

Bryant University

Bryant Digital Repository

Alumni Newsletters

Archives and University History

6-1973

Bulletin of Bryant College, Vol. 73, No. 6, June 1973

Bryant College

Follow this and additional works at: <https://digitalcommons.bryant.edu/alum-news>

BULLETIN
OF
BRYANT
COLLEGE

Bryant College Alumni Association Members-at-Large

Term Ending 1974

Joseph P. Maceda, Jr. '59
Warwick, RI

Thomas J. Masso '51
North Providence, RI

Diane M. Ronci '71
Johnston, RI

**Artacky, Berberian '09
Cranston, RI

Term Ending 1975

Arthur J. Berriman '52
Seekonk, MA

Paula Pascone Iacono '69
Coventry, RI

Gary G. Remley '58
Warwick, RI

Term Ending 1976

Roger A. Francoeur '59
Smithfield, RI

Diana Policastri Marro '59
North Scituate, RI

William J. Piccerelli '64
Barrington, RI

Term Ending 1977

Charles E. Bradley '69
Riverside, RI

Karen Calkins Carley '68
Cranston, RI

Donald A. Lopes '58
Providence, RI

Walter C. Tillinghast '53
Walpole, MA

**Liaison to Bryant's Old Guard

BULLETIN OF BRYANT COLLEGE

SUMMER 1973

Contents

- 2 From The President
- 3 Broadcast Journalism and the First Amendment
- 7 The President's Club
- 8 Honorary Degrees
- 10 Campus and Alumni News
- 14 Sports News
- 15 Class News

Photo Credits: Bryant College Public Relations Office, Joseph Marcello, Kenneth W. Cedergren, Steve Sidorek, and Rockville, Ct., *Journal-Inquirer*.

Cover: *SUMMER*, an original design produced for the alumni magazine by Raymond Santangini.

Design and layout services contributed by
Bo Bernstein & Co., Inc., Providence, R. I.

Bryant College Alumni Association. The objectives and purposes of the Bryant College Alumni Association are to promote the welfare of Bryant College, to inspire, develop, and maintain the interest of its members in the College. Specifically, the Association shall help to organize and encourage (a) activities which enhance the reputation of the College and interpret it to the public; (b) activities which will stimulate the interest of prospective students who would benefit from its unique educational program; and (c) activities which will encourage financial support by alumni and assist the institution in obtaining funds from other sources.

Admissions Policy Bryant College is an accredited non-profit, four-year college of business administration and accepts, as a matter of policy, qualified students regardless of race, creed, color or national origin.

Bulletin of Bryant College June, 1973, Vol. 73, No. 6
Bulletin of Bryant College published monthly by Bryant College of Business Administration, Smithfield, R. I. 02917. Send changes of address to Director of Alumni Affairs in care of Bryant College. Second class postage paid at Providence, R. I.

KENNETH W. CEDERGRN, *Editor*

FROM

THE PRESIDENT

Just fourteen months ago I was presiding at ceremonies in the Koffler Rotunda, welcoming alumni, faculty, students, and guests to a historic event in the history of Bryant College . . . the dedication of our Smithfield campus.

Now, just a few weeks ago, I found myself welcoming parents and friends to our second commencement at Smithfield, and extending best wishes to a graduating class of 690, including 58 Master of Business Administration graduates. Although it was an extremely warm day, the pageantry and feeling of excitement were present. I am very proud of this year's graduating class.

The popularity and prestige of our graduate program is most encouraging. I am told that 26 of the 58 members of this year's class have Bryant undergraduate degrees. Ages ranged from 24 to 52. Our MBA's will be contacted soon to query them regarding participation in a special group within the Alumni Association.

It was again my privilege to attend the Alumni-Senior Luncheon on Class Day. What an exciting event! One of your fellow alumni, David J. Gardam, Class of 1953, delivered a brief talk on "Broadcast Journalism and the First Amendment." It was well received by an audience of over 375, including alumni who were hosts and hostesses to the Seniors. The event was covered by radio and television, and will be a memorable event for all of us.

Ken Cedergren has reproduced Dave's speech in this issue of the magazine for your enlightenment, with extra copies available through the alumni office.

The expression "scarce as hen's teeth" typifies the 1973 *Ledger*, there just aren't that many extra copies around. But, if you get to see one, you'll appreciate the hard work of Editor Brian Meritt, Assistant Editors Georgine Hirschak and Mark Krinsky, and their staff. I believe this is the first issue to use four-color photographs on the inside pages of text. It is a very attractive publication and an excellent representation of Bryant College.

The financial support of the College's programs continues to go well, with a few more corporations joining our Corporate Affiliates program since I last discussed our fund-raising programs in the alumni magazine. Alumni support is encouraging. I know that Dave Gardam, your Alumni Fund General Chairman, would want me to solicit your gift before the close of this year's Fund on July 31. Won't you consider sending a check today? We need your help, in concern for Bryant's future, and in dollars to pay the future's bills.

I'd also like to call your attention to Bryant's President's Club. There's an article elsewhere in this issue, and an invitation for you to join some of your fellow alumni in this group.

Our enrollment in the undergraduate and graduate programs is holding up well, but we still need you to refer qualified students, worthy of a Bryant College education, to us. They are the future of Bryant. Put them in touch with our Admissions Office, or refer them through their high school guidance counselor.

Some of you may remember that when I first came to Bryant College as President I came by way of Africa, that is, I had been in Africa as a member of a seminar faculty at a high-level management program conducted for managers of African businesses. I was again a member of that faculty for the International Management Development Institute, Inc. for a three-week program in early June. Although I could not remain for the entire three weeks, I'd like to share more of my experiences with you in a future issue of the alumni magazine.

In closing let me express our good wishes to Dr. Hammond on his retirement, and to Dr. Manion as president-elect of College of St. Rose in Albany, New York.

Cordially,

President, Bryant College

"Broadcast Journalism and the First Amendment"

By David J. Gardam, Class of 1953, Vice President —
Employee Relations National Broadcasting Company,
Inc., New York City, N. Y.

*An Address Presented To The Bryant College Senior
Class June 8, 1973.*

It is both a pleasure and a privilege to return to Bryant today after an absence of almost twenty years. I must admit that the look of Bryant has changed dramatically and bears little resemblance to the little college on the hill in Providence. However, Bryant has changed in other ways too . . . so I can add to the words "pleasure" and "privilege", "pride" at being a part of Bryant.

If you will permit me, I'd like to forego the classic speech opening today. For what I have uppermost in mind leaves little if any room for audience-warming anecdotes or ice-breaking jokes.

Instead, since freedom of the press is far from a joking matter, I would like to recount something the late Lyndon Johnson said on the day in 1968 when he announced he would not seek re-election:

"For America's press as for the American Presidency, the integrity and the responsibility and the freedom . . . to know the truth and let the truth make us free . . . must never be compromised or diluted or destroyed."

Of late, as news reports have undoubtedly made you aware, there has been mounting evidence of a campaign that could, if left unchallenged and unchecked, lead to just the compromising, dilution and eventual destruction of our press freedom that the late President was speaking of.

Because of the nature of the campaign, its sources, and the importance of the subject, I would like to spend this time discussing with you some aspects of broadcast journalism—the news you see and hear on television.

Because I operate in the personnel area, I have a broader picture of the National Broadcasting Company than most. I see, in the course of my duties, all of the company's operations at close range. Without question, the one that impresses me most is NBC News. Also without question, it is probably the most independent group in the company. The newsmen, camera crews, writers, editors and producers take a tremendous pride in their profession, and they guard its integrity carefully.

Yet today, this integrity is being questioned. Borrowing from an elementary journalism textbook, one might ask: "By Whom? . . . How? . . . Why? . . . Where? . . . and What might the cumulative results of that questioning be? The answers to these well-known "Five W's" are of profound significance to all of us.

I don't know of any invention that has ever had a deeper impact in a shorter time than television—not radio, not the airplane nor the automobile. It is only just over twenty years that television has existed in any volume. In 1950, barely nine per cent of the homes in the country had sets. Today, the total is more than 95

“Anybody who believes that broadcast news is decided by a gaggle of think-alike types in New York and Washington has never looked behind the television tube.”

per cent, and a growing number of households have two sets or more. We have reached, for all practical purposes total national coverage.

In the early days we could televise only the clearest scenes, under heavy indoor lighting or in daylight. Now we broadcast in living color; transmit from the rills of the moon; flash images from the Great Wall of China by satellite. There are few places we cannot go, few things we cannot show, if we wish, the instant they occur. This very achievement has spawned the issue that confronts broadcasting and much of the public it serves.

In the short time that television was growing to full maturity, in a sense so was America. You might say that the last decade marked the end of the country's age of innocence. Like any adult emerging from the quick growth of adolescence, we have discovered there are limits to our power, to our resources, even to the images we have created of ourselves. For most of us the discovery has been painful and confusing.

Until now for example, we have been in the habit of winning wars; today we find ourselves fresh out of one we neither won nor lost. We have used our resources as though there were no tomorrow, and we find our air polluted and our waters poisoned; areas of country transformed into slag piles and junk heaps and the cities becoming jungles. We see black people turning their backs on the American dream and young people spurning it. It seems only yesterday that we could savor the good things of life. Now much of it has curdled.

We are concerned about the present and uncertain about the future. We ask ourselves what has happened. We ask why. Because we don't have all the answers, or perhaps because we don't choose to face some of them, we look for other reasons. And in the midst of all this turbulence and confusion is television.

A newspaper can report a police shoot-out on the other side of town and by the time it reaches print it has acquired a remote, detached quality. Television can show the same thing on the other side of the country and instantly our emotions are engaged.

Television has the capacity of bringing the world into the living room with such immediacy and vividness that sometimes we seem to be participants rather than witnesses. And because so much of what is happening is alien and repugnant, we refuse to accept that it really exists. Or we ask, is it happening or exaggerated in importance because television is there to record it—the crime, the protest movements, the hijackings, the strikes, the extreme confrontations such as Wounded Knee? To others the question occurs—is it staged?

People who like simple answers to complex questions will always find them. In this case the simple answer is that somewhere in the recesses of the television networks a handful of people decide what the public will see and think. This handful, so the simplistic concept goes, come from the ivory-towered East, believe alike, and have chosen to show only what is bad about America. And when the highest officials in the land confirm that this is so, all the vague anxieties and suspicions become reality. A myth takes form.

Let me say that there is not one responsible person in television who is not acutely conscious of its enormous power, the responsibility it carries, and its shortcomings. Because we are a medium of motion, we do tend to favor movement and avoid the static. We are aware that the camera scans the surface and not the hidden core of motivation. We must cram the day's events—the good and the bad—into thirty minutes or less. We must work quickly, and sometimes there are errors in judgment. But to construct from this a theory of conspiracy is not only nonsense; it is dangerous nonsense because it plays on ignorance and fear. The next logical step is to suggest that what is shown and said in television news should be subject to some undefined controls. And this is precisely what has been suggested. If it were ever carried out, it could be the first step to a spoon-fed public and a syrup press. It has happened elsewhere, we are not immune to it, and I don't think we want it to happen here.

Anybody who believes that broadcast news is decided by a gaggle of think-alike types in New York and Washington has never looked behind the television tube. There is nothing more competitive than the battles of the network news organizations to make their coverage more interesting, more searching, more significant and

authoritative. If one network does a better job, more people will switch to it, and the size and growth of the audience is the name of the game in broadcasting. You can't get NBC News to give the competition the time of day, and this works both ways.

This leads directly to another mis-supposition; that competition inevitably turns to a search for the most outrageous happenings, the most bizarre people and points of view we can put before the camera.

We are keenly aware of what the pressures of competition can possibly lead to. I can only speak for NBC but I don't know of any medium that functions under tighter self-supervision than television. We have a policy book setting down standards of personal and professional conduct we expect our newsmen to follow. Failure to do so is ground for dismissal. There are protest coverage guidelines including avoidance of anyone attempting to use or play up to the cameras. There are directives enforcing care in reporting the words and actions of extremists of any stripe, on not taking sides on political issues, on emotional anonymity, on separating news and analysis. The catalogue of self-regulation continues to grow, and if we err sometimes, it is not for lack of diligence.

Beyond our own restrictions are the regulations and checks of the government. Our stations are licensed by the FCC, and we are expected to operate "in the public interest, convenience and necessity," including responsible coverage of the news. Complaints to the FCC can bring about investigation, and they have. We are subject to Congressional surveillance and inquiry and if you read the newspapers you know that Capitol Hill is not timid about its prerogatives. In short, there is nothing we do or show that is not open to view or review, and we recognize this as a proper part of our operating charter.

What about the so-called Eastern Establishment in network news? Are we talking about John Chancellor of Chicago, Illinois, David Brinkley of Wilmington, North Carolina, Eric Sevareid of Velva, North Dakota, Howard K. Smith of Ferriday, Louisiana? Of the 38 NBC top executives, producers, correspondents, the majority by far come from areas away from New York City. One thing you will not find among them is consistent agreement.

The process of presenting the news involves a daily interplay among scores of writers, correspondents, cameramen, editors and producers—at headquarters and in all our bureaus. What they produce each day is the result of their differences, arguments and compromises—the composite of their professional judgment.

Each of these men owes his loyalty to the impartial presentation of the news or they would not be with NBC or the other networks. Obviously they have their own opinions—they would be witless if they didn't. But they have been trained professionally to subordinate personal feelings and judgments to impartiality and fair play.

Nevertheless, to some viewers the medium is confused with the message. Coverage of an event seems to imply some sort of sanction. How do we make it clear that to report on an extremist organization is not to approve of it; that to record an extremist's words is not to agree with those words?

Extremists are repugnant to most Americans. The argument goes—why give them national visibility? The answer is that whatever you think of them, they represent a point of view that has exercised an influence on events, and it is better to bring them into the open where they can be seen and judged.

Bringing protest into the open does not mean giving it excessive prominence. Not too long ago, for example, when turbulence in this country was far more visible and vocal than it is today, we took a survey of our prime-time nightly news program. Over an 18-month period, we found that coverage of militants amounted to 1.1 per cent of what we were reporting.

In our coverage of the Chicago Democratic Convention in 1968, an event that provoked widespread criticism of the networks for their supposed preoccupation with the demonstrations outside the convention hall, NBC's reporting of those demonstrations accounted for less than 3 per cent of our total coverage. Less than half of that 3 per cent was broadcast during prime evening time.

Nevertheless, it has been suggested that we subordinate professional news judgment to a new allegiance that has been described as "the view of the nation," or "the silent majority" or "the national search for internal peace and stability." The suggestion is made that the press, especially the broadcast press, set up a form of self-censorship. The implication is that unless this is done, the networks in some manner will be made to be more responsive. In other words, they will be brought to heel.

Nobody has explained precisely what is meant by "the views of the nation." The "silent majority" presumably speaks only during the meat boycotts. As for "internal peace and stability"—they have it in Russia and China.

There is no such thing as a permanent majority on any major issue. The public may support a policy one year and then fall away from it in droves. A President

“Every Administration since Washington’s day has been uncomfortable with an independent and frequently critical press.”

may bask in the approval of his fellow citizens only to find later that his popularity has dropped to an all-time low. One party may have the majority in one election and be swept from office in the next. If the press were to abandon its principles to leap forward and back, chasing a so-called majority, it would become the most useless instrument of information ever devised.

Every Administration since Washington’s day has been uncomfortable with an independent and frequently critical press. It is perfectly normal for the government to want to see its policies presented in the most advantageous way and to resent anything that shows them in a different light. It is the function of the press to expose the government and its policies to the litmus test of objectivity and to let the public decide. The purpose of the First Amendment was not simply to protect the right of the press to inform but the right of the public to know. It was to build a barrier against the overwhelming power of the government to conceal and compel.

The problems of this country do not stem from television but from a divisive and protracted war and its aftermath; from economic uncertainties, social ferment and human frustration. The war in Vietnam would not have ended if television had ceased to report it; undoubtedly it would have been more comfortable to live with without cameras recording it. The ferment continues because there are inequities in the social and political condition that call for adjustment. Frustration does not exist in the television lens; it is in people.

But with a subservient press, we would know less of what is happening. We would find temporary security in ignorance and a respite in silence. However, it would not be a security or a respite we could pass on to our children because the tensions and pressures would go on building. They would explode one day without the venting that awareness could provide.

I said at the beginning of this talk that America had ended its age of innocence. I don’t think this is a tragedy because it implies that we have attained national maturity. Maturity is what we are all going to need to cope successfully with these unpredictable times.

Among other things, it means the ability to face up to things we may not like or agree with but which are here. It means the willingness to know more about them and not less. It means awareness of the fact that what we don’t know can hurt us. Television’s job is to help us know.

Television can never be beyond criticism. Its shortcomings should be a cause of public concern and its improvement a matter of public interest. But I would

ask each of you to consider this carefully:—will the criticism I refer to result in the country getting more information or less information, realities or sedatives, plain truths or pretty pictures?

The point is vitally important to all of us because without the full and sometimes harsh light of knowledge, democracy in this country may face a clouded future.

I would not like my remarks today to be considered as a “downer.” But rather I want to express my faith in our political system and in the future of our country. The fact that I have had an opportunity today to express freely a point of view to an attentive audience does much to reinforce that faith.

Alumni Director Ken Cedergren and President Harry Evarts join David and Betty Gardam after presentation of Alumni Chair to David.

The President's Club

Among the many by-products of Bryant's 1971 move to Smithfield are a couple of special membership alumni clubs "born and bred" on the new campus and quietly developing a sense of identity in the context of the College's steady growth.

The pioneer group, formed in the spring of 1971 and now numbering some 40 members, has been instrumental in spearheading Bryant's rapidly growing alumni Annual Fund. Members of this group, called the Bryant College Benefactors Club, contribute a minimum of \$200 to the College annually, and meet once a year to receive a special report from the President. Two such meetings have so far been held, with much enthusiasm, and a third meeting is planned for late September. [Last year Bryant's Annual Fund was one of the national finalists (all colleges!) in the Most Improved category in a program underwritten by the United States Steel Foundation, in cooperation with the American Alumni Council.]

The other group, more recently organized, is the Bryant College President's Club. Its members form an advisory council to the President and may be called upon, individually or as a group, to discuss objectives and activities of the College community. In addition, members contribute \$1,000—in some cases considerably more—to the College during the year of their membership.

On May 11 President Evarts hosted the first annual President's Club dinner. A note of added festivity was introduced when members helped to celebrate Tacky Berberian's 81st birthday with a festive cake! Tacky is now Class of 1973, as well as 1909, having received an honorary Doctor of Science in Business Administration degree at the June 9 Commencement.

Left to right: Karl Ericson, Harry Evarts, Jacqueline Ericson, Constance Blackway, Patricia Black, Howard Blackway, Elise Berberian, Shirley Everson, Tacky Berberian, Kirke Everson, and F. Robert Black.

MEMBERSHIP ROSTER 1972-73

- Mr. and Mrs. Artacky Berberian*
- Mr. and Mrs. F. Robert Black*
- Mr. and Mrs. Howard C. Blackway*
- Mr. and Mrs. Nelson G. Burke*
- Mr. and Mrs. Karl F. Ericson*
- Mr. and Mrs. Kirke B. Everson*
- Mr. and Mrs. Roland O. Ferland*
- Mr. and Mrs. Clarence W. Jarvis*
- Mr. and Mrs. Gregory T. Parkos*
- Mr. and Mrs. William J. Sheehan*

President Evarts joins Mrs. Berberian in birthday greetings to Tacky.

HONORARY DEGREES

Dr. Thomas Roberts

Dr. Artacky Berberian

Dr. Barbara Franklin

Dr. Samuel Rosen

Special Convocation Honors Dr. Hammond and Dr. Manion

At the close of this school year, Dr. F. Douglas Hammond, our Registrar since 1961, retired. He came to Bryant in 1935 from his hometown, Buffalo, New York, to teach Economic Geography, Mathematics, Education, and related subjects. He was advisor

to the first graduating class of Teacher-Education students at the East Side campus.

Alumni are familiar with his interest in railroads, so it is not so coincidental that Dr. Hammond and his wife, Helene, will retire to Winslow, Arizona. Winslow is the terminus for all of the Santa Fe railroad operations.

His associates honored him at a dinner and reception on May 18, immediately following a special convocation at which he received a Bryant honorary degree, Doctor of Pedagogy.

At the beginning of the next academic year the College of Saint Rose in Albany, New York, will have a new president, Dr. Thomas A. Manion. He resigned from his duties as provost and vice president for academic affairs at Bryant, effective at the end of the school year.

Dr. Manion came to Bryant in 1960

to teach Economics, becoming department chairman and broadening the curriculum to include an economics major. In 1969 he was appointed to the vice presidency, and became provost in 1970. He was also honored at the dinner and special convocation on May 18, receiving a Doctor of Pedagogy degree, honoris causa.

1973 Commencement Awards to Four

Our honorary degree recipients this year represent an alumnus of Bryant, the College Registrar, a College Vice President, the president of a well-known Rhode Island company, the vice chairman of the United States Safety Commission, and the Chief Justice of the Rhode Island Supreme Court.

Dr. Artacky Berberian graduated from Bryant in 1909. Since the early days of the present Bryant College Alumni Association he has been a loyal and active participant. He is the president of Manufacturers Supply Company in Providence. Tacky was one of the founding members of the former Jeremiah C. Barber Scholarship Fund, now a part of the Alumni Annual Giving Program.

The Schoolhouse Candy Company, Rosbro Plastics, and the American Chemical Works are names synonymous with Rhode Island business and industry. The moving force behind these companies is Dr. Samuel Rosen, also known for his philanthropic efforts on behalf of many charities.

The newly elected vice chairman of the United States Consumer Product Safety Commission is Dr. Barbara Franklin. She is one of the first women to graduate from the Harvard School of Business, and was associated with Citibank of New York in recruiting women for executive positions.

The Chief Justice of the Rhode Island Supreme Court, Dr. Thomas Roberts, was honored for his contributions to the court system of Rhode Island, and his many years of association with the law as a U. S. District Judge for the District of Puerto Rico, and as Associate Justice for the Superior Court of Rhode Island.

ADVANCED DEGREES

BRYANT COLLEGE — (Master of Business Administration): Richard Boulds '68, Thomas A. Brassil '68, Leonard Brisco, Jr. '71, Robert A. Cioe '69, George C. Craig, Jr. '70, Alfred W. Daysh '70, Thomas R. Del Piano '71, Brian D. Drought '66, Nancy A. Fass '70, Roger A. Francoeur '59, Eugene P. Hennessey '50, James V. Isherwood '69, Gordon G. Jacobs '69, Thomas H. McGarty '70, Alan H. Newman '71, Eric H. Niedmann '59, Joseph A. Raso '61, David A. Riccio '70, Richard D. Ronci '68, William R. Scott '66, Robert C. Whitaker '55, George M. Yapchaian '68, and Henry P. Zinno '70.

AMERICAN INTERNATIONAL COLLEGE—Springfield, Mass. (Master of Business Administration): Harry Attianese '63.

OHIO STATE UNIVERSITY — (Master of Arts): James N. Shea '66.

RIDER COLLEGE — Trenton, N. J. (Master of Arts) John Paitakes '65.

SPRINGFIELD COLLEGE—Springfield, Mass. (Master of Education): Stewart Cohen '72.

TRENTON STATE COLLEGE — Trenton, N. J. (Master of Education): Diane Coia Barron '70.

Representing Bryant

William Franks '57 at the inauguration of President Everett Olsen at Lowell Technological Institute of Massachusetts on May 3.

Elizabeth A. Neilan '43 at the inauguration of President Donald E. Walker at Southeastern Massachusetts University on May 26.

The MBA's For 1973

We thought it might be of interest to you to know the undergraduate colleges and universities represented in this year's graduate school class.

The largest number of graduates, 24, completed their undergraduate work at Bryant College. The next

largest groups were from Providence College, 6; University of Rhode Island, 5; and Roger Williams College and Stonehill College, 2 each.

Other colleges included: Andrews University (Mich.), Boston College, Brown University, Bucknell University (Pa.), Campbell College (Ky.), College of Santa Fe (N.M.), Earlham College (Iowa), Lake Erie College (Ohio), New Hampshire College, Northeastern University (Mass.), Suffolk University (Mass.), Swiss Federal Institute of Technology (Switzerland), University of Florida, University of Massachusetts, University of Miami (Fla.), Western New England College (Mass.), Wilkes College (Pa.), and Worcester Polytechnic Institute (Mass.).

By far the greatest concentration of the graduates at their undergraduate schools was in business administration or management. Then, in descending order, were majors in engineering, economics, biology and mathematics, industrial engineering, art, chemistry, history, physics, and political science.

Mrs. Patricia (Killian) Mahon '57 is shown presenting Connecticut Governor Thomas Meskill with a Connecticut MIA Bracelet bearing the name of Colonel Robert Smith, missing in action since August 19, 1969. Pat represented the Ellington Junior Woman's Club, who are cooperating with VIVA (Voices in Vital America) and the National League of POW/MIA Families with this project.

Faculty News

Dr. Leger R. Morrison and Professor Robert F. Birt have co-authored two valuable books for teachers, typists, stenographers, transcribers, and writers.

The first is entitled "Guide To Confused Words" and offers a quick desk reference to words that either sound alike or could be confused in spelling. The companion volume is entitled "End - of - Line Division Manual" and is an excellent source for that "How do I divide this word now that I have most of it typed, and I am at the end of the line" frustration.

Both volumes are available from the Bryant College Book Store.

Assistant professor Kenneth M. Long is newly appointed coordinator of the Systems Management concentration.

George Tarapata '70, Eleanor (Finnegan) Read '52, and Madeline (Sasso) Stetson '73, have been appointed Academic Advisors. Their primary function will be to provide academic advising services for all students at the College in such areas as initial orientation, academic probation, pre-registration advisement, academic program reviews, and interpretation of academic testing. In addition, they will assist in the preparation of student schedules, classroom schedules, grade reports, and similar activities.

Dr. Collins Ngwa, assistant professor of social sciences, received his Ph.D. in Political Science at the University of Massachusetts on May 26.

Chairman of the Accounting Department, Michael Filippelli, was a participant in a national summer workshop on "The Use of Computers for Solution of Problems in Business," held at the University of Colorado in July. The conference was sponsored by the American Assembly of Collegiate Schools of Business and funded by the IBM Corporation.

Dr. Gaytha Langlois, assistant professor of science, vacationed in Newfoundland, but found time to make some photographic studies of sub-arctic ecosystems.

Assistant professor of management John Zeiger will attend the annual meeting of the Academy of Management in Boston in August.

"Outstanding Educators of America for 1973" has selected Dr. Burton L. Fischman, associate professor of English and Dr. Clarissa M. H. Patterson, dean of academic instruction, to be included in the current volume.

Mrs. Joan Marsella, assistant professor of social sciences, has been appointed to Governor Philip Noel's Advisory Council for the State Agency for Title I of the Higher Education Act of 1965.

The New England Graduate Accounting Study Conference was held at Bryant College in June. Representing Bryant were Michael Filippelli, Richard Fontaine, Charles Goulston, and Mickey Perlow of the faculty.

Associate professor of economics William Sweeney, Jr. attended the Fifteenth Annual Forecasting Conference sponsored by the American Statistical Association held this spring in New York City.

Attending the spring meeting of the Eastern Business Teachers Association in Boston were: Dr. Priscilla Phillips, Dr. Marie B. Cote, Dr. Anthony Porreca, Dr. Leger Morrison, Dr. Clarissa Patterson, and Mrs. Alice McLaughlin and Mrs. Dorothy O'Connell.

Mary P. Lyons, assistant professor of English, has been appointed to the new Rhode Island State Board of Regents.

Dr. Anthony Porreca will become a member of the graduate faculty at the University of Tennessee this fall. His duties will be in the graduate school of education and business administration.

Two Alumni Will Head Cranston Brokerage Firm

The new president of Santopietro, Katz, Volatile & Company of Cranston, R. I., is Harry Tateosian, Class of 1951. He will also serve as treasurer, and is an Alpha Theta Chi alumnus.

Vice president and secretary of the firm is Alfred Santos, Class of 1962, a Kappa Tau alumnus.

Greater Hartford C of C Appoints Mahon '59

The sales effort of the Greater Hartford Convention and Visitors Bureau has been strengthened with the addition of John W. Mahon to their staff. He will be responsible for expanding the Greater Hartford Chamber of Commerce affiliate's program of working with national and regional groups to hold meetings, conventions and trade shows in the Hartford area.

Prior to joining the Bureau, John was an admissions representative with the Career Training Institute, and has been associated with Spring Mills, Inc., Mattel Toymakers, Inc., and the Milton Bradley Company as a sales representative and coordinator of market research programs.

The Mahon's reside in Ellington, Connecticut.

Alumni Visit Denmark

For the first time in its history, the Alumni Association sponsored a trip to Denmark, offering alumni the opportunity to travel as a group at a remarkably low cost.

Although the deadline was a short one, forty alumni responded and left Boston on April 3 aboard a Finnair DC-8, landing at Kastrup Airport in Copenhagen. Making the ultra-modern Danhotel their headquarters, alumni took sightseeing trips, visited museums, ate many new kinds of foods, went nightclubbing, tried just about every kind of transportation (airplane, boat, ferry, bicycle, train, bus, auto, and walking), and returned eight days later weary and happy.

The four-color brochures sent to all alumni described the trip as "Wonderful, wonderful, Copenhagen." It sure was.

Each day began with a continental breakfast at the hotel, then everyone was on their own for the balance of the day. There were organized trips for tours of castles, general sightseeing, visits to the Tuberg Brewery, and side trips to Sweden and Germany at most modest costs.

Alumni were guests at a wine and cheese party one evening, a chance for all to get to meet each other. The food was delicious!

Another trip to Copenhagen is being offered this fall. Watch for the brochure. And, for variation, a trip to London. Hope you'll come along!

Early in 1974, a trip to Majorca, Spain, is being planned, and an exciting trip to Hawaii in the Spring.

Alumni Association Members-at-Large Bill Piccerelli and Roger Francoeur are responsible for making initial arrangements with the travel agencies for these alumni expeditions.

Alumni Chairs

As, it seems, with all good things, the cost of our Alumni Chairs continues to rise. We "held the line" through two price increases by the manufacturer, and continue to feel that they are still a good buy.

Secondly, another increase has been announced by the REA Express, who have handled the delivery of many chairs to alumni. Combined with other factors, the costs have risen considerably.

Therefore, we have decided that we can serve you better by having the chairs either picked up here at the College, or, when you place your order we shall inform you of the approximate freight costs to send it to you.

The prices of Alumni Chairs, commencing September 1, will be:

Arm Chairs	\$60
Delivered at the College	
Freight from Smithfield, R.I., extra	
Rockers	\$48
Delivered at the College	
Freight from Smithfield, R.I., extra	

We apologize for the tremendous increase in the cost of this beautiful furniture, but encourage you to write to the Alumni Office to place your order, or to request the cost of freight and delivery charges.

Bryant College Book Store Dedicated to Alumnus

The new campus book store at the College has been dedicated to an alumnus, John H. Norberg, Class of 1941.

He is the tax administrator of the Rhode Island Division of Taxation and resides in Barrington, R. I. John joined the division in 1951 after a decade of experience in public accounting and private industry.

He is a member of the board of directors of the New England State Tax Officials Association, the Rhode Island Society of Governmental Accountants and Auditors, and the National Tax Association. A past president of the New England Tax Association, he is a member of their executive committee.

To be known as the Norberg Bookstore, a gift of \$25,000 was made to the College by a friend and admirer as an expression of esteem for Bryant College and Mr. Norberg.

Peck, Stow and Wilcox Appoints LaBrecque '53

Raymond R. LaBrecque has been appointed controller of The Peck, Stow & Wilcox Company in Southington, Conn.

He was formerly controller for the Iseli Company in Terryville, and prior to that had been with the Royal Typewriter Division of Litton Indus-

tries, and with the Hartford division of Emhart Industries.

He earned his master's degree at the University of Hartford, and resides with his wife and son in West Hartford.

St. Angelo Elected Arthur Andersen Partner

Jere St. Angelo, Class of 1961, has been admitted to partnership in the firm of Arthur Andersen & Company in Boston. He is a former Tax Manager for the firm and resides in Norwood, Mass., with his wife and family.

Fusella '54 Appointed to City Administrator Post

The city of Amsterdam, New York, has a Bryant alumnus as its new city administrator. Joseph Fusella, Jr. holds a certificate from the New York Institute of Finance, and for the past

15 years has operated his own accounting and income tax service.

He is a brother of Kappa Tau Fraternity, and is married to Joan (Lo-Maglio), a classmate. They have four children.

Davol Inc. Appoints Anne L. Grosse '64

In a new position at Davol, Inc. in Providence, Anne L. Grosse has been appointed administrative assistant and office supervisor for the Company's Product Development Department.

She will be responsible for assisting the product development director in the administration, coordination, and follow up on departmental and inter-departmental development projects and functions.

Mrs. Horton '40 Awarded Professional Ins. Certificate

The Insurance Institute of America has awarded a Certificate in General Insurance and the designation of Certified Professional Insurance Woman to Pearl (Purvis) Horton of Warwick. She is associated with the Gaspée Insurance Agency in Providence.

She is a member of the National Association of Insurance Women, International.

Hartford Alumni Meet Hold June Picnic

The gathering took place at Frank's Restaurant in downtown Hartford. President of the Greater Hartford Bryant College Alumni Barry L. Siegal '65 presided. Guests were President Harry F. Evarts, Vice President Joseph Hagan, and Director of Alumni Affairs Kenneth W. Cedergren.

A Family Picnic was held in June for all alumni in the area and can be counted as a huge success. Plans are being made to attend a basketball game in the Fall.

Other officers of the Club are: Joseph Ravalese, Jr. '54, and Gail (Eaton) Colon '58, vice presidents; Patricia (Killian) Mahon '57 and George W. Shenkman '38, secretaries; and William Winans, Jr. '70, treasurer.

National Grange Mutual Elects Roberts '49

At the 50th annual meeting of the National Grange Mutual Insurance Company Board of Directors Frederick E. Roberts was elected an assistant secretary.

He joined the company in May, 1972, as manager of manpower development, having 23 years of managerial and personnel experience. The Roberts reside in Keene, New Hampshire, where he is headquartered.

Connecticut General Appoints Tyrell '66

James E. Tyrell, Jr. has been appointed assistant secretary, investment controls department, at Connecticut General Life Insurance Company in Hartford.

A cum laude graduate, Jim joined the Company in 1971 as accounting manager. He is a program director for the National Association of Accountants, and a member of the American Institute of CPA's.

The Tyrells reside in West Simsbury, Conn., with their two children.

Aznavourian '50 Promoted By The Stanley Works

Garo Aznavourian has been appointed manager of The Stanley Works division plant in New Britain, Conn.

He joined Stanley in 1963 as manager, manufacturing surveys for the Hardware division. He became manager, quality control in 1965 and manager of work measurement and cost standards in 1966. Garo was appointed manufacturing manager for the Stanley Too's division in 1970. He resides in West Hartford, Conn.

AMF Food Service Names Moody '66 Nat. Accounts Mgr.

Douglas H. Moody has been named National Accounts Manager for the Food Service Division, AMF, Incorporated. He will be the division's liaison and sales promotion director with national chain accounts.

He has been associated with AMF since graduation and resides in Madison, Conn., with his wife and two children.

Antone '59 Advanced By Blue Cross - Blue Shield

Lewis E. Antone has been appointed assistant vice president of Blue Cross of Rhode Island.

A Beta Sigma Chi fraternity brother, he completed the University of Rhode Island's executive development program, and is a resident of Greenville, R. I.

New Members-at-Large

Tillinghast Carley Lopes

The recent balloting by alumni for Members-at-Large to the Alumni Association resulted in the election of Karen Calkins Carley, Donald Lopes, Charles Bradley, and Walter Tillinghast.

They attended their first meeting of the Executive Board on June 14 at the Alumni Center, and will begin their active term of office in September when new officers will be elected.

Our thanks to Philip Hayden, Joanne Waz Chamberlain, Robert Cooper, and David Jonson, whose terms of office expired.

Alumni Assn. Fetes Seniors On Their Class Day

Over 350 Seniors, with alumni as hosts and hostesses, gathered June 8 for the annual Alumni-Senior Class Day Luncheon in the main dining room of the College.

Guest speaker was David J. Gardam '52, vice president — employee relations for the National Broadcasting Company, Inc. He spoke on the topic "Broadcast Journalism and The First Amendment." As a token of appreciation for his work as General Chairman of the Alumni Annual Fund, David was presented with an alumni arm chair.

Alumni Association president Philip Hayden '59 presided. Each senior was presented with a personalized souvenir of the occasion, and welcomed personally by the alumni present into the Alumni Association.

Hockey Added To Varsity Sports

Bryant will increase its varsity athletic program to ten sports with the addition of varsity hockey in the fall.

Athletic Director Tom Folliard reports that an application is pending for admission to the E.C.A.C. Hockey Division II, and that a 20-game schedule for the Indians is being formulated. Home games will be played at

the new Smithfield Memorial Arena on Route 116 near the campus.

Robert Reall, a former hockey and baseball standout at La Salle Academy and later at Providence College, will coach the newest sport. He is a former coach at Roger Williams College.

Bryant College, a member of the N.C.A.A. and the E.C.A.C., now has varsity teams in basketball, baseball, soccer, tennis, track, golf, cross country, swimming, and bowling.

Champion Bowlers

Shown above is Bryant's championship bowling team. Left to right: Joseph Kubinsky, Pawtucket, R. I.; William Flanagan, Millville, N. J.; Reggie Spinello, Great Neck, N. Y.; Donald Dunn, West Islip, N. Y.; Fred Wissbrun, Hempstead, N. Y.; and Coach Roy Nelson, Assistant Dean of Admissions at Bryant.

Class of 1913 Reunion

Ten of the known living 28 members of the Class of 1913 returned to the campus May 3 for a luncheon commemorating their 60th class reunion anniversary.

Class President Vincent Votolato, Sr. presided at a brief business meeting that followed lunch, but let it be said here that the greater part of the day was devoted to recalling their first days following graduation. The group toured the Unistructure and the Alumni Center.

Also attending were G. Elmer Lord, Joseph R. Meagher, Florence M. Cummings, Amelia K. Sakrison, Edith Sorenson Scully, William A. Soban, Elmer C. Wilbur, Elsie Hirshfield Hughes, and George Geary.

The Class voted to acknowledge "with many thanks" the assistance of Ken Cedergren, Director of Alumni Affairs, and the secretary in the Alumni Office, Brenda Sylvia, in making arrangements for their luncheon and reunion.

Sayde Luft, R.N. Retires

The soother of sore limbs and sprained ankles, and purveyor of pills to calm and cure, Sadye Luft, R.N., will retire at the end of the school year.

She came to Bryant in 1960 as Director of Student Health Services. A graduate of the Rhode Island Hospital School for Nurses, she also served both at Charles V. Chapin and Jane Brown Hospitals.

As the enrollment at the College increased, additional nurses and referral physicians were added. Congenial, sympathetic, and one of the important, but not so prominent, members of the Bryant staff, she will be missed.

We wish her well in her retirement, with many long years of happy experiences ahead.

Boulanger '53 Named Controller Of The Diners Club, Inc.

Robert N. Boulanger has been appointed vice president, controller and treasurer of The Diners Club, Inc., the international credit card company.

He joined the Diners Club organization last year from SCM Corporation, where he was director of corporate accounting in New York.

The Boulangers reside in Wilton, Conn., with their three children.

Marriages

Timothy P. Lynch and MARCY RAE ANSON '72 on March 17 in Denver, Colorado.

KENNETH A. ANDREOZZI '73 and Susan H. Brewer on April 7 in Bristol, R. I.

MICHAEL S. DI RENZO '72 and Susan J. Stasiukiewicz on April 7 in South Attleboro, Mass.

DANA A. FAIRBANKS '73 and DIANE STELLA '72 on May 26 in Sharon, Mass.

Kenneth T. Dykas and LORRAINE T. FILTEAU '72 on February 25 in Pawtucket, R. I.

Robert W. Scanlon and PATRICIA K. GENDREAU '72 on February 24 in Swansea, Mass.

Orestes P. Monterey and LINDA M. LAROSE '70 on May 5, in Providence. EDMOND R. LARUE '73 and RACHELLE C. MERCIER '73 on May 28 in Fall River, Mass.

LEO R. LEBEUF '72 and Sharon L. Walker on May 5 in Pawtucket, R. I. Timothy M. deGatigno and PAULETTE MARTEL '73 on May 28 in Woonsocket, R. I.

RONALD L. MARTEL '72 (MBA) and Sharon Balsiore on February 24 in Riverside, R. I.

Roland W. Bergeron and KATHLEEN MARIE MASSE '73 on March 31 in Woonsocket, R. I.

Ralph E. Zappacosta and CHRISTINE A. MERRITT '66 on October 28, 1972.

JAMES NEWBURY '73 and Candace Wall on May 18 in North Attleboro, Mass.

Dennis J. Pinsoneault and LINDA M. PALMIERI '68 on March 3 in Providence.

James D. Carreira and PAULINE L. PELLETIER '69 on April 13.

MATTHEW J. PLOCIAC, Jr. '73 and Cynthia A. Dumin on May 26 in Providence.

Stanley F. Zamkow and AUDREY L. PLOTKIN '68 on April 7.

Harold Baldwin, III and DONNA M.

RAYMOND '73 on May 26 in Lincoln, R. I.

Arnold H. Bentley and JOYCE E. THOMAS '51 on April 20.

Donald H. Brickman and RUTH E. WARWICK '70 on April 14 in Worcester, Mass.

PAUL E. WOLF '73 and Joan Audrey Shurtleff on May 28 in North Scituate, R. I.

Deaths

ETHEL BELL DION, Class of 1897, died at Westerly Hospital on May 13 at the age of 92. The widow of Simon C. Dion, she is survived by two sons. She always tried to attend alumni reunions and will be remembered for her cheerfulness and enthusiasm for life.

RICHARD P. BLISS, Class of 1902, died at Sturdy Memorial Hospital in Attleboro, Mass., on March 16 at the age of 89. A retired farmer and lifelong Rehoboth resident, he is survived by his wife, Marian, two sons and two daughters. Always faithful to reunions of his class, he was also instrumental in establishing one of the first multi-room schools in Rehoboth, the Pleasant Street School.

Also a member of the Class of 1902, STOWELL B. SHERMAN died May 25 at the age of 87 in Providence. He was an optometrist in Providence until 1951, retiring to teach watercolor and oil painting, as well as color and black and white lithography. His works have hung in the Library of Congress. Mr. Sherman also attended Pennsylvania State University and Boston University. His father was associated with Bryant and Stratton as a faculty member, and he was named for Theodore B. Stowell, a former principal of the school.

JOHN L. REED, Class of 1906, died June 3. He resided in East Providence and was married to Clara T. Sturgis, a classmate. He had been a bookkeeper for various jewelry firms

before his retirement, and is the father of Donald Reed, Class of 1948.

Word has been received that HOWARD E. GLADDING, Class of 1911, died January 4. A former trustee of the College, he was associated for many years with the Plantations Bank of Rhode Island.

ELIZABETH McNANLEY MIDGLEY, Class of 1915, died May 8 in Cumberland, R. I. She was the wife of Robert S. Midgley, her only survivor. Before her retirement two years ago, she was a secretary at Adams Drug Company for 20 years, and was previously employed by the Louis Marx Toy Company of New York City.

RALPH B. REMINGTON, Class of 1921, died January 16. He resided in Coventry, R. I.

A member of the Class of 1929, PETER G. LEDDY died May 27. He was formerly president and treasurer of the Kent County Supply Company of Warwick, retiring in 1970. From 1930 to 1957 he had been vice president and general manager of Taco, Inc. He is survived by his wife, two sons, and a daughter.

VIRGINIA BABCOCK AUSTIN, Class of 1934, died at the age of 58, on May 19. She resided in Pawcatuck, Conn. She is survived by her husband, Charles, a son, Robert, and a sister and brother.

LOUIS C. MARTELLE, Class of 1939, died May 6. He has been employed at the Rhode Island Medical Center. He is survived by his wife, Mary (Ronne) of the Class of 1940, who resides in Foster, R. I.

ROBERT E. CROMPTON, a treasurer's assistant with Narragansett Electric Company since 1947, died May 11 in Worcester, Mass. A graduate with the Class of 1943, he lived in Westboro, Mass., with his wife, Beverly.

An active brother of Beta Sigma Chi Fraternity, EDWIN HUNTER KEAST died March 10 of complications following a routine operation. The donor of the Bryant College Good Citizenship Class Day Award until his death, Ed will be remembered for his annual ventures down to Providence from his home in Barre, Vermont. He graduated in 1949, and is survived by his mother and a sister.

JOHN J. FLANAGAN, Class of 1950, died unexpectedly May 1 at Providence Hospital in Holyoke, Mass. He was a retired member of the Chicopee Fire Department. He is survived by his wife, Mary, two sons and three daughters, who reside in Willimansett, Mass.

A guidance counselor in the Providence school system, MARY ELINOR SULLIVAN, Class of 1953, died April 15 after a three-week illness. She had been assigned to the Mount Pleasant High School for the last 15 years. She resided in Warwick.

We have received word from the brother of EMANUEL ARTHUR ALLEN, Class of 1956, of his death on November 10, 1972. At the time of his death he was Treasurer of the Northeastern Life Insurance Company of New York. He was a veteran of the Korean War, a member of the New York Insurance Accountants Club and the Northeastern Chapter of Insurance Accounting and Statistical Association. For a number of years he was involved in conference programming work for the New York State and national YMCA, and devoted much of his spare time to counsel emotionally disturbed children at Rockland State Hospital.

A brother of Phi Sigma Nu Fraternity, a quote from the President of Northeastern Life Insurance Company, Thomas Conway, sums it all up, "Maybe Arthur didn't change the world, but I am sure his presence im-

proved it." Arthur is survived by a brother, Eugene D. Allen, U. S. Air Force Captain, to whom we are indebted for this personal insight about his brother.

RICHARD E. NOLAN, a stockbroker in Providence, died March 11 after a short illness. A graduate with the Class of 1959, he resided in West Barrington, R. I., and is survived by his wife, Eileen, a daughter and two sons.

Word has been received of the death of BARBARA BAKER CLARK, Class of 1966. She died February 17 at the age of 26 at her home in Bangkok, Thailand. Her husband, Captain James D. Clark is assigned there. She was a past-president of Zeta Sigma Omicron Sorority.

A member of the Bryant Class of 1974, DENISE M. CROWLEY, died from injuries suffered in an automobile accident May 16. She was 18, and had just completed her Freshman semester's studies. Denise is survived by her parents, John N. and Madeline (McKenna) Crowley, Class of 1948, a sister and a brother.

THOMAS NICHOLA, also a member of the Class of 1974, and a resident of Cumberland, R. I., died May 16 from injuries suffered in the same accident. He is the son of Mr. and Mrs. Thomas P. Nichola.

Alumni who remember back a few years will be saddened to learn of the passing of the wife of Herbert C. Russell, Mrs. Ruby (Phinney) Russell. She died April 23 at her home in South Yarmouth, Mass. Professor Russell taught accounting and law, and died in September, 1941.

Alumni who remember Dean Philomena Castronovo '31/'56 will be saddened to learn that her husband, Dr. Joseph Castronovo, died June 11. He is survived also by a daughter, Joan, three sisters and a brother.

The literary editor of the old *Boston Herald-Traveler* for 24 years, Mrs. ALICE DIXON BOND died in Hanover, New Hampshire, May 20, at the age of 81. A recipient of an honorary degree, Doctor of Literature, from Bryant College in 1945, she is survived by a son, Harold, and a daughter, Lorraine.

Also to be remembered is Miss Clara Blaney, who for many years was Publicity Director at Bryant. She died June 5 at her residence in Barrington, Rhode Island.

Class News

1913

VINCENT VOTOLATO, a sales representative for Cornerstone Financial Services, Inc., captured the "Salesman of the Year" Award, including a week's paid vacation and a diamond-studded ring for qualifying for the "President's Club."

1918

ESTHER BENSON SJOSTEDT has been included in the listings of "The Two Thousand Women of Achievement," published in London, England, in October, 1972. She received the Award in January, 1973.

1925

AUGUST R. FUNKE was honored upon his retirement from the post of Town Treasurer for the Town of North Attleboro, Mass.

1930

CLIFFORD E. SUTTON is Town Accountant in Seekonk, Mass.

1934

RUTH LIVERANT FEIR is secretary to the president of Crown Liquor Company in East Hartford, Conn.

1935

STANLEY R. BAMFORTH has been named Customer Service Manager for Davol, Inc. of Providence. He will

be responsible for the management of their Order Entry and General Files Departments.

1938

THOMAS W. SANFORD is an accountant with Imperial Knife Company in Providence.

GEORGE SHENKMAN, president of Pilgrim Mills, has been elected vice president of the Business Services Division of the Greater Manchester (Ct.) Chamber of Commerce.

1940

JENNIE CAPOZZOLI FORLIGNIERI is employed in the Corporate Offices of the Outlet Company in Providence.

MARGARET NELSON MANNING is a bookkeeper for Thomas Olean & Sons, Inc. in Providence.

1942

ULDERIC DALLAIRE, Jr. is a senior appraiser in the Personal Property Division of the Los Angeles Country Assessors Department.

CHARLES J. MEMMOTT, Jr. has been promoted to deputy comptroller of Second New Haven Bank.

WILLIAM C. SCOTT is president of William C. Scott Associates, a consulting firm in Hanover, Mass.

1946

EMILY HORSMAN SEAMAN is a secretary for the law firm of Robinson, McCaskey, Strachan and Hope in Anchorage, Alaska.

1947

BEVERLY MOORE McMANUS and her daughter, Beverly, recently visited the campus. They reside in Northville, N. Y.

1948

ADRIAAN R. J. HERKLOTS, one of the founders of Chi Gamma Iota Fraternity, has completed his twenty-fifth year of association with the Windam County *Transcript* in Danielson,

Conn. He is the Editor of the newspaper, and is actively involved in community and regional affairs. Adriaan is currently a member of the executive committee of the Advisory Council to the Connecticut Department of Mental Health.

WALLACE E. ST. ANGELO is chief mortgage credit examiner for the Department of Housing and Urban Development in Providence.

1949

G. WALLACE ACKROYD has been elected President of the Sanford Trust Company of Sanford, Maine.

JOSEPH W. COUGHLIN has been appointed assistant comptroller for New England Electric Company in Westboro, Mass.

MARTIN L. FLEMING, former treasurer of *The Hartford Courant*, has been appointed controller of *The Washington Post*.

JOHN T. HOLDEN is currently serving as Mayor of Cherry Hill, N. J. He has been associated with RCA Service Company for twenty-three years and is now manager of administration for the Technical Service Division.

PERRY A. KIRITSY has been elected a director of the Ashuelot National Bank in Keene, New Hampshire. He is president of N. G. Gurnsey Company, Inc.

JOEL M. PRESSMAN has been named controller of Art-Mold Products of Cranston, R. I.

1950

JOHN J. KENNEDY has been promoted to branch manager of the General Motors Acceptance Corp. in Springfield, Mass.

A recent visitor to the Smithfield campus was RICHARD T. MOORE and his wife. They reside in Salem, Mass. DAVID T. WALSH has joined the editorial staff of *The Trumbull Times* as sports editor.

1951

LOREN J. ANDREO, developer and owner of Putnam Bridge Plaza and Andy's Foodtown in East Hartford, Conn., was recently elected to the Board of Directors of the Glastonbury Bank & Trust Company.

SALVATORE JULIAN is the new controller of Wooster Express Company, headquartered in South Windsor, Conn. He is also treasurer of the Baltimore-New York Express Company.

JOSEPH R. MASSON is controller of Robinson, Green, and Beretta, an architectural firm in Providence.

LOUIS J. PERRY is general sales manager at Anson Motors, Inc., Attleboro, Mass.

DAVID A. SHAKER is manager of personnel and subcontract accounting for General Electric Company — Ordinance System in Pittsfield, Mass.

1952

FRANK A. AMBROSE has been elected vice president, finance, of the Hamden Steel and Aluminum Corp. DOROTHY PLANT WEISS is a remedial reading teacher in a Title I Program in Warwick, R. I.

1953

GERALD FASANO is associated with Trinity College in Hartford. He has the responsibility for Communications and Publications.

JOHN J. FITZGERALD is audit manager at Peat, Marwick and Mitchell in Providence.

1954

PATRICIA HOWARD LEITCH is credit manager for Derby Oil Corp., Derby, Conn.

1955

HOWARD E. BIRMAN, purchasing agent at Woonsocket Hospital, has been awarded professional certification by the American Purchasing Society.

ROBERT M. LANDRY is vice presi-

dent of Worcester County National Bank in Worcester, Mass.

WILLIAM RONCAIOLI is director of administrative services for Smirnoff Beverage and Import Co. in Hartford, Conn.

1956

PETER D. BAVOLACK has joined New England Die Casting, Inc., West Haven, Conn., as controller.

H. FRED HAM is general manager of the K-Mart Discount Store on Route 132, Hyannis, Mass.

WILLIAM S. KINGMAN is assistant professor of business and data processing at Fulton-Montgomery Community College, Johnstown, N. Y.

1957

VICTOR S. ANDREOZZI, Jr. is chairman of housing for the elderly in Warren, R. I., and is associated with the Registry of Motor Vehicles Division of the Rhode Island Department of Transportation.

FREDERICK R. BRISTOL has been named vice president and division manager for the San Jose-San Francisco production operations of Arcata Graphics.

FOUAD "FRED" FERRIS is employee relations manager at Achenbach Realty Company, Essex, Conn.

RICHARD J. GAYER is associated with the Data Processing Division of the Panama Canal Co. His wife, MARILYN BEVINGTON GAYER, is secretary, Chief Division of Storehouses for the Panama Canal Company.

RONALD P. GILBERT is owner-operator of Art-Gravure Studios in Middletown, Conn. His firm has furnished some of the high quality stationary on sale in the College Book Store.

ROY D. HEDEEN is vice president of corporate accounting for Blue Cross-Blue Shield of Indiana.

ALAN MOSS is a partner in the firm of Weinstein & Moss, Orlando, Florida. He has also become a CPA in

Florida and resides with his wife, Sandra, and their family in Maitland, Florida.

WILLIAM J. PIVA is manager in the Newport, R. I., office of Yorktown Associates.

RICHARD E. STUDLEY is a partner with Broeker Hendrickson & Co. in Duluth, Minnesota.

1958

NORMAN J. ADAMS of Barrington, R. I., has been elected a Fellow of the Council by the board of directors of the American Industrial Development Council.

HARRY CHELLEL has become executive vice president of Fox Chase Federal Savings and Loan Association in Philadelphia, and serves as a member of their Board of Directors.

MARYANN HERKEL GRATHWOL has opened an art and frame shop in Kissimmee, Florida.

GEORGE J. KALTNER is vice president and general manager, Western Hemisphere Operations, of the International Cigarette and Tobacco Division of Liggett and Myers, Inc., headquartered in New York City.

Ranney and BARBARA CHINDMARK KLENKE have a son, Douglas, born April 4, and reside in South Windsor, Conn.

ROBERT F. PARKS is director of information services for the City of Bellevue, Washington. His primary duties are managing the data processing installation for the City.

HERBERT and JEANNE MARTIN WIENKOOP were recent visitors to the campus. He is an assistant traffic manager for General Motors, headquartered at Inglewood, N.J.

1959

RICHARD M. COTTER is assistant cashier of the First National Bank of New Bedford, Mass.

JOSEPH MACEDA is purchasing agent at Hedison Manufacturing Company in Providence.

WILLIS and Marilyn NEWTON have a daughter, Meredith Leigh, born November 25, 1972. They reside in Attleboro, Mass.

1960

JOHN B. CURRIE is manager of corporate internal audit for Electric Boat Division of General Dynamics, in Groton, Conn.

ROBERT M. EVANS is president of Management Consultants in New York City.

1961

RICHARD G. PROFFITT has his own accounting and auditing practice in East Providence.

1962

DAVID R. CHRISTENSEN has become life sales manager at Allstate Insurance Company's regional office in Farmington, Conn.

MALCOLM C. GOLDENBERG has been appointed assistant controller of Carol Cable Company, a division of Avnet, Inc., in Pawtucket.

HARRY J. KOENIG is vice president of finance for A C & R Advertising, Inc., in New York City.

1963

THOMAS and Janice CLELAND have a daughter, Kelly, born in April. They also have another daughter, Kimberly, and are residing in Florham Park, N. J.

ALLAN D. GILMORE is vice president and treasurer of Gilmore's Flower Shop, Inc. in East Providence.

MANUEL and Miriam GORRIARAN have a son, Alexis Manuel, born May 13. They are residing in Warwick.

HARRY MEYER is controller for Rowe International's South Central group of distributors in Houston, Texas.

EDWARD WALTHER is national sales manager of Wisconsin Wires, Inc., and resides in Appleton.

1964

JAMES A. BROMILEY is assistant

administrator of planning at Danbury Hospital, Danbury, Conn.

LT. DAVID G. DAHLEN has been promoted to Lt. Commander in the Navy, assigned to Vice Admiral Salzer's staff — Commander Amphibious Force, U. S. Pacific Fleet.

LOUIS F. DIANO is associated with Narragansett Coated Paper Company in Pawtucket.

DAVID I. DORSEY is executive vice president and chief administrator at the First National Bank of Aroostook, Maine.

RICHARD T. KESSELL is president of Fast Print Copy Centers, Inc. of Dedham, Mass.

STEPHEN and GLORIA HOLUB KONISH have a daughter, Nancy Ellen, born February 13. They are residing in Oakville, Conn.

BRUCE L. NOURIE is director of administration and personnel for the Metropolitan Transportation Authority in New York City.

E. A. PALMER, president and general manager for the Greater Providence Chamber of Commerce since 1971, and who began his association with the Providence Chamber in 1960, has retired. In 1962 he was a member of the first class of chamber executives to qualify for the Certified Chamber Executive designation awarded by the U. S. Chamber of Commerce. An honorary degree recipient in 1964, "Butch", as he is known, is the father of DAVID PALMER '64.

Donald and LESLEY FLEISCHER WILK have a son, Robert Paul, born March 2. They reside in Bellmore, New York.

JOSEPH WUDYKA is residing in Coventry, R. I., and is associated with Arkwright Graphics.

1965

RICHARD S. BARKER is assistant manager of the Old Colony and The Newport National Bank office in Warwick, R. I.

PETER and PATRICIA LONG CASTELLI have two children, Beth, age two, and James Peter, who will be one year old in August.

ALAN H. SALISBURY is sales manager of Universal Press, Inc., in East Providence.

BARRY L. SIEGAL, president of the Bryant College Alumni of Greater Hartford, is associated with Edart Truck Rental Corporation in Hartford.

1966

RALPH C. GRAY is Communications Officer of Lincoln First Banks, Inc. of Rochester, N. Y.

JOHN E. KELLEY is service engineer for Bendix Corp. in South Beloit, Illinois.

CHARLES LONGO is manager of data processing for the Automotive Division of Fram Corp. in East Providence.

EDWARD R. SAMUELS is cosmetics national accounts manager for Menley & James Laboratories in Philadelphia. The Samuels reside in Cherry Hill, N. J.

CHRISTINE MERRITT ZAPPA-COSTA is attending Salem State College part-time and is a secretary at Arthur Young & Company in Boston.

1967

JOHN F. BARRY is treasurer of Middleborough Trust Company, Middleboro, Mass.

CLARENCE L. BIXLER, Jr., is a stock broker for Newhard Cook and Company in Denver, Colorado.

THOMAS J. FINN is a group and pension sales representative for The Hartford Insurance Group in their Cincinnati, Ohio, regional office.

DAVID E. GORDON has opened his own consulting firm, David E. Gordon & Associates, in Avon, Conn., specializing in market research.

1968

RAYMOND and ANN DE COTIS BABIJ have a son, P. Gregory, born

December 25. They reside in Yonkers, N. Y.

DAVID E. DAW is vice-president-sales for Gripnail Corp., East Providence.

RONALD MENARD has been appointed as an agent for the Catholic Order of Foresters agency in Central Falls, R. I.

FREDERICK A. MILLER is traffic manager of Davol, Inc. of Providence.

ROBERT F. MITCHELL is chief accountant for the Northern California area for A-S Development Co., Inc. of Newport Beach, California.

NORMAN E. NICHOLS is director of operations and finance for Model Cities Projects in New Bedford, Mass.

JAMES S. RICHARDSON is marketing coordinator for World-Wide Volkswagen Corp. in Orangeburg, N. Y.

1969

TRAVIS F. DOERING is director of admissions at Morse Business School in Hartford, Conn.

WALTER F. McLAUGHLIN is assistant vice president of Domestic Safe Deposit Company, Cranston, Rhode Island.

ALLEN MOONEY is store manager of Elliott's Home Furnishings and Carpet Center in West Lebanon, New Hampshire.

THOMAS B. PIERCE is divisional merchandise manager for Jordan Marsh in Boston. Tom and Carol (Partridge '68) have a son, Thomas, Jr., born December 1. They reside in Framingham, Mass.

PAUL and Rachelle PRINCIPE have a son who will be one year old on July 30.

ALLAN M. SZABO is assistant to the export manager at Pitney-Bowes, Inc. in Norwalk, Conn.

1970

ROBERT P. ANDRADE is office manager of the Pawtucket Credit Union.

PATRICK DE SIMONE is budget manager for Arlans Department Stores at their New Bedford headquarters.

GERARD "JED" GUILLOZ is regional sales representative for International Harvester construction equipment and resides in Norwalk, Conn.

RICHARD J. KAKOSZKA is a contract change analyst-negotiator for the Electric Boat Division of General Dynamics in Groton, Conn. Richard and Jeannette have two daughters.

JOHN A. QUEBMAN is president of Automatic Payroll Service, Inc. in Cheshire, Conn.

1971

JAMES E. COOKSON is stationed at the Marine Inspection Office of the U. S. Coast Guard in Providence as a yeoman third class. The Cookson's have a son, Michael James, born May 19.

JOHN A. COUGHLIN is assistant underwriter in the underwriting division of Connecticut Mutual Life Insurance Company in Hartford. He resides in Canton.

DENNIS and PAULINE PLOUFFE FIORE reside in North Smithfield, R. I. He is associated with Ernst & Ernst in Providence as an in-charge accountant.

RICHARD HAGAN is chief accountant with the Cramer Division of Conrac Corp. in Old Saybrook, Conn.

Lt. JOHN D. HOPKINS has retired from the Newport, R. I., Police Department, where he served for 26 years.

RAYMOND IAFRATE is a salesman for Rhode Island Distributing Company, liquor wholesalers.

Second Lt. WILLIAM G. ROESSEL, Jr., has completed pilot training at Craig Air Force Base in Alabama.

JOHN and Marjorie SKOGLUND, Jr., have a daughter, Kathryn Mary, born October 20. They reside in Southington, Conn.

EDWARD T. SPIDELL is on duty at Udorn Royal Thai Air Force Base in Thailand.

MARILYN TAVARES is a photographer's model for Rhode Island Model Agency.

1972

PETER G. CAMPBELL is a supervisor for valuation of annuities for Aetna Variable Annuity Company, Hartford. He resides in New Britain. STEWART COHEN is associated with RCA as a corporate industrial relations associate.

PETER FISHEL visited the campus in February. He is sales manager of Ronald Trading Company of Hong Kong.

THOMAS L. FORD is associated with Aetna Insurance Company in Hartford.

LAWRENCE F. JARVIS is plant manager at Conrad-Jarvis, Inc., in Pawtucket, a subsidiary of Belding Hemingway.

SYLVESTER JONES is a market analyst for Corning Glass Works, Corning, N. Y.

FRANK LAFFEY, Jr., is acting program director for the City of Warwick, R. I.

ELIZABETH B. MANGOUNI is now on the staff of the Public Relations Office at Bryant as a secretary. WILLIAM MAY is managing the Radio Shack Store in Port Chester, N. Y., where he resides.

MARK PECHAK is working under an internship with Price Waterhouse and enrolled in the Master of Business Administration program at Bryant College.

HOWARD C. READE, Jr., is a salesman with Burroughs Corp. in East Providence.

BULLETIN
OF
BRYANT
COLLEGE

