, 197; Lauter-Greer, 200; Newberger, 200; Andrew W. Mellon Foundation, 201; Lazrus, 202
 Gilbreth, Lillian, 106
 Gildersleeve, Oliver, 16, 35
 Gildersleeve, Virginia, 8, 106, 171-72
 Gill, Emily Abbey, 117. *See also* Emily Abbey House
 Glee Club, 31, 32, 34, 57
 Gongaware, Elizabeth Damerel, 78
 Goodman, Paul, 184

Gordon, Lois, 81
 Goucher College, 105
 Gough, Helen, 36, 82
 Government Department, 182, 207, 216, 153. *See also* Curriculum, Faculty
 Grace Smith House, 117, 202, 116. *See also* Smith-Burdick House
 Graduate Secretaries. *See* Alumnae Association
 Graduate Study: introduced, 104; men admitted to, 159; director of appointed, 159, 205; and degrees to 1962, 159; degrees conferred on men 1959-1969, 178; after-college studies of graduates, 216
 Graham, Martha, 167, 168, 167
 Grainger, Percy, 78
 Grasso, Gov. Ella, 204
 Graves, Arthur, 34, 35, 39
 Green, Constance, 99
 Greenhouse, 108, 108
 Greer, Jesse, 200
 Greer Music Library, 200
 Gregory, Dick, 184, 187
 Griswold, William E. S., Jr., 204, 208, 204, 218
 Grounds. *See* Campus
 Guerster, Eugene, 151
 Gym Fund, 36
 Gymnasium. *See* Hillyer Hall, Crozier-Williams

 Haberman, Karen, 183
 Hadley, Arthur T., President of Yale University, 8, 5
 Hafkesbrink, Hanna, 207
 Haines, George, IV, 208
 Haines Room, 208
 Hale, Helen Dow, 159
 Hale, William Jay, 119, 159
 Hale Hall, 159, 160
 Hall, Dr. Mary N., 205
 Hambro, Carl J., 121
 Hamilton, Alice, 106, 156
 Hamilton, Edith, 156
 Hamilton House, 156, 157
 Hampton Singers, 78
 Hand, Judge Chauncey H., Jr., 155
 Hanning, Geraldine, 135
 Hanson, Marguerite, 208
 Harbor School Boys' Band, 39
 Harkness, Mary Stillman (Mrs. Edward S.), 100, 113, 101
 Harkness Chapel, 110, 113-14, 114, 115
 Harkness House, 100, 102, 113, 101
 Harland, Thomas, 26
 Harris, Elizabeth H., 119, 154, 156
 Harris, Josephine Hunter Ray, 134, 151, 154
 Harris, Marion Kofsky, 31, 81
 Harris, Sarah Hargrove, xi
 Harris Refectory, 156

Harrison, Florence, 107
 Hartford College Club, 9, 16, 36, 155
 Hatch, Barbara, 187
 Hausman, Sibyl, 208, 104
 Hawkins, Erich, 168
 Hayes, David, 200
 Haywood, Mabel, 31
 Hazlewood, Margaret, 208, 152
 Heifetz, Jascha, 78
 Hemingway, Helen, 83
 Hemlock Grove, 10, 53, 107, 119
 Hempstead Family Association, 78. *See also* Branch, Anna Hempstead
 Hempstead House, 78
 Hendel, Patricia, 195
 Hendricks, Barkley, 212
 Hersey, Jeanette, 182, 206, 209, 183
 Hess, Myra, 112
 Hier, Florence, 150, 151
 Higgins, Loretta, 81-82
 Hill, Constance, 80
 Hill, Martha, 167, 135
 Hillyer, Dotha (Mrs. Appleton R.), 36
 Hillyer Hall: plans and gifts for, 36; uses of, 49; plays given in, 57; proves inadequate for activities, 110; physical education department moves from to Crozier-Williams, 161; 49
 Hine, Eleanor. *See* Kranz, Eleanor Hine
 Hislop, Graham, 7
 History Department: and Hannah Roach, 73, 151; and Edward Cranz, 172; and George Haines, 208; President Ames' comments on, 216; 153. *See also* Curriculum, Faculty
History of New London County, 84
 Hoagland, Jane, 29
 Hocking, William Ernest, 75
 Hofheimer, Ellen, 186
 Hofmann, Josef, 78
 Holborn, Louise, 149, 207, 151
 Holcomb, Gov. Marcus, H., 8, 5
 Hollister, Gloria, 104, 104
 Holmes, Mary Elisabeth, 48, 92
 Holmes Hall, 92, 110, 197
 Home Economics Department, 74-75, 151. *See also* Curriculum, Faculty
 Honor Court, 191
 Honorary Degrees (conferred), 8, 107, 128
 Honors, Academic, 74, 105
 Horst, Louis, 167
 Horton, Norman, 121
 Hoving, Lucas, 168, 166
 Howard, Mildred, xi, 105
 Howard University, 181
 Howe, Louise: joins Board, 35; at Junior banquet, 57; receives Honorary M.A., 107; made Honorary Trustee, 155; death of, 204

Hulbert, Kathryn, 81
 Humanities Program (later Humanities Upward Bound), 182, 186
 Humphrey, Doris, 167, 168
 Hunter, Kathryn. *See* Peugh, Kathryn Hunter
 Huntington, Ellsworth, 39
 Hurricane of 1938, 117-19, 128, 118
 Hut. *See* Outing Club Hut
 Hutchins, Robert M., President of University of Chicago, 96
 Hutzler, Irma, 164

Inaugurations: President Marshall's, 47-48; President Blunt's, 98; President Schaffter's, 133; President Park's, 143; President Shain's, 177
 Incorporators, 11, 16
 Independent Study. *See* Curriculum
 Indian Women's College Exchange. *See* United States - India Women's College Exchange
 Infirmary, 160, 161, 160
 Ingle, Thomas H., 208
 Institute of Women's Professional Relations, 107
 Instruction Committee, 192
 Interdepartmental Courses and Majors, 74-75, 119, 194
 International Programs, 196
 International Weekends, 138, 144

Jacobs, Laura, 31
 Jacynowicz, Zosia, 200
 James, Betsy A., 207
 James Foundation, 159
 Jane Addams House, 117, 203, 116, 203. *See also* Addams, Jane
 Jarvis, Charles W., 9
 Jensen, Gerard E., 72, 150, 122
 Joanne and Nathan Cummings Arts Center. *See* Cummings Arts Center
 Johnson, Alice, 205, 206
 Johnson, Hazel, 126, 206, 201
 Johnson, Helen Haase, xi
 Jones, Betty, 166
 Jones, Malcolm B., 207
 Jones, Sarah, 154
 Jordan, Philip, 178, 185, 205, 209, 210

Kaempffert, Waldemar, 121
 Karp, Eleanor Lazrus, 202
 Kasem-Beg, Alexander, 150
 Kasem-Beg, Svetlana, 151, 207
 Katharine Blunt House, 156
 Keefe, Charlotte. *See* Durham, Charlotte Keefe
 Keefe, Mildred. *See* Smiddy, Mildred Keefe
 Kelleher, Jean, 188
 Kelly, Margaret, 150
 Kennedy, Ruby Jo Reeves, 208
 Kent, Rockwell, 22. *See also* Architects

Kenyon College, 205
 Kerr, Walter, 184
 Kilham, Beder and Chu, 202. *See also* Architects
 King, Joan C., 205
 King, Julie, 154
 Kinsey, Donald, 104
 Kip, Herbert Z.: as member of original faculty, 28; at Shakespeare Tercentenary, 33; as member of Presidential Committee, 91-92; made Foundation Member of Phi Beta Kappa chapter, 105; 28, 73, 90
 Kirschenbaum, Leo, 126
 Klein, Robert, 134
 Knapp, Sherman R., 155, 205
 Knight, E. Leroy, 207
 Knollenberg, Bernhard, 113, 155, 205, 155
 Knollenberg, Mary Tarleton, 200
 Knowlton, Charles Clark, 76
 Knowlton House: opening of, 76-77; and Step Sing, 79; and mascots, 80; and Phi Beta Kappa chapter installation, 105; during 1938 hurricane, 117; 77
 Kofsky, Marion. *See* Harris, Marion Kofsky
 Koine, 58
 Kolisch Quartet, 112
 Koner, Pauline, 166
 Konomoc Hose Company, New London, 25
 Koussevitsky, Serge, 137
 Kozol, Jonathan, 184
 Kranz, Eleanor Hine, xi, 209, 204, 210
 Kraushaar, Otto, President of Goucher College, 149
 Kreisler, Fritz, 78
 Kunstler, Karin, 181, 183

 LaCourse, Audrey, 105
 LaGuardia, Mayor Fiorello, 125-26
 Laine, Elizabeth, 105
 Laing, Gordon J., 98
 Lambdin, Allen B.: appointed business manager, 73; during hurricane, 117; and war service, 136; house in North Complex named for, 156, 171; 157
 Lambdin House, 156, 157
 Lang, Pearl, 168
 Langdon, Louise, 123
 Langer, Susanne, 168
 Larrabee, Rachel and Betsey, 156
 Larrabee House, 156
 Latin-American Institute, 126, 134
 Latin-American Studies, 126, 134
 Lattanzi, William, 212
 Laubenstein, Rev. Paul F., 91, 151, 99, 128
 Laurel Chain, 61
 Lauter, Josephine, 200
 Lauter Foundation, 200
 Lawes, Henry, 102
 Lawrence, Henry Wells, 73, 120, 121, 126, 72

Lazrus, S. Ralph, 202
 Lazrus House, 202, 202
 Leahy, Agnes Berkeley, 75, 81. *See also* Agnes Berkeley Leahy Award
 Lee, Percy Maxim, 155, 204, 155, 204
 Leib, David D.: appointed to faculty, 35; as founder of Winthrop Scholars, 74;
 as member of Presidential Committee, 91-92; quoted, 107; death of, 126;
 72, 90, 104
 Lerner, Max, 138
 Leslie, Grace, 150
 Levin, Harry, 168
 Lewis, Richard S., 207
 Lhevinne, Josef, 78
 Librarians: Mary Davis, 29; Lavina Stewart, 113, 126; Hazel Johnson, 126,
 206; Mary Mackenzie, 207; Brian Rogers, 207
 Library: in New London Hall, 26, 66; and early collection, 26; and librarians,
 29, 113, 126, 206, 207; plans for Palmer, 66, 68; opening of Palmer, 71-
 72; and growth of collection, 83, 108, 113, 201, 206-07; addition to Pal-
 mer, 110, 112-13, and exhibits during World War II, 138; finishing the
 wings of Palmer, 170; plans for new library, 197, 201-02; completion of
 new library, 219; 67, 68, 69, 70, 71, 112, 113, 145, 201, 217, 218. *See*
also Greer Music Library
 Library Economy, 29
 Lifton, Robert Jay, 184
 Limón, José, 167, 168, 171, 194, 166, 195
 Lindholm, Edith, 205
 Lines, H. Wales, 25
 Littlehales, Olive, 82
 Logan, Richard, 126
 Logan, Robert Fulton, 150, 197
 Loomis, Dorothy Bethurum. *See* Bethurum, Dorothy
 Loud, Herbert R., 77 *See also* Architects
 Lovell, Almira, 82
 Low, Edith, 108
 Lowry, Howard, President of College of Wooster, 149
 Luckau, Alma, 104, 159
 Lucretia D. Allyn Professorship, 48
 Lucretia Shaw House, 59
 Ludington, Katherine, 155
 Lyman Allyn Museum: and bequest for, 9; architect of, 66, 98; use of by Art
 Department, 119; exhibits in during World War II, 138; and liaison with
 College, 165; and exhibition from Cummings' collection, 197; 166
 Lyman, Corbin, 207, 202

 MacCallum, Jessie, 151
 MacCracken, Henry Noble, President of Vassar College, 98, 107
 MacDowell, Mrs. Edward, 78
 Mack, Robert, 151
 Mackenzie, Mary A., 207
 Macmillan, Kerr Duncan, President of Wells College, 5
 Mahan, Mayor Bryan F., 9, 16
 Majors: in early years, 29; and Class of 1929, 91; under President Blunt, 119;

in 1944, 134; in the Sixties, 194. *See also* Curriculum
 Mallalieu, Doris, 160
 Mamacoke Island, 32, 58
 Mandolin Club, 31, 32, 40
 Margenau, Henry, 205, 204
 Marshall, President Benjamin T.: presidency, 46-84 *passim*; family of, 47; and
 New London County Association of Phi Beta Kappa, 105; dormitory
 named in honor of, 156; 46
 Marshall, Mrs. Benjamin T., 47, 46
 Marshall Family, 46
 Marshall House, 156
 Martin, Toby, 212
 Mary Harkness House. *See* Harkness House
 Mary Merriman Abbott Memorial Scholarship, 25
 Mascot Hunt, 57-58, 77, 80-81, 81
 Maslow, Sophie, 167
 Mateer, Dorothy, 126
 Mathematics Department, 35, 91, 208. *See also* Curriculum, Faculty
 Mayhew, Edgar, 165, 166
 McCloy, William, 165, 172, 200, 152, 166
 McCollester, Dorothea B., 155, 155
 McDannel, Lucy, 105
 McKee, Mary Clarissa, 72, 150, 104
 McKeon, Mary Gertrude, 205
 Meade, Hettie Rhoda, 29
 Medal, Connecticut College, recipients of, 172, 223
 Meredith, William, 172, 182, 200, 186
 Meriden Scholarship, 25
 Merrill, Lt., 31
 Merson, Helen, 208
 Metropolitan Opera Quartet, 137
 Meyer, Mary Anna, 204
 Miller, John, 83
 Milligan, Margaret, 82
 Milner, Edwin, 16, 35
 Mitchell, Mary Clark, 9, 16, 107
 Mitchell College, 203
 Mohican Hotel: and early support for College, 12; first College office in, 21,
 29, 136; as approved restaurant, 32; bazaar held at, 50; Junior banquet
 at, 57; first Senior Prom at, 59; endowment campaign opens at, 82;
 farewell party for President Park at, 172; 15
 Monograph Series, 126
 Moonlight Sing, 58
 Moore, Dr. Dorothea, 155, 205, 155
 Moore, John F., 134, 150, 135
 Morgan, Adelaide, 82
 Morgan, Roberta, 31
 Morris, Frank E., 48, 59, 150, 63
 Morris, Ruby Turner, 192, 208
 Morriss, Ruth, 7
 Morriss, Mary Foulke: as speaker at Commencement, 127; as trustee and

Secretary of Board, 127, 155; dormitory named for, 156; at cornerstone laying, 171; made honorary Secretary of Board, 204; 155, 157, 161, 164, 204

Morrisson House, 156

Mosier House, 48, 82

Moss, Kathryn, 108, 154, 164, 108, 154

Motley, Judge Constance Baker, 182

Motto. *See* Seal of College

Mount Holyoke College: student government meeting at, 39; honorary degrees from awarded to Presidents Blunt and Park, 127, 169; and evolution of women's colleges, 178; in Twelve College Exchange, 196

Mumford, Lewis, 121

Munro, Leslie, 149

Music, 32, 78-79. *See also* Competitive Sing, Concert Series, Glee Club, Greer Music Library, Harkness Chapel, Music Department

Music Department: as an early leading department, 57; and changes in faculty, 73, 126, 150, 208; in Holmes Hall, 110; and inadequate facilities, 197; 153. *See also* Cummings Art Center, Curriculum, Faculty

Myers, Leah, 138

Myers, William Starr, 75

NAACP, local chapter, 181

Nagrin, Daniel, 168

Nagy, Elizabeth, 82

Name of College. *See* Connecticut College, name of; Connecticut College for Women, name of; Thames College; Winthrop College

Nameaug School, 84

National Student Association, 144

National Theatre Institute, 194

Nelson, May, 183

Newberger, Bernice Stein and Kenneth, 200

New England Association of Chemistry Teachers, 134

New England Colleges Fund, 165, 170

New London: early students from, 7; support for founding of College, 9-16; scholarship established, 25; science building named for, 26; theatres, restaurants and stores in, 32, 58; and lecture series for citizens, 39; and World War I peace celebration, 52; and Charter House, 78; and support for endowment drive, 83; and President Marshall's interest in, 83-84; activities in during World War II, 125-26; President Blunt's activities in, 128; and summer series in local history, 134; and evening and summer sessions for local students, 195; and negotiations with College for land for new library, 201-02

New London Hall: ceremony and classes in, 5, 8; holds all departments, 7; plans for, 22; ground broken for, 24; named, 26; original library in, 26, 66; administrative offices in, 29; makeshift gymnasium in, 37; war benefit in, 40; and move of library to Palmer, 71; and overcrowding in, 92; houses all sciences, 98; acquires more space for biological sciences, 113; space improved by opening of Hale Hall, 159; extensive renovations to, 219; 22-23, 63, 88-89, 108

New London Historical Society, 59

New London Oratorio Society, 73

Newton, Roberta, 52, 57
 New York University, 135, 167, 169
 Niebuhr, Rev. H. Richard, 128
 Niebuhr, Rev. Reinhold, 121, 149
 North Complex, 147, 156-57, 171, 157, 158. *See also* Hamilton, Lambdin, Marshall, Morrisson, Park, Wright Houses and Harris Refectory
 North Cottage, 48
 North Ridge Houses, 117
 Northrup, F. S., 149
 Norton, Judge Eleanor Holmes, 184
 Norwich: early students from, 7; scholarship established, 25; and Community Shakespeare Festival, 34; and funds for gymnasium, 36; musical comedy presented at, 57
 Norwich Free Academy, 34
 Nosworthy, Gabrielle, 146
 Noyes, Alfred, 49, 75
 Noyes, Gertrude E.: history of her association with College, xi; and opening of swimming pool, 163; and associates while Dean of the College, 205; retires, 207; and her history of the College, 215; 206
 Nursery School (Children's School), 110, 119, 202
 Nye, Irene: and her *Chapters in the History of Connecticut College*, xi, 29, 57, 119; and lecture topics at Convocations, 31, 39; in Shakespeare exercises, 34; and student-faculty games, 37; as Dean of the Faculty, 48, 119; at Junior banquet, 57; quoted, 58; and suite in Knowlton House, 77; and Latin play, 82; on Presidential Committee, 91-92; made Foundation Member of Phi Beta Kappa chapter, 105; speaker at twentieth anniversary, 107; retirement and death of 119; 28, 72, 90

 Oakes, Catherine, 73-74, 107, 151, 152
 Oberlin College, 5, 182
 Observatory, 83, 117
 Ocean Beach Park Board, 128
 Odetta, 182
 Office of Economic Opportunity, 182
 Oliva, George, 197, 205, 204
 Oliva, Gertrude Perkins, 197
 Oliva Lecture Hall, 200
 Open Forum, 78
 Open Theatre, 184
 Opening of the College (1915), 5-8
 Order of Sons of Italy, 128
 Osborn, Hazel, 79
 Osburn, Raymond C.: and availability of his book collection, 26; as member of original faculty, 28-29; as Convocation speaker, 31; at Shakespeare Exercises, 34; as lecturer in New London, 39; 28
 Outdoor Theatre, 102, 107, 103
 Outing Club Hut, 83, 84
 Owaneco, Sachem of Mohicans, 10

 Paine, Janet, 204, 155, 204
 Palestrina Chorus, 91

- Palmer, Elisha, 68
- Palmer, Frank Loomis: and gift of land to College, 10; as Trustee, 16, 35, 66; and gift in honor of for Palmer Auditorium, 110
- Palmer, George S.: and campaign for College, 12; as Chairman of Board, 66; and gift for library, 66, 68, 71; and expansion of library, 112; 66
- Palmer, John, 159
- Palmer, Theodora and Virginia, 110
- Palmer Auditorium, 110, 112, 117, 197, 110-11
- Palmer Fund, 134
- Palmer Library. *See* Library
- Palmer Memorial Room, 68, 145
- Palmer Radio Project, 134, 135
- Palmer Theatre Project, 134
- Pandit, Vijaya Lakshmi, 149, 146
- Parents' Weekend, 185
- Park, President Rosemary: as Dean of Freshmen, 126, 137, 143; as Academic Dean, 143; presidency of, 143-72 *passim*; at Barnard College, 172; marriage of, 172; at University of California at Los Angeles, 172; as Commencement speaker, 172; receives College medal, 172; floor in Cummings Art Center named for, 197; 142, 146, 155, 161, 169, 172, 176
- Park, Rev. J. Edgar, 133, 143, 142, 146
- Park, Rev. William E., 143, 172, 142
- Park House, 156
- Partridge, Mary M., 9, 16, 107
- Pass/Fail Option, 192
- Patnode, JoAnn, 183
- Peace Corps, 181
- Pembroke College, 8
- Pendleton, Ellen, President of Wellesley College, 8, 98
- Perkins, Frances, 106
- Perry, Ralph Barton, 59
- Personnel Bureau, 75, 91, 207. *See also* Appointment Bureau, Career Counseling and Placement
- Peugh, Kathryn Hunter, 136, 151
- Phi Beta Kappa, 105
- Philosophy Department, 48, 150, 151. *See also* Curriculum, Faculty
- Physicians of College: 73, 136, 160, 205
- Physics Department, 113, 208. *See also* Curriculum, Faculty
- Physical Education Department: offices in Hillyer Hall, 36; and Farmerettes, 51; changes in faculty, 73, 74, 151, 208; facilities for in Crozier-Williams, 161; and Ruth Stanwood on committee to plan Crozier-Williams, 163. *See also* Curriculum, Faculty, Sports
- Pillory Dance, Theatre, 184
- Pine, Admiral James, 133
- Plant, Henry B., 17, 120
- Plant, Morton F.: and honorary degree, 8; and gifts to College, 12-13, 16-17, 21, 76; as Board member and chairman, 16, 35, 120; biography of, 17-19, 26; 19
- Plant, Nellie Capron, 35
- Plant Hormone Laboratory, 108
- Plant House: as original dormitory, 7, 21, 25; interior decoration of, 29; war-

time activities in, 40, 82; renovation of, 157; 23
 Platt, Charles A., 66, 98, 112. *See also* Architects
 Political Forum, 182
 Pomeroy, Miriam, 57
 Ponçet, Antoine, 200
 Pond, Marcia, 205
 Ponselle, Rosa, 78
 Potter, Louise, 119
 Powell, Katherine A., 209
 Pratt, Philip H., 91
Preliminary Announcement, 24
 Prentis, Marendra: and assistance with *History*, xi; as class officer, 31, 57;
 quoted, 32, 41; describes first Commencement, 58-59; at Twentieth An-
 niversary, 107
 Presidential Committee, 90-92
 President's House, 202
 Price, Charles, 192
 Primus, Pearl, 182
 Princeton Cooperative Program for Critical Languages, 196
 Princeton University, 182, 202
 Proctor, Margaret, 29
 Professional African Women's Exchange, 196
 Pryde, Dorothy, 53, 59
 Psychology Department, 113, 120-21, 159, 216. *See also* Curriculum, Faculty
 Putnam, William H., 126, 155

 Quad Buildings. *See* Blackstone, Branford and Plant Houses
 Quest for the Seventies, 197
 Quimby, Arthur, 126, 208

 Raborn, Ruth, 155, 207
 Rachmaninoff, Sergei, 78
 Radio Center. *See* Palmer Radio Project
 Ramsay, L. Alice, 91, 126, 207, 72, 202, 210
 Ransom, John Crowe, 168
 Ray, Josephine Hunter. *See* Harris, Josephine Hunter Ray
 Rebolledo, Antonio, 151
 Record, Mason, 208
 Recreation, 32, 39, 58, 78-81. *See also* Traditions
 Red Cross, 121
 Reeves, William H., 35, 107
 Refectory, 22, 26. *See also* Harris Refectory, Thames Hall
 Regan, Norma, 31
 Reischauer, Edwin, 149
 Reiss, Lester, 192, 193
 Religion Department, 151. *See also* Curriculum, Faculty
 Religious Fellowship, 114
 Residence Directors: Margaret Proctor as, 29; Marion Dickenson as, 34;
 Elizabeth Harris as, 119, 154, 156; Eleanor Voorhees as, 205
 Return to College Program, 178, 195, 205
 Rhyne, Robert L., 206

Ribicoff, Gov. Abraham, 146
 Richards, Leyton, 39
 Richardson, Rev. Benjamin, 184
 Richardson, Dorothy, 208
 Rickey, George, 197, 200
 River Ridge Road Houses, 203
 Roach, Hannah, 73, 126, 151
 Robbins, Edward D., 16
 Roberts, Ellie, 144
 Robertson, David, President of Goucher College, 105
 Robinson, Marinda C. (Mrs. Rienzi), 91, 100
 Robinson, William S., 91
 Robinson Scholarships, 91, 100
 Rockefeller Foundation, 182
 Rockefeller Fund, 108
 Rockwell, Elizabeth, 161
 Rogers, Brian D., 207, 218, 219
 Rogers, Mayor Ernest E., 32-33, 39, 5
 Rogers, James Gamble, 113. *See also* Architects
 Rondinella, Dr. Annina C., 28
 Roosevelt, Eleanor, 121, 149, 123
 Rose, Virginia, xi, 31, 57, 164
 Rosemary Park Fellowship, 172
 Rosemary Park Professorship, 172
 Rosenstiel, Louise, 124
 Rosenthal, Bernard, 200
 Rowe, Margery, 30
 Ruml, Beardsley, 138
 Russian Department, 150-51, 207. *See also* Curriculum, Faculty

 Saalfeld, Agnes Gund, 204
 Sabine, Polly, 39
 Saltonstall School, 84
 Saunders, Eleanor, 183
 Schaffter, President Dorothy: succeeds President Blunt, 127; Presidency, 133-38 *passim*; 132, 133
 Scholarships and Loan Funds: regional scholarships, 25; Mary Merriman Abbott Memorial Scholarship, 25; Wales and Konomoc loan funds, 25; Robinson Scholarships, 91, 100; Swayze Scholarships, 126; appropriations to supplement scholarships, 170
 School of the Dance: first session at College, 135; Ruth Bloomer director of, 151; history of, 167-68; heyday of, 194-95; 166, 167
 Schultz, Caroline Wilde, 155
 Schumann, Frederick, 121
 Sculpture Court, 197, 198, 199
 Seal of College and Motto, 24, 107, 24, 26
 Second Congregational Church, New London, 59
 Secretarial Studies, 29
 See, Katie O'Sullivan, 184, 190-91, 187
 Segall, Vivian, xi
 Selden, Henry B.: designs bookplate, 26; as member of original faculty, 29;

father speaks at Sykes memorial service, 48; designs sets for plays, 57;
 and his philosophy of teaching arts, 75; designs mascot, 80; 28
 Selden, Rev. Joseph H., 48
 Selden Lecture, 168
 Service Building, 202
 Service League, 52-53, 78
 Seward, John, 126
 Seymour, Charles, President of Yale University, 133
 Seydel, Irma, 39
 Sgarzi, Julie, 191, 187
 Shackford, Charles R., 200
 Shadd, Lillian, 7
 Shain, President Charles, presidency, 177-209 *passim*, 176, 195, 204, 210,
 214
 Shain, Josephine Wilson, 177, 208, 209, 210
 Shakespeare Tercentenary Celebration, 33-34, 53
 Shapley, Harlow, 75
 Shelburn, Jean, 201
 Shreve, Lamb & Harmon: and Windham House, 100; and master plan for
 campus, 110; and expansion of Palmer Library, 112; and North Complex,
 156; and Warnshuis Infirmary, 160. *See also* Architects
 Siff, Hyman, 84
 Sikorsky, Igor, 138
 Silver, Jane, 187
 Simkins, Lorilyn, 186
 Site Committee, 9, 11
 Size of College. *See* Student Body
 Skidmore, Owings and Merrill, 197, 203. *See also* Architects
 Skinner, B.F., 184
 Slocum, Jeanette Sperry, 92
 Smalley, David, 200
 Smiddy, Mildred Keefe, 164
 Smith, Edith C., 82
 Smith, Edward L., 16
 Smith, Grace Ellis, 117
 Smith, Joseph Lindon, 75
 Smith, Rachel, 51-52, 57
 Smith-Burdick House, 117, 202, 116. *See also* Burdick, E. Alverna and
 Smith, Grace Ellis
 Smith College, 8, 178, 196
 Smyser, Hamilton, 126, 207
 Smythe, Mabel M., 184, 205, 204
 Snack Shop: in Burdick House, 127; in Crozier-Williams, 161
 Snider, Hyla, 151, 151
 Snodgrass, Mary, 81
 Sociology Department, 74, 120, 150, 208. *See also* Curriculum, Faculty
 Sollers, Edith Ford, 125
 Sophomore Symposium. *See* Freshman-Sophomore Week
 Spanish Department, 91, 207. *See also* Curriculum, Faculty
 Songbook, 78-79, 82
 Special Studies Program, 192

Spelman College, 81, 181
 Spencer, Mabel, 105
 Sports: in early years, 36-37, 49; awards, 58; expansion of athletic program, 219; 36, 37. *See also* Hillyer Hall, Crozier-Williams, Arena
 Stadler, Quandra, 186
 Stamm, Earle W., 155
 Stanwood, Ruth, 73, 126, 151, 163, 161
 State Department, 196
 Stein, Maurice, 184, 187
 Step Sing, 79
 Stephens, James, 75
 Stewart, Lavina, 113, 126
 Stonewall Sing. *See* Moonlight Sing
 Strange, Mary, 31
 Strauss, Anna Lord, 155, 196, 205, 204
 Strider, Robert E. L., II, 151, 151
 Strike of 1970, 177, 184-85, 188, 207, 187
 Student-Alumnae Center. *See* Crozier-Williams
 Student Assembly, 191
 Student Bill of Rights, 191
 Student Body: original, 7, 16; housing of, 7, 35-36, 48, 76-77, 100, 117, 148, 157; expansion of, 35, 48, 75-76, 83, 91, 97-98, 107-08, 147, 156, 159, 201; dress of, 79-80; and "intersectional" college, 107; during World War II, 121, 124-25, 137-38; poorly prepared, 147; and admission of men graduate students, 159; and coeducation, 159, 178-80; social concerns of, 181-88; and black students, 181-82; and speeches at Commencement, 185, 188; and "reforming" Student Government, 190-91; and standing committees, 191-92; under President Ames, 215
 Student-Faculty Committees, 191-92
 Student-Faculty Forum, 147
 Student Federalists, 144
 Student Friendship Fund, 40, 50
 Student Government Association: established, 31; in early years, 39; and revisions to Constitution, 77-78; establishes Open Forum, 78; and civil rights activities, 181; sponsors ConnQuest, 184; "reform" of, 190-91; continues strong, 215; presidents of, 222-23
 Student Judiciary Board, 191
 Student Organizations Committee, 191
 Student-Trustee Committee, 191
 Sullivan, Louis, 200
 Summer Sessions, 126, 134-35, 195
 Surgenor, Janet, 146
 Sutton, Josephine, 28
 Swanson, Wayne, 215
 Swayze, Clara Migeon, 126
 Swayze Scholarships, 126
 Swift, Virginie Migeon, 126
 Swisher, W. S., 39
 Sykes, Christina and Frederika, 164, 164
 Sykes, Mr. and Mrs. Christopher, 164, 164
 Sykes, President Frederick H.: addresses first class, 5; inauguration speech,

8; presidency, 20-41 *passim*; death of, 48; services for, 48; and faculty, 72; wing in Crozier-Williams named for, 164; quoted by President Ames, 215-16; 20, 28

Sykes, (Laura) Louise Dyckman, 21, 41, 57

Sykes Alumnae Wing (in Crozier-Williams), 161, 164, 164

Sykes Lecture, 164

Sykes Memorial Fund, 161, 163

Syracuse University, 127

Tannenbaum, Frank, 75

Taylor, Harold, President of Sarah Lawrence College, 149, 184

Tea House, 48

Thames Broadcasting Company, 134

Thames College, 16, 19. *See also* Connecticut College for Women, name of

Thames Hall: as original refectory and social center, 7, 8, 22, 26, 30, 32, 40, 57, 59; as gymnasium, 36; as dormitory, 48, 157; as headquarters for English Department, 202

Thomas, John Charles, 112

Thomas, Ruth, 208

Thomas Harland Memorial Collection. *See* Harland, Thomas

Thomson, Lynn, 124

Thomson, Margaret, 202, 203, 207

Thomson, Virgil, 138, 168

Tillich, Paul, 121, 149

Todd, Dr. Helen, 136

Tougaloo College, 181

Towne, Louise, 79

Tracy, Barbara. *See* Coogan, Barbara Tracy

Traditions. *See* Competitive Plays, Competitive Sings, Fathers' Day, Mascot Hunt, Moonlight Sing, Step Sing

Trail, Ruth, 31

Treskunoff, Leda, 135

Trinity College: at opening of College, 8; at installation of Phi Beta Kappa chapter, 105; gives honorary degree to President Park, 169; as member of Twelve College Exchange, 196; and library architects, 202

Trippe, Sally Carleton, 205

Trustees, Board of: original Board, 16; first meeting of, 21; honored by Chamber of Commerce, 32-33; changes in Board, 35, 120, 126, 155, 204-05; dedication of, 35; friction with President Sykes, 40; and need for new library, 66; and committees under President Schaffter, 137; and approval of coeducation, 178; and discussions with students, 191; and alumni trustees, 191; and plans for new library, 202; list of chairmen of, 221; lists of alumnae/ni trustees, 221-22

Tuition. *See* Fees

Tuve, Rosemond, 149

Twelve College Exchange, 195-96

Tyler, Eleanor, 207

Ulin, Dene Laib, 200

United States-India Women's College Exchange, 196

Unity House. *See* Vinal House

University of Bridgeport, 169
 University of Chicago, 127-28
 Ussachevsky, Vladimir, 168
 Ussher, Clarence D., 31
 Utley, George B., 29

Vahlteich, Ella McCollum, 105
 Van der Veer, Nevada, 39
 Vassar College: and evolution of women's colleges, 5, 178; at opening of College, 8; meeting at, 39; President MacCracken speaks at twentieth anniversary celebration, 107; and exchange of students, 196
 Viets, Marjorie, 81
 Vinal, Mrs. George H., 76
 Vinal House, 76, 76
 Vista, 181
 Vocational High School, 39, 57
 Vocational Preparation. *See* Curriculum
 Voorhees, Eleanor, 205

Walker, Mardon, 181, 183
 Wallace, Vice-Pres. Henry A., 127, 128
 Wallace, Jean, 127, 123
 War Services Committee, 121
 Warner, Emily, xi, 81
 Warner, Florence, 150
 Warner, Harriet B., 208
 Warner, Julia, xi, 71, 81, 91-92, 154
 Warner, Juline. *See* Comstock, Juline Warner
 Warnshuis, Dr. Lillian Cook, 160, 160
 Warnshuis Infirmary. *See* Infirmary
 Warren, Robert Penn, 134
 Wars. *See* World War I and World War II
 Watson, Margaret, 205
 Weber, Warren, 204
 Weidman, Charles, 168
 Weld, Frederick, 40, 82
 Wells, Carveth, 75
 Wells, Jessie, 53
 Wells, John Edwin, 119-20, 73
 Wells College, 8
 Wellesley College, 8, 196
 Werrenrath, Reinald, 78
 Wesleyan University: and comments on women's scholarship, 5; at College opening, 8; discontinues coeducation, 9; and Serenaders, 77; at installation of Phi Beta Kappa chapter, 105; and Collegiate Peace Strikes, 120; gives honorary degree to President Blunt, 127; gives honorary degree to President Park, 169; civil rights activities with, 178; exchange of students with, 196
 Wessel, Bessie Bloom, 72, 150
 Wheaton College, 169, 196
 Wheeler, Martin, 154

Wheeler, Mary, 81
 Wheeler, Robert, 154
 Whitney, Marian Payne, 105
 Wig and Candle. *See* Drama
 Wilde, Frazar B., 155, 204, 204, 210
 Williams, Charles Augustus, 163
 Williams, Frances Scudder, 16, 107, 155
 Williams, Harriet Peck, 163
 Williams, Letitia, 105
 Williams, Margaret, 192
 Williams College, 196
 Williams Memorial Institute: and Principal Buell's advocacy of women's colleges, 9; and use of gymnasium, 37; and discussions between faculties, 137; and Catherine Oakes as teacher and principal, 151; and history of founding, 163; and liaison with College, 165
 Wilson, President Woodrow, 8
 Wind, Edgar, 168
 Windham County, 100
 Windham House, 100, 100, 101
 Windham Scholarship, 25
 Winslow, Agnes, 13
 Winthrop, Gov. John, Jr., 19, 74
 Winthrop College, 19. *See also* Connecticut College for Women, name of; Thames College
 Winthrop House, 35-36, 53, 157, 202
 Winthrop Scholars, 74, 105, 107
 Witters, Juanita, 104
 Wolkonsky, Catherine, 134
 Women's Intercollegiate Association for Student Governments, 39
 Women's Relief Corps, 7
 Wood, Alice P., 33, 34, 28
 Wood, Ruth, 73, 208
 Woodard, Mary Ann, 146
 Woodhouse, Chase Going, 107, 134
 Woodhull, Hazel, 28
 Woodworth House, 107, 161, 202
 Woolley, Mary, President of Mount Holyoke College, 106
 World War I, 5, 40, 49-52
 World War II, 120-27, 144
 Wright, Benjamin, President of Smith College, 149
 Wright, Elizabeth C.: starts movement for woman's college in Connecticut, 9; quoted, 13, 16, 18, 24; as incorporator, 16; as Board secretary, 16, 21; as Registrar, 27; moves office from Mohican Hotel to New London Hall, 29; made Foundation member of Phi Beta Kappa chapter, 105; receives Honorary M.A., 107; retires, 136; dormitory named in honor of, 156; at cornerstone laying, 171; 19, 136, 157
 Wright, Frank Lloyd, 138
 Wright, Henry P., 16, 26, 5
 Wright, Mary, 136, 136
 Wright House, 156

Yale School of Music, 200

Yale University: at opening of College, 8; and charter, 19; and donations from Library, 26; and 1916 pageant, 37; and greetings at Phi Beta Kappa installation, 105; and Collegiate Peace Strikes, 120; gives honorary degree to President Park, 169; and civil rights activities with Connecticut College students, 178

Y.W.C.A., 52, 78

Young, Martha, 136, 137, 151

Young, Winona: and Student Government, 31; speaks at Closing Exercises, 41; attends Dr. Sykes' funeral, 48; and Alumnae Association constitution, 59; writes on social service, 82; at dedication of Sykes Wing, 164; 164

Zimbalist, Efrem, 78, 112

Zoology Department: faculty changes in, 48, 74, 151, 154, 208; and exhibit, 104; President Ames comments on, 216. *See also* Curriculum, Faculty

Zumbro, W. M., 31

