

Bulletin of

BRYANT COLLEGE

**President-Emeritus
HENRY LOEB JACOBS, Ed.D.
1875 - 1963**

An oil portrait of Dr. Jacobs hangs in the College Library, a gift of the Bryant College National Alumni Council in 1958.

President Jacobs will be remembered fondly by many Bryant alumni who came under his tutelage at Rhode Island Commercial School and at Bryant and Stratton Business College.

CAMPUS AND COMMUNITY MARK PRESIDENT EMERITUS JACOBS' PASSING JAN. 26

The death of President-emeritus Jacobs on January 26 brought a mood of sorrow to the opening activities marking the hundredth-year anniversary of the College.

He was considered to be a pioneer in the field of business education and until his retirement in 1961 was actively involved in the direction of our college.

The story of the rise of Bryant and Stratton Business College; the merger with Rhode Island Commercial School; and the eventual incorporation of it as an eleemosynary or non-profit institution has been told many times.

He is survived by his son, E. Gardner Jacobs '21 and his daughter, Dorothy Jacobs Lederer '18, as well as two grandchildren and four great-grandchildren.

State representative James H. Kiernan of Providence was the sponsor of a resolution of sympathy that was passed by the State Legislature giving note to President Jacobs' passing.

FRENCH CONSUL EXPLAINS HIS NATION'S POSITION

Ray Melillo, '64

French President Charles DeGaulle plans that within the next 10 to 20 years France will become a powerful political entity in its own right and an atomic power as strong as the United States or the Soviet Union.

So declared Jean Savelli, French consul general of Boston, in a speech March 5, at the college auditorium.

"I don't think the United States should be afraid of this strong Europe," he said, "because it will be democratic, it will be a friendly power, and the United States should accept it as an equal partner."

Speaking under the auspices of the World Affairs Council in a program that was part of Bryant's centennial celebration, the consul said that this dream has been pursued by General DeGaulle since the close of World War II when all
(Continued on Page 3)

Class Day and Commencement Activities Dates Moved To New Dates for Class of '63

An announcement in the April 5 issue of the Archway has notified students graduating this year that new dates for commencement activities have been set.

It has often been difficult for some student's parents to attend these activities because they were held on a Thursday and a Friday. This year the Class Day exercises will be held Friday, July 26, at 2 p.m., which should allow travel time for parents coming from nearby states.

The Commencement Ball activities will be held at the Sheraton-Biltmore Hotel Friday evening.

Commencement Day exercises have been scheduled for Saturday, July 27, at 10 a.m. in the Meehan Auditorium.

The European Tour, announced in a previous issue of the Bulletin, will depart on schedule under the direction of Wallace Camper for a forty-one day tour.

Seniors who graduated in January, as well as those completing degree requirements in May and July, will receive complete and full instructions late in June.

HOMECOMING -- MAY 18th

Reservations are already coming into the Alumni Office for this year's Homecoming activities.

Space limitations in this issue make it impossible to include a reservation form; however, you will want to know that costs have been kept to a minimum—\$1.50 for Lunch and \$5.50 per person for the Banquet-Dance. The evening activities will be held at The Old Grist Mill in Seekonk and your Homecoming Committee requests that you send for your tickets right away. We are limited to the number we may reserve. Concentration on reunions of the classes of 1913, 1918, 1923, 1928, 1933, 1938, 1943, 1948, 1953, and 1958 is now in progress and it is hoped that many representatives of these classes will be present. Your copy of the 1963 Alumni Directory will recall to your minds the names of your classmates.

A special Centennial exhibit of early textbooks, office machines, and costumes is being gathered for display.

More details will be sent to you as YOUR Homecoming reservations are received. See how many of your classmates you can invite to come with you!

Bryant College Alumni Scholarship Fund

Loyal Braves and Squaws Who Sent Wampum

1892
Charlotte G. Burlingame

1902
*Richard P. Bliss

1909
Artacky Berberian

1913
Edith S. Scully

1919
Ada A. Marriott

1920
Nora B. Mulleedy

1921
Joanne E. O'Neill

1929
Harry J. Bardsley
Edith M. Brown
Raymond H. Hawksley

1930
Marshall and Edith C. Fowler

1931
Anna Bozaro
Elizabeth A. Reynolds

1932
Helen S. Bochenek

1934
Olive A. Baxter
Rouel H. LaBelle
Anthony P. Longobardi
Carmella Pecoraro

1935
R. A. Bigda

1936
Grace R. Aldsworth
Anne N. Blaszkow
Major C. Leonard Crawley
Madeline C. Gingrich

1937
Edward W. Bouclin
Pauline M. Martin

1938
Annette M. Walsh

1939
Paul Filipowich

1940
Marion S. McKinley
Anna Mignanelli
Albert H. Stanwood

1941
Edward A. Galiskis
Edward J. Lis
Frances H. Plasmati

1942
Barbara S. Levy
Catherine K. Long
May G. Yates

1943
Claire V. Bercovitz
J. Wakeman Jennings
Donald J. Mullen

1944
Irma Z. Zajac

1947
Charles and Irene G. Wielgus

1948
Morris Cofman
Mary T. Morris
Anthony A. Pompei, Jr.

1949
Edward Dombrowski
William J. Fox
Dorothy B. Heintz
Edwin H. Keast
Robert and Barbara B.
Kinneburgh
Anthony J. Paolino
Joseph Wein

1950
Lt. Russell M. Brown
Julius and Joan M. Ghio
Frank J. Marasco
Philip T. Newbury
Harold N. Patch

1951
Edward H. Clarke
Irma E. Dembroff
Robert E. Knecht
David R. Pierce
†David A. Shaker

1952
†John Recuperero
†Fayne G. Seney

1953
Albert and Rosemary G.
Avellino
Garry R. Coleman
George W. Gange, Jr.
Frank S. Kelley
Arlene B. Koch
Margaret W. Lawson
Edward E. Magner, III
Norman T. Mitchell
Raymond A. Savage, Jr.
Venita C. Tomasso

1954
Louise K. Harkins
Raymond J. McKenna
Janet E. Walker

1955
Arthur E. Blum
James H. Bryson
Bruce M. Murphy

1956
Charles and Helene D. Bradley
Maurice R. Cote
Edward M. Groves
Joan D. O'Leary

1957
Peter F. Carando
Carol S. Chavis
William C. Coffin
Arthur T. Connor, Jr.
William J. Franks
Eugene Gadai
Paul E. Kyllonen
Paul J. Lowder
Matthew Park, Jr.
Raymond J. Peach
William J. Pfeiffer
Peter F. Russo

1958
Peter G. Barilla
Thomas M. Davies
Barbara C. Klenke
Joan Leonard
Gary and Karen T. Remley
Robert Resnick
Francoise St. Arnaud
Gene D. Wood

1959
James and Marie R. Brennan
Joseph and Kathleen C.
DeFusco
Douglas A. Filley
Kenneth H. Mason
Robert McGivney
Edward S. Misiaszek
Lucia C. Monti
William H. Peckham

1960
James and Marie N. Beesmer
Donald P. Coughlin
Rita V. Hutchins
John Rogers, Jr.
Joel R. Siering
Mary Zainyeh

1961
Matthew J. Boland
David R. Brown
William L. Buchanan
John A. Cummings
Marcella Lenky
Clifford R. McGinnes
A. J. McNamara
Joan M. Oleskiewicz
Vivian L. Potter
Margaret Schamenek

1962
John F. Baker
John J. Campbell
Patricia Carbone
Peter Conklin
Judith L. Harrod
Judith R. Lombardi
Jo-Anne Nordstrom
Robert J. Pye
Marcella Zacca

Administration

Dr. Charles H. Russell

*In Memory of Dr. Henry L. Jacobs
†To be matched by General Electric
Foundation

French Consul

(Continued from Page 1)

Central Europe was recovering from the destruction caused by the war.

Mr. Savelli said that an important step was taken when the European Economic Community was formed, in which France was a "driving force."

France wants Britain as a part of "this new Europe," Mr. Savelli declared.

He stated that negotiations for Britain's entry into the Common Market were not terminated at the command of General DeGaulle but because "Britain after six months of parley had made no progress toward agreement." This is the reason for General DeGaulle's recommendation for postponement.

"The door was not shut on Britain," declared the consul general. "It is still open."

Mr. Savelli went on to say that the reason for Britain's failure to obtain admittance was inability to accommodate herself to the European "rules of the club" which General DeGaulle, in his pursuit of a strong Europe, was unwilling to change. Declaring that there was no "crisis," and charging that the press in Great Britain and the United States had glamorized the Brussels breakdown beyond the facts, Mr. Savelli told the audience, many of them students:

"Britain refused three times to enter the Common Market in the early days when she had the opportunity. She subsequently formed the European Free Trade Association, a combine of seven countries outside the Common Market in the hope to capsize the EEC.

"The Common Market did not capsize. Instead it became strong. Now Britain wants to become a member, but public opinion in Great Britain has not yet reached the point where it is willing to forego long-standing and close relationships with the Commonwealth in order to adopt the common policies of Europe.

"Britain is divided," he continued. The principal obstacle to Britain's entry was and still is accommodation of her agricultural relationships with the Commonwealth with the European community brand of farm policy.

"It is true," Mr. Savelli continued, "that Britain accepted many concessions. But when Prime Minister Macmillan told President DeGaulle that it would be impossible to negotiate within the time limit, the French President recommended postponement."

Mr. Savelli put down as "pure absurdity" accusations that France, by her termination of Brussels negotiations, is striving to "wreck the Atlantic Alliance." He also said that General DeGaulle is "trying not to dominate Europe," even

Advice from Henry Lee

As Interpreted

By JERRY FORMAN

If in class you're dull and slow,
Study.

If exams are causing woe,
Study.

For if here your marks are low,
When you die, the place you'll go
Will be very warm, I know,
So Study.

If your life is sad and blue,
Study.

If your uncle gets the "Flu"
Study.

If you cannot find your shoe,
Or your sweetheart isn't true,
There's but one thing you can do,—
Study.

If it's bright you wish to look,
Study.

If you want to learn to cook,
Study.

If you're in a lonely nook
When assaulted by a crook,
Nonchalantly take a book,
And study.

When you've sins you should atone,
Study.

When the bill collectors phone,
Study.

When you're with your girl alone,
On the sofa in her home,—
Take a text book that you own,
And study (?)

When you're weak and need repose,
Study.

When your creditors foreclose,
Study.

When you're ambushed by your foes,
And they shower you with blows,
Just politely thumb your nose,
And Study.

Now take heed to what I tell,—
Study!

If you're keen on staying well,—
Study!

And unless you wish to dwell
In a hot and fiendish cell
Down the fiery haunts of Hell!—
Study!!

We came across this poem in the December 20, 1933 copy of the Bryant-Stratton *News* and thought you might be interested in seeing it again . . . or for many of you, the first time.

Jerry Forman is presently associated with the United States Internal Revenue Department and resides in Pawtucket. Professor Lee has given up his farm, but continues his teaching and professional activities.

though he described the French President's plans as an "alliance of peoples" with France pushing for this end.

"It is the hope of France," he concluded, "that as Europe emerges as an economic, political and atomic power it can stand side by side with the United States in a united front against the U.S.S.R."

BRYANT HOST TO RHODE ISLAND BUSINESS TEACHERS ASSOCIATION ALUMNI INVITED

The Fourteenth Annual Convention for Teachers of Business Education will be held on campus in conjunction with the Centennial Year activities on May 4. The conference theme is to be "New Horizons in Business Education".

Featured speakers at this centennial associated affair will be Rhode Island Governor John H. Chafee; Rhode Island Commissioner of Education William P. Robinson, Jr.; President of the RIBTA Robert Scanlan; Bryant College President E. G. Jacobs; and Rev. Msgr. Arthur T. Geoghegan, Superintendent of Diocesan Schools of Providence.

Dr. William Selden, Business Education Consultant for the Commonwealth of Pennsylvania's Department of Public Instruction, will chair a panel concerning business education as seen by a state supervisor.

A panel concerning new horizons for secretarial training will be chaired by Dr. Elizabeth T. Van Derveer of Montclair State College in Upper Montclair, New Jersey.

Panelists will also include Dr. Vern Frisch, Dr. Cletus Clow, and Dr. Edwin Bowman of New Rochelle, N. Y., High School, and Miss Jeanne Skawinski of the Plainville High School in Connecticut.

"Perspectives in Business Education" will be the topic of Dr. William M. Polishook, Assistant Dean, Temple University in Philadelphia, when he speaks at the noonday luncheon.

There is to be a display of books, supplies, equipment, and materials for Business Education Departments that should be of great interest to conferees.

Natale Candelmo '51, vice president of the RIBTA, is reservations chairman and all graduates of the Teacher-Education program are especially invited to attend. You may drop a note to Nat, in care of the College, for more information. Reservations must be received by April 29.

Chi Gamma Iota Alumni Homecoming Get-Together

FRIDAY — MAY 17

8:00 P. M. At

Colony Motor Hotel

1150 Narragansett Avenue

Route 1A, Cranston, R. I.

CONTACT:

Pete Barilla — GE 8-6488

Charlie Rivard — PL 1-1562

DEATHS

Jane Harrington Black

The wife of A. Robert Black, Jane died in May 1962. She was a member of the Class of 1917 and resided in Providence.

Angeline M. Pettey

Miss Pettey graduated in 1934 and resided in Providence. She died January 1, 1963.

Raymond W. Colley

Mr. Colley died February 6 and had been secretary of the firm of Brown and Dean Company. He graduated from Bryant in 1912.

He was associated with the Jewelers Board of Trade from 1923 to 1933, and had previously been general superintendent of E. L. Spencer Company, one of the large jewelry firms in Providence at that time.

Raymond is survived by his wife, Lucy, a son, Duncan, and a daughter, Rosalind.

Ralph Brewster Bliss

A member of the class of 1948, Ralph was stricken at work and died December 12.

He was chief accountant for the U. S. Rubber Company in Naugatuck, Connecticut.

Besides his wife, Kathleen, he is survived by a son Scott, and a brother Roger.

Emmett F. Williams

Emmett died unexpectedly of a heart attack in Albany on November 28. He was 51.

A member of the class of 1939, he was plant manager for the Barclay Home Products Company of Cohoes, N. Y. Formerly he had been vice president and general manager for Goodyear Rubber Company in Middletown, Connecticut; plant manager for John R. Evans Company, Camden, New Jersey; and general manager for Doughboy Industries in West Helena, Arkansas.

He was a native of Woonsocket, R. I., and is survived by his wife, Doris, two sons, Allan and Jerome, and two daughters, Susan and Patricia.

Arthur B. Gervasio

For the past ten years Arthur had been Town Clerk for Westerly, R. I., and died on February 17 of a heart attack at the age of 52.

He graduated in 1931 and had been treasurer of the Narragansett Finishing Company, owner and operator of the Watch Hill Ice Plant, and a public accountant before his election to the post of Town Clerk.

Arthur was prominent in political, fraternal, boating, and civic organizations.

He is survived by his wife, Doris, three daughters, three brothers, and three sisters.

John H. McMahon

Mr. McMahon was a trustee of Bryant College and died on January 11.

He was a prominent Rhode Island industrialist and retired as board chairman of the Berkshire Hathaway Mills in 1957.

PLACEMENT DIRECTOR SHUMAN OFFERS SERVICES TO ALUMNI

The continuing increase of campus recruiters visitations may be epitomized in a recent statement by a senior student who remarked, "I'm so busy taking interviews that I haven't had a chance to accept a job!"

Campus interviews for seniors got into high gear early in March and will continue for another four to six weeks. National firms and agencies new to the Bryant campus this year include:

The Bureau of Public Roads
Hartford Electric Light Company
Jordan Marsh Company
The Torrington Company
H. J. Heinz
U. S. Internal Revenue
Central Intelligence Agency
Army Audit Agency
Aetna Casualty Company

The January issue of the alumni newsletter invited alumni who were interested in advanced placement to contact Stanley Shuman, Placement Director.

The response was excellent.

At the Homecoming activities on May 18, Mr. Shuman has offered his services for informal conversations related to job placements and job openings. If you wish to drop him a note in the meantime, you are encouraged to do so.

RECENT CERTIFICATIONS

Paul V. DeLomba '60 has received his certification in Pennsylvania, having passed his examination in November. He is on the staff of Price Waterhouse & Company in Philadelphia.

In a letter to the Alumni Office, Paul cited the adequate preparation that a Bryant accounting graduate has in comparison with graduates in accounting from other larger colleges and universities.

An alumnus of Alpha Omicron fraternity, Paul was a member of the Glee Club, Greek Letter Council, and active in intramural sports. He is married to Ruth Hettinger '60 and they have a daughter, Elizabeth Louise.

George E. Hamilton, Jr. '61 has also received word that he has completed the examination requirements for certification. He is presently completing his experience requirements for final certification in Massachusetts in 1964. George is a staff accountant with Lybrand, Ross Bros. & Montgomery.

An active member of the undergraduate student body, George was a class

GENGA '48 ACQUIRES AUTO AGENCY WHERE HE HELD HIS FIRST JOB

February 1 was a joyous occasion for Armand J. Genga '48 of Stratford, Connecticut, as he became the owner of the Keating Bros., Inc., Ford agency.

Armand was a junior in high school in 1939 when he took on the responsibilities of part-time bookkeeper at Keating Bros., Inc., a job placement provided by the Stratford High School. This provided him with employment until his graduation and enlistment in 1943 in the USAF, where he served in the South Pacific until 1946.

Separated from the USAF with the rank of lieutenant, Armed joined the multitude of veterans enrolled at Bryant in the accounting program and graduated in 1948.

He married Dorothy Bagon of Milford and resumed his association with Keating Bros. as head of the accounting department. Mr. Keating named him assistant treasurer and in 1958 appointed him sales manager.

The new owner of Keating Bros. Inc., will continue a local business begun 43 years ago that is the oldest auto dealer agency in the area and has a staff of 45 people.

Armand and Dorothy have two sons, Gary and David. They reside at 54 Queens Avenue, Stratford.

officer, Archway reporter, Phi Sigma Nu brother, and Key Society member.

Albert Papineau '56 has been certified in Rhode Island and has opened his own accounting practice in Providence. He resides in Pawtucket.

BASEBALL SCHEDULE — 1963

Monday,	April 15—Brown Freshmen at Brown.....	Brown Field	3:00 p.m.
Friday,	April 19—Barrington at Bryant.....	Brown Field	3:00 p.m.
Saturday,	April 20—Bryant at Quonset.....		1:30 p.m.
Friday,	April 26—New Haven at Bryant.....	Brown Field	1:00 p.m.
Saturday,	April 27—St. Francis at Bryant*.....	Haines Park†	1:30 p.m.
Saturday	May 4—Bryant at Nichols.....		1:30 p.m.
Saturday,	May 11—Bryant at Barrington*.....		1:00 p.m.
Friday,	May 17—Quonset at Bryant.....	Brown Field	3:15 p.m.
Saturday,	May 18—Bryant at New Haven.....		1:30 p.m.

ROBERT W. HATHAWAY, JR., Director, Student Activities

"WALLY" CAMPER, Coach, Varsity Baseball

ROBERT ELSE, Manager

*Doubleheader

†Washington Road, Barrington

Professor George A. Richards is convalescing at his home from a minor coronary. He may be addressed at 101 Leroy Drive, Riverside 15, R. I.

HART '50 NAMED TO PYROFAX REGIONAL SALES POSITION

The Pyrofax Gas Corporation has appointed Eugene P. Hart as a regional sales manager.

He joined Pyrofax in 1954 and was previously sales supervisor for the company's sales district covering Southern Michigan and Northern Ohio, and was most recently in charge of the Central New York District.

Eugene will have the responsibility for sales activities in all of New England, New York, New Jersey, and Pennsylvania.

The Hart's reside at 128 Marine Avenue, Bay Ridge, Brooklyn, New York.

ALUMNUS NAMED MARINE COMMANDER

Lt. Col. Edward A. Galiskis, USMCR, a World War II veteran and member of the United States Marine Corps, both active and reserve, for 20 years, has assumed command of the 2nd Battalion, 25th Marines, USMCR.

Lt. Col. Galiskis' new command, the 2nd Battalion, USMCR, is composed of over 800 Marine reservists from the metropolitan New York area, New Rochelle, Albany, New York and Dover, New Jersey. The 2nd Battalion, USMCR, is made up of 'F' Company in New Ro-

GOLDIN '28 "MAN OF THE YEAR" FOR PROFESSIONAL ASSOCIATION OF APPLIANCE MANUFACTURERS

A young man who began his association with the appliance industry by blacking second-hand stoves in his father's store was recently honored by the National Appliance Radio-TV Dealers Association as their Man of the Year.

Appropriately shown on the cover of their trade publication as a TIME magazine format, Sol was the recipient of industry-wide congratulations for his efforts on behalf of the appliance manufacturers. He is retail marketing manager for the Whirlpool Corporation of Benton Harbor, Michigan.

In activities giving further recognition to his efforts, the Institute of Appliance Manufacturers presented him with their 1963 "Pioneering" award at a Spotlight Dinner held in Cincinnati. Sol was the main speaker at this dinner.

Sol began his association with Whirlpool in 1955 as product manager in the range division, moving up to general manager, then merchandising manager for this division. He was then promoted to manager of key accounts and in 1959 to his present position.

He is the author of many trade articles. The Goldins reside in Benton Harbor. While a student at Bryant he was a brother of Beta Sigma Chi fraternity and business manager of the basketball team.

chelle, 'G' Company in Dover, N. J. and 'H' Company in Albany.

The Garden City, L. I., unit, headquarters company of the Battalion, is the oldest Marine Corps Reserve unit in the country. All these units are attached to the 4th Marine Division, FMF.

In civilian life, he is President of Webster Electronic Company Inc. and Treasurer of Aero-Chatillon Corp., both in New York City. He is a member of the Class of 1941 and is a brother of Phi Sigma Nu Fraternity.

He resides with his wife, Noelita, and their three children, Linda Jane, Robert, and Jill, at 14 Black Birch Lane, Scarsdale, New York.

MARRIAGES

Eric Grondahl and Miss Brenda J. Bennett '61 on January 5 in Connecticut. They are residing at 158 Greenwich Avenue, Greenwich, Connecticut.

Edward M. Betros '55 and Miss Diana J. Hanna on January 13 in Orlando, Florida. They are residing at 12 Austin Avenue, Pittsfield, Mass.

Kenneth R. Brochu '62 and Miss Harriet Goodman '61 on September 15. They are residing at 83 Thomas Street, Williamansett, Massachusetts.

Robert B. Goodson and Miss Carol Ann Buchanio '60 on February 3 in Florida. They reside at 60 N. E. 170 Street, North Miami Beach.

George C. Dipman and Miss April Campbell '60 in Augusta, Maine. They reside in Alexandria, Virginia, at 2623 North Van Dorin Street.

John H. Kennedy and Miss Barbara D. Chiaramonte '57 on February 16 in Norwich, Connecticut.

Robert G. Cooper '64 and Miss Ruth K. Lawrence '62 on January 20 in Cranston. They reside in Riverside, R. I.

John Ellis '61 and Miss Shirley Winthrop on December 1 in Vitry le Francois, France, where they are residing and where John is stationed with the U. S. Army.

Gilbert R. Ghez and Miss Susanne C. Gayton '56 on January 26 in North Attleboro, Massachusetts. They are residing at 11 Avenue De Bude, Geneva, Switzerland.

Richard L. Gilbert '60 and Miss Denise Elbaz in Casablanca, Morocco. They will reside there while he is on duty with the U.S.A.F. and will return to the States in the fall.

James R. Guckin '56 and Miss Bette J. Walsh on December 15 in Assonet, Mass. They live at 1072 Beverly Street, New Bedford, Massachusetts.

Alan D. Cohen and Miss Carol M. Hazen '61 on November 11 in Providence. They live at 30 Gamwell Avenue, Pittsfield, Massachusetts.

Frank C. Ibitz '62 and Miss Ann M. Corcoran on January 26 in New Britain, Connecticut. They are residing at 12 Harwood Road, Plainville.

Alfred J. Lister, Jr. and Miss Karen A. Lee '61 on February 23 in Rumford, R. I. They reside at 383 Pleasant Street.

Lawrence J. Mason and Miss Mary M. Love '58 on February 9 in Webster, Mass. They are residing in Washington, D. C.

Francis J. Mecca '56 and Miss Lorraine F. Bilardi on February 2 in Norwalk, Connecticut, where they reside at 151 Bouton Street.

Ronald A. Yokom and Miss Nancy M. Nelson '62 on November 3. They reside at Fonro Lodge, Comins, Michigan.

Richard R. Pelletier '58 and Miss Josephine T. Coyle on October 6. They are residing at 435 North Broadway, East Providence, Rhode Island.

Robert R. Reynolds '57 and Miss Pauline M. Lambert on December 29 in Providence. They are residing in Pawtucket at 98 Johnson Street.

William H. Eve and Miss Shirley R. Robertson '46 on February 2 in Fullerton, California, where they reside at 1107 West Avenue.

Fernando F. M. Ronci '62 and Miss Corrine A. Rossi '62 in Torrington, Connecticut. They live on Woodsia Road in Narragansett, Rhode Island.

Roger W. Bacon and Miss Melitta K. Scheuerer '60 in December in Pawtucket where they reside at 448 Daggett Avenue.

Alfred Santos '62 and Miss Lydia Pestana on January 19 in Pawtucket where they reside at 13 Sanford Street.

Richard Smolkis '57 and Miss Patricia R. DiChiara on November 22 in Waterbury, Connecticut. They are living at 286 North Main Street, Union City.

Bernard M. Reagan and Miss Brooke A. Trudell '60 on February 2 in Taftsville, Connecticut. They live at 39 Freeman Avenue, West Roxbury, Massachusetts.

Frederick A. Miller, Jr., and Miss Joyce E. Wadsworth '61 on October 20. They are residing at 49 Barrows Street in Providence.

Joel E. McCurry and Miss Caroline L. Waring '61 on February 23 in Somerset, Massachusetts. They will live in North Carolina.

Richard D. Potter and Miss Anne Yarborough '62 on January 12 in West Warwick, where they reside at 49 Gough Avenue.

ANNIVERSARY CLASSES

1913

Vincent and Esther Votolato are on a vacation trip to Europe with a group from the American Association of Retired People. They will celebrate their 40th wedding anniversary at a party in the Hotel Michelangelo in Rome, Italy, on April 23.

1918

Helen R. Gaffney is head of the Stenographic Department for George C. Moore Company in Westerly, R. I. She has been associated with the Moore firm for forty years.

Sarah Geary Mycroft is a senior stenographer at the State Hospital at Howard, R. I. Her mail may be sent to her at Box 5, Howard, R. I.

1928

Nelson G. Burke has been appointed to advisory council of the Suffolk University College of Business Administration.

1933

Marye R. Jacques is a secretary at the Rhode Island News Company. She resides in East Providence.

1948

Irene Y. Bouffard has been named assistant secretary of the Citizens Savings Bank and Citizens Trust Company in Providence.

Philip E. Downs is vice president of Glamour Jewelry, Inc., Hair Fashions by Decor, Inc., and Gala Jewelry, Inc.; subsidiaries of Coro, Inc., of Providence.

Richard I. and Adeline Bento Hardy have a second son, Timothy Brian, born December 19. They have another son named Ricky Patrick.

Emile C. Riendeau has been elected chairman of the Board of Trustees of the Fowler School of Classical Ballet in New York City.

William W. Schubach has been appointed accounting supervisor for Bigelow-Sanford Carpet Division in Thompsonville, Conn.

Ernest C. Shagalian has been appointed Deputy Registrar of Motor Vehicles for the State of Rhode Island.

Michael and Esther Rossoni Simoli have a son, Michael III, who was born in December. They reside in Providence.

Arnold Stansfield is chief accountant for Pioneer Plastics. He is responsible for five offices throughout the U. S. and resides in Springvale, Maine.

Michael Sydoriak, Jr. has been named an assistant cashier for the Connecticut National Bank.

1953

Ernest W. Barber is a representative for International Correspondence Schools. He resides in Warren.

Florence Padden Brusconi may be addressed at Box 311, Williamstown, New Jersey.

Milton P. George is vice-president and treasurer of the newly formed South-eastern Advertising Agency in New Bedford, Mass.

Margaret Wallace Lawson has become personal secretary to Mr. Arthur J. Lumsden, Executive Vice-President and General Manager of the Greater Hartford Chamber of Commerce. She has been associated with the Hartford Insurance Group.

Donald E. Stotz has opened a general insurance agency in Springfield, Mass. Don resides with his family in Indian Orchard.

1958

John Corbishly has become associated with the State Mutual Life Insurance Company as a special agent.

James and Vitaline Correia '57 Handy have a son, James Shaun, born February 18. They have two daughters, Elizabeth Ann and Anna Louise.

James A. Hawkins is a store manager for the B. F. Goodrich Company in Malden, Mass.

Owen I. James has been named as the new director of physical education at the Beverly, Mass., YMCA. He was formerly on the staff at the Fitchburg Y. He and Helen (Urquhart) '57 have two children.

Peter and Ruth Schmidt Lubinsky have moved to 6633 Tabor Avenue, Philadelphia 11, Pa. They have two children, Peter and Nancy Lee, Peter is an accountant for Remmey Wood Products, Inc.

Donald and Brenda Griffin Shore have moved to 20 Maple Road, West Haven, Conn.

GENERAL CLASS NEWS

1920

Ethel Lowry MacDuff resides at 74 Francis Avenue, Riverside R. I.

1927

Herbert L. Clarholm is retired from the U. S. Navy and is residing at 635 Georgia Avenue, Norfolk, Va. He was associated with the Navy for thirty-six years and served in both World Wars.

1915

Elsa L. Norden is now retired and resides at 31 Maplewood Drive, East Greenwich, R. I.

1916

Hildur Ohman Hammarlund has retired from her position of chief clerk in the State Adjutant General's Office of the State of Rhode Island.

'18—This will be your 45th Reunion

1919

Mary Enos is a stenographer for Brown & Sharpe in Providence and resides in East Providence.

1920

Madeleine F. Moran will be the recipient in May of a 25-year pin for service to the State of Rhode Island. She is secretary to the Administrator of Rhode Island Child Welfare Services.

1922

Viola Mumford Bolin is a stenographer with Brown & Sharpe in Providence.

Allen H. Chatterton is the owner of an insurance agency at 44 East Avenue, Pawtucket, R. I.

'23—This will be your 40th Reunion

1924

Esther Norden Compston now resides at 3557 West Shore Road, Warwick, R. I.

'28—This will be your 35th Reunion

1929

Kenneth E. Keach has been elected assistant treasurer of Citizens Savings Bank and Citizens Trust Company. He is manager of their Warwick, R. I., office.

'33—This will be your 30th Reunion

1934

Anthony and Dorothy Longobardi have a son, Mark Anthony, who will be one year old in August. They reside in Presque Isle, Maine.

Barbara E. Wight is assistant to the manager of the Sales Promotion and Advertising Department of Federal Products Corporation in Providence.

1935

Wilson H. Cranford, Jr. has been promoted to administrative director of the Southbury Training School in Southbury, Connecticut.

1936

Roger C. Lambert has been promoted to vice president of the Providence Institution for Savings.

'38—This will be your 25th Reunion

1940

Virginia Driscoll Quinton is a reporter for the R. I. Pendulum, a weekly newspaper serving East Greenwich, Warwick, and North Kingstown, R. I.

1941

Warren B. Allen, an executive at W. H. Riley & Son, Inc., Fuel Company has been named to a six-man advisory board for the Dedham Trust Company's new office in Plainfield, Mass.

Timothy A. Harrington has been named an assistant director of Jefferson Medical College Hospital in Philadelphia.

Biagio Maggiacomo is President of the Greater Providence Trust Company and the Cranston Loan Company.

1942

Anne M. Cummings, assistant secretary of the Hartford National Bank and Trust Company, has been assigned to the trust department of the Commerce Office of the Bank.

Russell Monbleau has been promoted to operations manager of the Franklin Baker plant of General Foods Corporation.

Catherine McKean Morey is a secretary for the Jewish Family Service in Worcester, Massachusetts.

'43—This will be your 20th Reunion

1947

Thomas L. Battle has been elected vice president and general manager of Mule Battery Mfg. Company in Providence. **Edwin Cockcroft** is now associated with the Tax Division of the Trust Department of the Security First National Bank. He resides at 1010 Pitman Avenue, Glendale, California.

William E. Dubois has been named comptroller for the French Worsted Company in Woonsocket, R. I.

'48—This will be your 15th Reunion

1949

Joseph L. Arsenault is a salesman for the Smith Office Equipment Company in New Bedford, where he resides at 1021 Monmouth Street.

Clifford R. Carlson has been promoted to vice president of the Hartford National Bank and Trust Company.

Harvey J. Eugene has been appointed general manager of Clyde Garfield Oldsmobile-Cadillac in Manchester, New Hampshire.

1950

Conrad E. Thibault was elected to the position of assistant treasurer of the Nashua Trust Company in Nashua, N. H.

1951

Louise Drury is a secretary for Briggs, Inc. in Providence.

Michael A. Fasano, Jr. is general manager of Reproduction Services, Inc. in Bridgeport, Conn. Michael and Lilly (Vetro) reside at 186 Griffin Avenue.

Louis Stevenson has been named treasurer of J. C. Hall Company of Pawtucket. He has been associated with them since 1958 as controller.

Bernard S. Tibbets has been assigned to the Norfolk, Virginia, office of the New York Life Insurance Company where he will be Agency Assistant. The Tibbets' have four children.

William H. Woodcock, Jr. has been appointed personnel director for the City of Pawtucket, Rhode Island.

1952

Antonio Alfano is a management technician for the Naval Construction Battalion Center at Davisville, R. I. He is married to Angelina Cereni, '39.

Avedis Apkarian has received his Master's degree from Northeastern University. He is a photogrametric technician with the U. S. Army Map Service in West Warwick and resides in Cranston.

U. Francis (Bob) Florian is now associated with Flagg Insurance Agency, Inc., in Springfield, Massachusetts.

Robert A. Iannotti has joined the sales staff of the H. J. Bernard Real Estate Agency, Inc. in Coventry, R. I. He is proprietor of the Iannotti Funeral Home.

William and Joan Stevenson Lake have a son, William Scott, who is three. They reside at 142 North State Street, Ansonia, Conn.

Edward Marciarille is employed by the Post Office Department in Fall River. Edward, Barbara, and their three daughters reside in Somerset.

Paul T. Trainor is currently associated with the St. Louis Office of the Dow Chemical Company in the Sales Department. Paul and Sue have three children, Michelle, Keli, and Paul, Jr.

Frederick and Dorothy Plant Weiss have two children and reside in Warwick.

'53—This will be your 10th Reunion

1954

Roland and Mary Donnelly Mergener have a second son, Paul Roland, born in October.

1955

Joseph J. Zajac was named assistant treasurer of the Commerce Bank and Trust Company in Worcester, Mass. He is married to the former Irma Zinno '44.

1956

Ulisse and Irene Armao Coletta have a daughter, Melinda Ann, born December 29. They reside in North Providence. **Jean and Pauline Barthelet Denault** have a daughter, Janet Marie, born March 25. They also have a son and reside in Woonsocket.

Charles R. LaFontaine has been appointed manager of the Park Square Office of the Woonsocket Institution for Savings.

William G. Morgan, Jr. is a staff sergeant with the U. S. Army stationed in Paris.

David R. Nichols, CPA, has been named a partner in the accounting firm of Sidney Roller & Company in Hartford.

Robert R. Smith is a distributor salesman for the Richfield Oil Corporation of New York in the Northern New England area. He resides at 1 Harborview Avenue, Bristol, R. I.

Alan W. Van Patten is accounting and cost control manager for Owens-Corning Fiberglas Corp. at their new plant in Waxahachie, Texas.

1957

Lee and Lucille Berard have a daughter Lynn Doris, born on April 2, 1963. They have three other children, Leandre, Denise, and Steven.

Allan L. Coon has become associated with Sanders Associates, Inc. in Nashua, N. H., as an accountant.

George E. Kilguss, Jr., has been elected assistant treasurer of the Citizens Savings and Trust Company in Providence.

Clarine Bentley Sawyer now resides at 66 Hemlock Drive, Portsmouth, N. H.

Donald D. Warfel has been named as a District Scout Executive for the Tidewater Council of the Boy Scouts of America with offices in Norfolk, Virginia. He was formerly a

scout executive in York, Pennsylvania and has been associated with Scouting since 1944. A holder of the Eagle badge, Donald has also participated in the National Training School for Scout Executives that is held at the Schiff Scout Reservation in Mendham, New Jersey.

Donald and Belmiea have two children, Wendee Lou and David Glenn, and reside in Norfolk.

'58—This will be your 5th Reunion

1959

Richard and Frances Waters Beddo have a son, Richard, Jr., who was born in October. They reside in Stratford, Conn.

William and Maureen Henault Bessette have a son, Todd Alan, born March 5.

James R. Brennan has been promoted to chief accountant and office manager of a new firm in Cranston, Advanced Micro Electronics, Inc.

Robert and Nancy Coddling Daggett now reside in Holliston, Mass. They have two daughters, Lynn Marie and Susan Eileen.

Christine Pilon Herlihy and William reside at 3253 Queenstown Drive, Apt. 303, Mt. Rainier, Maryland. They have a daughter, Joanne.

Robert M. Moore is now a claims adjuster with the Phoenix of Hartford Insurance Company, Providence Office. He resides in Attleboro, Mass.

Robert E. Terra has joined the staff of the Accounting Department of Almac's Supermarkets, Inc. He was stationed with the U. S. Army in Europe for two years.

1960

Richard L. and Laurel Carboni Care have moved to Albany, New York, where he has become operations manager of the Albany branch of Merrill, Lynch, Pierce, Fenner, & Smith.

James F. LaFrancois is a cost accountant for the Tower Iron Works.

Ralph Manuel is a sales representative for Abbey Rents & Sales Company. He is residing in Manhattan Beach, California.

James and Nancy Roach '59 McPhillips have moved to Westfield, Mass., where he is area representative for the Narragansett Brewing Company. They have a daughter, Erin Elizabeth, born on January 23.

Christine Petersen has become an executive secretary for Dr. Milton Stoltz, Professor of Economics at Brown University.

Santo "Sandy" Sottolare has recently completed a special law course for claims adjusters. He is a field property claim representative for State Farm Insurance in their Miami Claims Service Office.

Richard D. Terebecki has been appointed assistant treasurer of the Carteret Savings and Loan Association in Newark, N. J.

1961

Milton Abrams has become associated with State Mutual Life Insurance Company of Worcester, Massachusetts, as assistant manager for Rhode Island.

Robert E. Carr has been appointed sales representative for The Stanley Works of New Britain, Connecticut, in the Philadelphia area. He has been associated with this firm since graduation. Robert is a brother of Tau Epsilon fraternity.

Brenda Bennett Grondahl is a secretary for the AMF Atomics Division of American Machine & Foundry Company in Greenwich, Connecticut.

Marcella Lenky is employed by Pratt & Whitney Aircraft as an engineering secretary. She resides in West Hartford.

Edward and Georgann Foreman McKee have a daughter, Karen Marie, born February 20. They reside in Cumberland, R. I.

Thomas Murray has been appointed a field representative for the Metropolitan Life Insurance Company. He is assigned to their Warren, R. I. Office. Robert P. Pencarski has become a management trainee for Puritan Aerosol Corp. of Berkeley, R. I.

1962

Arnold E. Abbott is a junior cost accountant for Entwistle Mfg. Company of Providence.

Kenneth R. Brochu is an insurance agent for the Roland H. Brochu Agency and his wife, Harriet (Goodman) '61 is a secretary with Massachusetts Mutual Life Insurance Company.

Donald Castaldi is order department manager for Paramount Supply Company in Providence.

Ferdinand Cirillo, Jr. has become associated with the Workman's Compensation Division of the Royal Globe Insurance Group as a claims representative. He resides in Garfield, N. J.

Neal R. Gerhard is assistant credit manager of the Americana Hotel of New York City.

Carolyn E. Horstman is a secretary in the office of the Hospital Field Director, American Red Cross, U. S. Naval Hospital in San Diego, California.

Seward P. Manchester has been promoted to second lieutenant in the USAF following his completion of the OCS program at Lackland AFB in Texas. He has been reassigned to James Connally AFB in Texas for navigator training.

Jo-Anne Nordstrom is a medical secretary at Rhode Island Hospital for the Director of Psychology.

Stephen E. Perillo is business assistant for the Scotia-Glenville Central School District. He is attending the State University of New York for work towards his master's degree.

Elizabeth J. Petrella is a medical secretary to Dr. Herbert F. Hager in Providence.

Anne Yarborough Porter is a steno-typist for Da Vinci Creations, Inc. in Providence.

John J. Renaud is a cost accountant for United Aircraft Corporate Systems Center.

Alphonse Ricci has been promoted to supervisor of the general ledger for Radio Shack in Boston.

Alfred Santos was recently promoted to assistant manager for the F. W. Woolworth Company in Pawtucket.

Bruce N. Schatz is an instructor at Bliss Business College in Lewiston, Maine.

Loren A. Smith is a financial analyst for Univac Division of Remington Rand in Utica, New York.

David C. Sterling may be addressed at P. O. Box 409, Howard AFB, Canal Zone.

Margie Tancos is secretary to New York State Senator MacNeil Mitchell of New York City. She also teaches

dancing at the Fred Astaire Dance Studio in Ridgewood, N. J.

Constance Tousignant is secretary to the administrator of the Bayview Hospital in San Diego, California.

William Wahtola is a bank trainee with Norfolk County Trust Company in Milton, Massachusetts.

Elizabeth A. Walenda is teaching at Coventry Senior High School in Coventry, Connecticut.

Sheri Wasserman is associated with the employment agency of Richard P. Rita, Personnel Services, as a secretary.

Beverly Wilson is a medical secretary for the head radiologist in the X-ray Department at Union Hospital in Fall River, Massachusetts.

Gail Zaczkiewicz is secretary-bookkeeper for Sylvania Electric Products in Needham, Massachusetts.

The Class of 1963

Lee Ellen Alter is a general office Stenographer for Remington Rand in Providence.

Paul C. Bast, Jr. is associated with F. W. Woolworth Company in Woonsocket as a management trainee.

Gerald Belisle has become associated with Apex Tire & Rubber Company as an accountant.

Alfred A. Bergeron is a junior accountant with Comery, Davison & Company in Providence.

Judith A. Bolger is a secretary for Bo Bernstein and Company, Inc., an advertising agency in Providence.

Nancy Booth is secretary to Bryant Dean of Women, Philomena Castronovo.

Richard C. Boynton is a sales trainee for Continental Can Company in New York City.

Harvey E. Budkofsky is assistant office manager for Gampel Realty Company in Hartford, Connecticut.

Linda Campbell is a medical secretary at Rhode Island Hospital.

Cynthia A. Fiore is an executive secretary at Cryogenerators in Ashton, R. I.

James M. Harrison is a sales engineer with Taco Heaters of Cranston.

Barbara E. Long is teaching at Hope High School in Providence.

Gerald S. Maldavir is a sales representative for the Burroughs Corporation.

Linda Zajicek Moore is a secretary for Graham, Reid, Ewing & Stapleton in Providence.

Lauren C. Mudge is a rater with the New York Fire Insurance Rating organization in their Albany office.

Evelyn M. Olsen is an accountant with Leonard M. Levin, CPA, in Providence.

Yolanda E. Salvatore is a senior secretary in the refrigeration department of Dunham-Bush, Inc., of West Hartford, Connecticut.

Patricia M. Spetrini is a secretary with the law firm of Tillinghast, Collins & Tanner in Providence.

Judith A. Terwilliger is a secretary at IBM World Corporate Headquarters in New York City.

Harold Witham is a management trainee with Cherry & Webb in Providence.

Jo-Ann Yurkon is a secretary at Knolls Atomic Power Laboratory in Schenectady, New York.

Please send all news and changes of address to Director of Alumni Affairs, Bryant College, Providence 6, Rhode Island.

Bryant College Alumni Office
Providence 6, Rhode Island

APRIL, 1963

Alumni Issue

BULLETIN OF BRYANT
COLLEGE

April, 1963
Volume 63, No. 4

Bulletin of Bryant College published monthly by Bryant College of Business Administration, 154 Hope Street, Providence 6, Rhode Island. Send changes of address to Director of Alumni Affairs in care of Bryant College.

Second Class Postage
Paid at Providence, R. I.