

IHE LION


1969


Contents


20 Graduates


Undergraduates 38


Activities


Athletics


Graduation

130


The life of a college student is not centered around books, teachers, and class-rooms alone. It involves many other things. At Grahm Junior College, most of these "other things" are run and co-ordinated by the Student Personnel Services Department.

The Crier once cited it as one of the best run administrative departments in the school. When looking to thank or reward the person responsible for this efficiency, one would naturally look to the leader of this group.

As students, we cannot offer too much in the way of rewards; and trite thank-yous never seem to be enough.

However, there is one power given to every class, which enables them to single out a person whom they feel deserves to receive the dedication of their yearbook.

In light of this, we, the class of 1969, look to you, Dean Albert R. Williams and thank you for your contributions over the last ten years.

Although you will not return in September to guide the incoming freshmen, you will leave the college in body only, for your work and lasting impressions will be imbedded in its walls forever.

To you, the 1969 Lion is dedicated.


Dean William Baxter

The members of the Yearbook staff, however, would not feel justified, without citing two other members of the administration, who are also leaving in June.

Dean Marion Emslie and Dean William Baxter will not walk out the doors of Grahm Junior College


Dean Marion Emslie


without recognition for their meritorious contributions to the college.

The class of 1969 would like to express their thanks and wishes of good luck to both of you on all your endeavors in the future.

Foreword

The images of people, places and things

The images are brilliant, sharp . . . standing out in the enveloping haze of the experience that is college life.


They are poignant details etched in color on a chalk-dusted slate of memory.


Images. Trivialities of sight, sound, and feeling grow and become significant, heavy with meaning, a small moment during our collegiate years that, somehow, will come to stand out and symbolize the while. They will linger.


Experiences merge. A single all-night cram session will be forgotten because there were so many of them.


Dawns characterized by burn ing eyes and smoke-parched throats blend indistinguishably into one.


racing second plucked out of e rush may have become ozen. The way her hair looked, aught by the wind.


Images. A poem read for you by a sorority sister. Frothy beers

lifted in cheer.


For each, the images are different and special. You remember them clearly. You even know how the sky looked.


Images. They can't be recaptured for each according to his own special lights. But your LION is dedicated to those flashing scenes. The images of Grahm Junior College, 1969.


administration and faculty

Administration

TO THE CLASS OF '69 . . .

There will never be another class like the class of '69!

You are the pioneers, the leaders, first to earn, first to receive, the first Associate Degrees your college was authorized to award.


In the opinion of the Faculty, the Administration, the Trustees, and the Massachusetts Board of Higher Education, you are the first class qualified to receive this degree.

As you have been first in so many categories here, you will surely be the first to distinguish yourselves in the years ahead. Your college looks forward to your leadership in the community, in business and the professions.

Congratulations.

Milton L. Grahm President


JACK NESSON B.S. Boston University Vice President and Director of Admissions

MILTON L. GRAHM A.B. Harvard University Ed.M. Boston University President


Edward L. Kerr, Jr., B.S. in B.A., M.B.A. Dean of Faculty


Edward F. Lynch, Jr., B.S. in B.A., Ed.M. Associate Dean, Business Administration


Stanley R. Alten, B.S., M.A. Associate Dean, Communications


William R. Moulton, S.B. Men's Residence Director


Marion F. Emslie, B.S., Ed. M. Dean of Women

Harry D. McCrensky, B.S., Ed.M. Dean of Student Activities


George C. Kooyoomjian News Director


Selma H. Lamkin Controller


Charles W. Reynolds, B.A., M.A. Assistant Director of Admissions


Warren M. Roberts, A.B., S.T.B. Admissions Counselor


B. Joann Huddleston, B.A., M.L.S. Librarian


Edward Kelley
Director of Housing and Grounds


Greta DuChalard Executive Housekeeper


Claude E. MacKeen Chief Engineer

STAFF

Warren Kantrowitz B.S. Harvard University, M. D. Boston University, School Physician


Priscilla Shaw, R.N. Night Nurse


Phillip White, M.D. School Physican


faculty


Beth Alexander, b.A., M.A.

Malcolm J. Barach, B.A., M.F.A.

Barbara T. Blom, B.S. in B.A.

Robert J. Bouchard, B.S., M.B.A.


John W. Clancy, A.B., M.A.


Charles R. Coombs, B.S., M.Ed.


Alfred E. Corbosiero, A.B., M.Ed.

Frederick S. Cowan, B.S. in B.A. William J. Cowperthwaite, A.B., M.Mus.
Chairman Humanities Department

Nancy Dolph, B.A.


Susan F. Donnelly, B.A.

George H. Flynn, Jr., B.S. in B.A.

John L. Foley, B.S., M.Ed.

Priscilla Fortescue, B.A., Ed.M.


Robert J. Heller, B.S. in B.A., LL.B.


Paul G. Hussey, B.B.A.


Joseph Kennedy, B.S. in B.A., M.Ed.


John R. Kenney, A.B., LL.B.


Goldie Korenberg, B.A., M.Ed.


Miriam F. Lander, B.A., M.A.


Catharine U. Malley, B.A.


Yolanda Mamone, B.S., M.Ed. Academic Counselor


Arlene Margolis, B.S., M.A. Chairman, Psychology Department


Daniel J. McCullough, Jr., B.A. Marylouise McDermott, B.S. in B.A., M.B.A., M.Ed.


Barbara Mezoff, B.S.


Michelle Moran, B.A., M.Ed.


Marshall Nanis, B.S.


Barbara Noseworthy, A.B. Academic Counselor


Stephen V. O'Donnell, Jr., A.B., M.B.A.


Robert J. Orfaly, B.F.A.

CULTY

iald Otto, B.S.

k H. Perlmutter, A.B.


thony Quercia, A.B.


wina Rothblatt, A.B., M.Ed.


avid Siegenthaler, B.A., B.D., M.A.


Bradford C. Thurber, B.A., M.A.

Robert N. Stewart, A.B.

Eleanor S. Sullivan, A.B.


Esther I. Weissman, B.A., M.Ed.
Betty L. Williams, B.S.


Elizabeth A. Yates, B.B.A., M.B.A.

Grace H. Y. Yong, B.A., M.A.

Faculty Members Not Photographed

Louise M. Brown, B.A., M.A. Victor Burg, B.F.A., M.F.A. Fred Cusick, B.S. Albert C. D'Amato, B.A. Chairman, English Department Jane Enright, B.A. Donald V. Erickson, B.S., M.S., Ph.D.

Leona Gercik, B.A., M.A.
David Y. Goldbert, B.S. in B.A.
Kay C. Howe, B.A.
Jane A. Malatesta, A.B., M.A.T.
Alfred D. Smith, B.A.
Richard D. Walsh
Engineer CBS-WEEI

Elaine Augstein, Secretary to the Dean of Faculty Nancy Bennett, Registrar's Office

Secretary to the Dean of Communications

Sharon Bourke,


Sandra Cecchini, Secretary to the Dean of Student Activities


Rebecca Dorson, Secretary to the Registrar

Vivian Snelgrove, Secretary to the Academic Counselors Charlene Sanders,
Secretary to the Academic Counselors

Diane Stone Financial Office


Gloria Stravinski, Secretary to the Dean of Business Administration


Janice E. Taylor, Faculty Office

Harriet Troderman, Secretary to the Dean of Cooperative Education

Eleanor Zimbler, Faculty Office


seniors


Roberta Adams 101 Magazine Street Legal Cambridge, Massachusetts


College, 1969 Retailing


Patricia Aloia 26 Welles Terrace Retailing Erodem, Connecticut


Donald Bailey 293 Ogden Street Accounting Orange, New Jersey Intramural Football 1; Intramural Basketball 1; Intramural Softball 1; Intramural Bowling 1; Intramural Ping Pong 1; Delta Omega Delta 2, 3, 4; Floor Council 2.


Peggy Andrews 6 Pires Way Executive East Falmouth, Massachusetts


Debora Baker Medical 121 Foster Street Brockton, Massachusetts Biology Club, Vice-President 1, 2; Glee Club 2.

Iva Baggott


Allan Arico 5 Burton Avenue Norwich, Connecticut mega Delta 1, 2, 3, 4.


Sylvia Aron 69 William Street Medical Portland, Maine


Anthony P. Autuore 18 Cutrone Road Radio Norwalk, Connecticut WCSB 2, 3, 4.


Cynthia Beauchemin Retailing Box 42 North Street Norfolk, Massachusetts


James Berlowe Management 70 Ogden Street New Haven, Connecticut Intramural Football 1, 3; Intramural Baseball 2, 4.


Suzanne Besse Executive 2 Bilbert Street Ridgefield, Connecticut Floor Council 3, 4.


Sharron L. Birch 204 Meigs Street Executive Rochester, New York 14607 Newman Club 1; Kappa Sigma Gamma 3.


Veronica Blatz Liberal Arts 1831 New York Avenue Brooklyn, New York Epsilon Tau Sigma 1, 2; Pledge Captain 3, 4; Floor Council 1, 2, 3, 4; House Council 1, 2; Newman Club 1, 2; Fencing Club 4; Prom Committee 3, 4.


Luis Boullon Mary Bolton 45 Grant Avenue Accounting Main Street Belmont, Massachusetts West Boxford, Massachusetts International Club 1, 2, 3, 4; Business Club 1; Floor Council 2. Club 3, 4.


Wayne Bovi 12 Planet Street Torrington, Connecticut WCSB 1, 2; Kappa Sigma Beta 1, 2, 3, 4; Chi Sigma Beta 2, 3, 4; Student Leader 3, 4; Floor Council 3, 4; House Council Vice-President 3, 4.


Medical

Mary Boysen 423 Washington Avenue Haddonfield, New Jersey


Marketing

Bruce Boyd

Wellesley Hills, Massachusetts

15 McClean Street

Newman Club 1; Outing Club 1; Floor Council 2, 3, 4; Kappa Sigma Gamma 2, Vice President 3, 4; House Council Treasurer 3, 4; Dean's List 3; International Club 3, 4.


Susiette Brewer Legal Secretarial 86 Caroline Street Bridgeport, Connecticut


Patricia Brooks 92 Lawrence Avenue Stenographic Boston, Massachusetts


Radio


Rhoda Brenner

Floor Council 3, 4; House Council

Vice President 3, 4; Business Club

Retailing

Secretary 3, 4.

334 Winter Street

Woonsocket, Rhode Island


Sharon Brooks

Executive Hobart Road
Stamford, New York

Cheerleader 2; Newman Club 3.


Nancy Bruzzo
Executive 1274 Waterview Drive
Rockville Center, New York
Pep Club 1; Floor Council 3, 4;
House Council 3, 4.


Katherine Buckley
Executive 176 Prospect Street
Norwich, Connecticut


Newman Club 1, 2; Freshman Ad-

visor 3; Floor Council 4.

Audrey Burgess

North Street

Jamesville, New York


Radio 100 Cottage Avenue
Portsmouth, Rhode Island
Kappa Sigma Beta 1, 2, 4 President
3; Intrafraternity Sorority Conference
2, 3.


Karen Bush
Legal 127 Amory Avenue
Peral River, New York 10965


Mary Bylina
Broadcasting For Women
48 Hibbard Street
Amsterdam, New York
International Club 1; Newman Club
1; WCSB 1; Freshman Advisor 3; Chi
Sigma Beta Treasurer 2, 3, 4.


Executive Secretarial 47 David Terrace Norwood, Massachusetts


Barbara Caccamesi


Retailing 89 Arnold Street
Braintree, Massachusetts


David Card

Television Box 291
Guilderland, New York 12084

Dean's List 1, 2, 3; President's Honor
List 3; WCSB-TV 1, 2, 3, 4; Chi
Sigma Beta 1, 2, 3, 4; Intramural
Football 1, 3; Floor Council 1, 2, 3,


Carolann Carter
Liberal Arts 31 Brookledge Street
Dorchester, Massachusetts
International Club 3, 4.


Tracey Carter Retailing 55 Merriam Avenue Bloomfield, Connecticut Floor Council 3; International Club 3, 4; Afro-American Society 3, 4.


Charlotte Charity Barnetts P.O. Barnetts, Virginia 23012

Accounting Business Club 3, 4.


Richard Chasse Box 23 Management David, Maine Hockey 1, 2; Floor Council 1, 2, President; Student Council-House Council Delegate 1, 2; Crier Staff 1,


Karen Chin 14 Upton Street Boston, Massachusetts


Joyce Chin Accounting 20M West Seldon Street


Radio

Gloria T. Coelho 51 Gilbert Drive Trumbull, Connecticut

Marie Chin

Biology Club 1; International Club 1;

Boston, Massachusetts 02118

75 Waltham Street

Medical

Newman Club 3.


Tina Cohen

Dean's List 1, 2, 3; Outing Club Vice

President 1; Epsilon Tau Sigma 2,

Guard 3, 4; Inter Fraternity-Sorority

Conference 3; Yearbook Staff 3, 4;

Cherry Hill, New Jersey 08034

801 Cooper Landing

Retailing

Mark Cohen Radio 206 Walnut Avenue Revere, Massachusetts Delta Omega Delta 1, 2, Chaplain 3, 4; Commuter Softball 4.

John Coleman

Kappa Sigma Beta 1, 2, 3, 4; Intra-

mural Football 1, 2, 3, 4; Intramural

41 French Ridge

New Rochelle, New York


Liberal Arts

Baseball 1, 2.


Janet Cherry Legal Neversink Drive RFD 2 Port Jervis, New York


Mattapan, Massachusetts


Kathy Cooke Executive 11 Lake Road Ticonderoga, New York


College, 1969

Donna Davies Retailing 1325 Cleveland Boulevard Cleveland Heights, Ohio


Deborah Cooperman 80 County Street Norwalk, Connecticut International Club 3, 4.


R. J. Decristoro Liberal Arts 32 Fleet Street Boston, Massachusetts


Donald Cressey Jr. 12 Mineral Street Marketing Ipswich, Massachusetts Varsity Basketball 1, 3; Intramural Bowling 3.


Jacquelyn C. Dees 11 Jackson Road Executive Bloomfield, Connecticut


Linda Crawford Medical 27 Valley Circle Bridgeport, Connecticut Glee Club 2; Afro-American Society


Alicia Curry 36 Smith Road Executive Nanuet, New York Floor Council Secretary 1, 2, 3, 4; Cheerleader 1, 2, 3, 4.


Susan Danielski 5 Spofford Avenue Medical Dolgeville, New York


Linda Deline Retailing 15 Marwood Circle St. Catharine, Ontario, Canada Epsilon Tau Sigma 1, 2, 3, 4; Freshmen Delegate 1, Student Council 1, 2, 3; Dean's List 1, 3; Intra

ta Committee Conference 1 2.


Donna Denelli 16 Hamel Avenue Williamstown, Massachusetts Outing Club 1, 2; Dean's List 3; Freshmen Advisor 3.


Deborah Delano 47 Edwin Road Retailing Waltham, Massachusetts Dean's List 2; Business Club 3, 4.


John H. Dhaene Management 168 West 100 Street New York, New York 10025 Leavitt Floor Council, Business Club.


Lorraine Dolecki Retailing 22 Vine Road Bristol, Connecticut


Marie Dibartolo Executive 295 High Ridge Road Bridgeport, Connecticut Newman Club 1; Freshmen Delegate 2; Floor Council 2; House Council 2; Dean's List 3.


Floor Council 3.


Norman Diekow 8 Badger Drive Management Binghamton, New York Kappa Sigma Beta 1, 2, 3, 4.


Robert E. Dixon 66 Edgewood Avenue Radio Waterbury, Connecticut


Gerald N. Elie Radio 32 Grove Street Lewiston, Maine Prom Committee 3, 4; Student Leader 3, 4; Kappa Sigma Beta 1, 2, Vice President 4.


President's List; Freshmen Advisor 3;

John A. Erickson Jr. Marketing 11 Homer Street Worcester, Massachusetts Delta Omega Delta


Linda L. Evans 12 Jan River Drive Upper Saddle River, New Jersey


Donald Dickey Radio 515 Maple Street Lock Haven, Pennsylvania Baseball Team 2, 4; WCSB TV 3, 4.


Gary M. Dixon Television 130 Phillipsbk Road Westwood, Massachusetts Band


Peter B. Ewald Television 259 Prospect Avenue Oradell, New Jersey 07649 Band 1, 2; Chi Sigma Beta 2, 3, 4; WCSB TV 3, 4; Floor Council 4.


Kristine Ferrero Retailing 293 Hawthorn Street New Bedford, Massachusetts


Diane Fallone Liberal Arts 7 Spring Lane Warren, New Jersey Intramural Bowling 4.


Geraldine C. Ferrier Radio 54 Rosewood Drive Bristol, Connecticut 06010 Newman Club 1; Glee Club 2; WCSB


Marlene Fantasia Retailing 83 Woodlawn Street Everett, Massachusetts Epsilon Tau Sigma 1, 2, Vice President 3, 4; Inter Fraternity-Sorority Conference 2, 3, 4; Student Leader 3, 4; Prom Committee 3, 4.


Fredinando J. Fasulo 55 St. Jude Street Portland, Maine ntramurals 1, 2, 3, 4; Kappa Sigma Beta 3, 4.


Lorene Fecteau Executive 4 Rand Road Elizabeth, Maine Newman Club 1, Vice President 2, 3,


Felice I. Feldman Liberal Arts 1 Greenway Drive Falmouth, Maine


Donna Foley 317 Hurlet Street Cambridge, Massachusetts


Legal


Marguerite E. Ford Executive Old Middle Road Brookfield, Connecticut


Charles J. Fox 285 Orient Way Television Rutherford, New Jersey Basketball 1, 3.


Steven L. Franklin Management 16500 North Park Drive Southfield, Michigan Baseball.

Marketing

Alexander L. Frisbie

WCSB TV Promotional Manager 1, 2, Production Manager 3, 4; Kappa Sigma Beta 2, Secretary 3, 4; Student

Television

Leader 3, 4.

Anthony C. Freni

25 Rockleff Street

Portland, Maine

Arlington, Massachusetts


314 Ridge Street


College, 1969


Maureen A. Gabrys Executive 324 Strawberry Hill Avenue Norwalk, Connecticut Student Leader Organization 3, 4; International Club 3, 4.


John F. Gaccione 34 Normandy Road Accounting Clifton, New Jersey Prom Committee 3, 4.


James J. Gagliardi Radio 114U Paul Avenue Schenectady, New York


Walter R. Fulton Management 17 Hancock Avenue Lowell, Massachusetts Business Club 3, 4.


Jeannie M. Fulton FPV Building 44 Executive Bridgeport, Connecticut Glee Club 3; Afro-American Society 3, 4.


Roger L. Funk 2727 Hall Street Radio Endwell, New York Band 1, 2, 3, 4; Intramural Softball 2; WCSB Radio 2, 3.


Cheryle L. Gardiner Executive 110 Davision Street E. Greenwich, Rhode Island Dean's List 2; Floor Council 3, 4.


C. J. Garrabrant Management 124 Garner Avenue Bloomfield, New Jersey Varsity Basketball 1, 3; Intramural Football 1, 3; Varsity Baseball 2.


Linda M. Gary 55 Rose Terrace Executive Cedar Grove, New Jersey Newman Club 1.


Richard A. George 74 Williams Street Retailing Jamaica Plain, Massachusetts Dean's List 1, 2, 3; President's List 3.


Richard J. Geraine Management Bellport, Long Island, New York 11713


28 Station Road


Sandra J. Gershman 27 Winnett Street Executive Hamden, Connecticut Epsilon Tau Sigma 1, 2; Dean's List


Frank L. Giannuzzi 42 Sherry Drive Syracuse, New York


Michael D. Gitlin Radio 134 Remington Avenue Syracuse, New York


Conrad T. Gonthier 27 Dudley Street Radio Haverhill, Massachusetts Kappa Sigma Beta 1, 2, Corresponding Sec. 3; Floor Council 2, 3; House Council 2, 3; Intramural Soft-


ball 2.


William J. Gorman 82 Inlet Terrace Television Belmar, New Jersey

Radio

WCSB


T. P. Gorzkowski Jr. Radio 465 MacArthur Boulevard Hauppauge, Long Island, New York

Timothy Goodwin

Box 227 Cedar Road

Eliot, Maine


John A. Grady Management 41 Lake Street Wakefield, Massachusetts Varsity Hockey 1, 2, 3, 4.


Joseph J. Grandieri Accounting 3 Cornell Road Danbury, Connecticut Kappa Sigma Beta 1, 2, 3, 4, Assistant Treasurer 2, Treasurer 3, 4; Floor Council Treasurer 1, 2; Student Council Senior Delegate 3, 4; Inter-


Theodora Green 18 Elmore Street Retailing Roxbury, Massachusetts 02119


Gwenn E. Grusse 616 Murdock Avenue Retailing Meriden, Connecticut Business Club 3, 4; Dean's List 1, 2, 3; President's List 3.


Eugene D. Guevremont Radio 7 Cherokee Road Cumberland, Rhode Island Intramural Bowling 1; Delta Omega Delta 1, 2, Pledge Master 3, 4.


Virginia A. Guisti 104 Oak Street Medical Walpole, Massachusetts


Steven K. Hadd 13 Summer Montpelier, Vermont VCSB Radio 1, 2, 3.


Kevin M. Harnden Broadcast Journalism614 East 6th Street 614 East 6th Street South Boston, Massachusetts Band 1, 2, 3, 4; WCSB-TV Station 2, 3, 4; Intramural Softball 2.


Dolores Harrison Executive 584 Pinebrook Avenue W. Hempstead, New York Afro-American Society 3.


Thomas Hennessey 101 Central Avenue Radio Milton, Massachusetts

WCSB Radio 2, 3, 4.

Radio

WCSB TV 1, 3, 4.


Judith Horner 263 Mountain Road Television East Concord, New Hampshire Traffic Manager-WCSB TV 3, 4; Chi Sigma Beta 3, 4.

Robert L. Henderson

32 Warwick Road

Watertown, Massachusetts


William Horan Management 32 Dundee Road Arlington, Massachusetts Commuters Club 3, 4.


Judith M. Hoveman Executive 99 Jean Avenue Hempstead, New York 11550


Katherine Huban Retailing 273 Troy-Schdy Road Latham, New York Modern Dance Club 3, 4; Fencing Club 1; Floor Council.


Alice Huie 46 Madison Street Retailing New York, New York


Gerald P. Hurley 28 Putnam Road Television Somerville, Massachusetts Commuter Softball 2.


David M. Izzo Marketing 836 North Street Pittsfield, Massachusetts Kappa Sigma Beta 1, 2, 3, 4; President, House Council 3; Student

Council, Vice President 3.


Sandra B. Jack letailing Old Hawleyvi Road Bethel, Connecticut


Carol A. Jackson Accounting 114 Thornton Street Roxbury, Massachusetts Afro-American Society 3, 4.


Judith E. Jackson 199 Pond Street Medical Randolph, Massachusetts Biology Club 1.


Everett Jarvis Jr. Radio 50 Lakeside Drive Shrewsbury, Massachusetts Kappa Sigma Beta 2, Vice President 3, President 4; Student Leader 3, 4;

Student Council 2; WCSB TV 1; Cambridge Crier 1; Intramurals 1, 2.

Executive


Herbert F. Johnson Management 87 Essex Street Chelsea, Massachusetts

Lynne R. Jameson

363 Inglewood Drive

Rochester, New York


Maria R. R. Johnson Executive 44 Baldwin Street Bridgeport, Connecticut Epsilon Tau Sigma 1, 2, 3, 4; Floor Council 1, 2; Student Leader 3, 4; International Club 1, 2, 3, 4; Outing Club 1; Band 1; Afro-American Soci-


Judy I. Johnson 1980 Park Avenue #11G Retailing New York, New York


Margarette N. Kamm 718 Irvington Avenue Retailing Maplewood, New Jersey Dean's List 1, 2; Floor Council 4; House Council 4; Intramural Bowling Team 4.


John R. Keeney 75 Robert Road Management Manchester, Connecticut 06040 Delta Omega Delta 2, Sergeant at Arms 3; Chairman, Board of Control Board 4.


18 Beaver Street Waltham, Massachusetts

College, 1969 Patricia A. Landwehr Retailing


22 Sewall Street Augusta, Maine Dean's List 1, 3; Floor Council 2, 3; House Council 2, 3; Yearbook Staff 3, 4; Intramural Bowling Team 4.


Sheldon Z. Lapin


Karen L. Koehler Liberal Arts Mansion House Road Southbury, Connecticut

Finance


Kevin M. Kiley


Marilyn S. Lapin Medical 414 Lovell Street Worcester, Massachusetts International Club 3, 4.

Management

Club 1, 2.


Steve L. Kurant Management Box 202 Center Rutland, Vermont Intramural Football 1; Intramural Softball 2.


Maryellen Lakin 40 Deerfield Road Legal Sharon, Massachusetts


Helen G. Lamberson 10 Brookside Drive Retailing Greenwich, Connecticut 06830 Newman Club 1; Floor Council 3.


Selma E. Larson Retailing Wapping Wood Road Rockville, New York


Christina M. Lassins Retailing 43 Potter Avenue Orchard Park, New York Cheerleader 1, 2, 3, 4; Student Leader 3, 4; Student Council 3, 4; Dean's List 3; Intramural Bowling Team 4.


David W. Lawless 223 Main Street Radio Melrose, Massachusetts 02176 WCSB TV 2, 3, 4; Floor Council President 3; House Council Secretary


Frank F. Lee Radio 156 Columbia Road Dorchester, Massachusetts


Doreen J. Lopes Executive 74 Acushnet Avenue New Bedford, Massachusetts Epsilon Tau Sigma 1, 2, 3, 4; Afro-American Society Secretary 3; Student Leader 3, 4.


Diane J. Lemmo Marketing 16 Cottage Street Rutland, Vermont Newman Club 1; Floor Council 1, 2; Student Leader 3, 4.


James F. Los 8 Latham Street Finance Williamstown, Massachusetts 02167


Donald J. Lemmo Marketing 16 Cottage Street Rutland, Vermont Intramural Football 1; Intramural Basketball 1; Intramural Baseball 1; Intramural Bowling 1; Intramural Ping Pong 1; Delta Omega Delta 2, 3, 4; Hockey Team 3; Manager 2.


Deborah J. Lowry 6 Bliss Terrace Retailing Monroe, New York Freshman Advisor 3.


Debra L. Leonard Television 6-09 4th Street Fairlawn, New Jersey House Council 1; President of Floor 1; Vice President of Floor 2; International Club 1, 2; Chorus 2; Student Leaders 3, 4; Casting Director, WCSB


Michael B. Levy 86 Tenafly Road Television Tenafly, New Jersey


Josh P. Levy 29 Old Hartford TP Radio Hamden, Connecticut


College, 1969

Marilyn T. Lutzer Retailing 1249 Glenwood Boulevard Schenectady, New York Floor Council 4.


Leonard S. MacDonald Radio 100 Derby Road Melrose, Massachusetts 02176 Hockey 1, 2, 3, 4, Captain 2, 3, 4, Co-Captain 1; Dean's List 2; Student Leader 3, 4; Yearbook Staff 4; WCSB TV 4; Chi Sigma Beta 4.


Beverly A. Madden Broadcast Journalism 204 Totokeneke Road Darien, Connecticut


Ronald B. Madhere 100-53 210 Street Accounting Queens Village, New York Intramural Football 1; International Club 1, 3.


College, 1969

Fred P. Malizia Accounting 3 Normandy Boulevard Morristown, New Jersey Delta Omega Delta.


Nancy J. Maguire Accounting 8 Case Road Stamford, Connecticut International Club 1, 2; Newman Club 3, 4; Business Club 3, 4.


Diane Maloney Medical Secretarial 4 Pine Tree Ridge Meriden, Connecticut Floor Council 3, 4.


Richard J. Maher Accounting 52 Berry Street Framingham, Massachusetts Bowling 1, 2.


William J. Mann Retailing 37 Harvard Street Malden, Massachusetts Afro-American Society


Mary C. Mahoney Retailing 64 Roseland Street Cambridge, Massachusetts


Suzanne M. Mailloux Retailing 55 Dewey Street Fall River, Massachusetts 02720 Epsilon Tau Sigma 1, 2, Treasurer 3, 4; Yearbook Editor 3, 4; Student Leader 3, 4; Newman Club 1; Prom Committee 3, 4.


Jeffery M. Maker 1467 Stafford Avenue Radio Bristol, Connecticut


Susan D. Mann Retailing 97 Bacon Street Natick, Massachusetts


Robert L. Manning Retailing 22 Boardman Street Salem, Massachusetts


Kathleen M. Marshall 3 Jean Road Television Arlington, Massachusetts


Daniel M. Mass Marketing 194 Locustwood Boulevard Elmont, New York 11003 Intramural Bowling 1, 4; Intramural Softball 1.


College, 1969

Elizabeth Mencuccini Medical 69 Arbor Drive Torrington, Connecticut


Patricia L. Mayer Retailing 602 Limdell Boulevard Delray Beach, Florida Dean's List 3.


Patricia M. Mensch 56 Timberlane Road Legal Upper Saddle River, New Jersey


Rosemarie Mazza Retailing 10 Fairview Road Wilbraham, Massachusetts Literary Magazine 1; Prom Committee 3, 4.


Emily A. Mercer Executive 1 East Oak Avenue Moorestown, New Jersey Kappa Sigma Gamma.


Yvonne McFarland Accounting 128 High Street Randolph, Massachusetts House Council 1, 2; Glee Club 1; Afro-American Society Co-Chairman 3, 4.


Barbara J. McKnight Management 95 Knickerbocker Avenue Rochester, New York Floor Council 3, 4.


Angela D. Meglino Retailing 73 Sprain Road Scarsdale, New York Cheerleader 3, 4; Floor Council 3, 4; Intramural Bowling 4; Intramural Tennis 3.


Kenneth J. Meyer Radio 147 Burben Way Rochester, New York 14624


Sandra Miller Retailing 64 Saratoga Drive Jericho, New York


Craig R. Mitton 1 Hillside Place Management Carmel, New York Kappa Sigma Beta 1, 2, 3, 4; Intramural Bowling 1; Intramural Ping Pong 2.


Sandra M. Moore Hardwick Road Medical Gilbertsville, Massachusetts


College, 1969


Alvin H. Ney Television 914 Split Rock Road Pelham Manor, New York 10803

William J. Novak


Accounting


Jeffrey A. Moss 124 Howard Avenue Accounting Passaic, New Jersey Basketball Team 1, 2, 3, 4; Band 1, 2; Intramural Football 1; Intramural Bowling 2, 3; Intramural Softball 2, 4; Business Club 3, 4, Vice President 4; Student Leader 3, 4.


Nancy Ng Accounting 225 Washington Street Dorchester, Massachusetts International Club 1; Commuter's Club 3; Business Club 3, 4.


Frances Moy

69 Berkeley Street Executive Boston, Massachusetts Club 1; Commuters International

Club 3.


Deborah J. O'Connor Retailing 2016 Baird Road Penfield, New York


Intramurals 1, 2; Student Leader 3,

4. Rusiness Club 3

Ronald M. Olinsky Bobby Koshy Ommen Management 1020 Washington Avenue Television 160 West Newton Street Albany, New York Boston, Massachusetts 02218 Floor Council President 1, 2, 4, Vice International Club 1; WCSB TV 1, 2, President 3; House Council Vice President 1, 2, Representative 3, 4;


Ronald L. Mruczek Television 8834 Alleghany Road Corfu, New York WCSB TV 3, 4.


Joyce G. Napper P.O. Box 4616 Accounting Washington, District Of Columbia Floor Council 2, 3, 4; Student Leader 3, 4.


Karen J. Neves 135 Pleasant Street Executive New Bedford, Massachusetts Epsilon Tau Sigma 1, 2, 3, 4.


Mary A. Omrod 416 Warwick Road Management Haddonfield, New Jersey Glee Club 1, 4; Newman Club 1.


College, 1969


Linne A. Parker Executive Old Colchester Road Oakdale, Connecticutt Newman Club 1, 2, Secretary 3, 4; Kappa Sigma Gamma Secretary 3, 4; Intra-Fraternity Sorority Council 4.


Karen J. O'Neil Executive 30 Cedar Place Wayne, New Jersey


Alison L. Parnes Television 37 Bretton Road Springfield, Massachusetts WCSB TV 1, 2, General Manager 3, 4; Chi Sigma Beta Honor Society 3, 4; House Council 1, 2; Freshman Advisor 4.


Lydia J. Orcutt Broadcast Journalism Box 22 East Haven, Vermont


Robert X. Peyton Television 115 Vineyard Avenue Yonkers, New York


Christil D. Oswald xecutive 40 Ascot Way Summit, New Jersey


Donald A. Owens Radio 18/ Hewitt Street Bridgeport, Connecticut WCSB Radio Promotion Department 2; Afro-American Society - Chairman of Communications Committee


Frank C. Palladino 6710 Jerome Street Accounting Springfield, Virginia 22150


Benjamin Perkins III Liberal Arts 14 Fayette Street Boston, Massachusetts Intramural Football 1; Weight Lifting Club 2.


Norma T. Piechowski Executive 24 Maplewood Court Norwich, Connecticut Newman Club 3, 4; Kappa Sigma Gamma 3, 4.


27 Fullin Road Executive Norwalk, Connecticut Fencing Club 1; Floor Council 3, 4.


Sandra Pollack Retailing 43-34 Union Street Flushing, New York Outing Club 2; Epsilon Tau Sigma 3, 4, Chaplain.


Shirley J. Rhodes 385-10th Street Executive Troy, New York Afro-American Society

James Rivers

11 Branch Turnpike

Concord, New Hampshire


Alan N. Prag 48 West Selden Street Marketing Mattapan, Massachusetts 02126


E. A. Rittenberry 34 Corte Real Avenue Executive East Falmouth, Massachusetts Afro-American Society

Radio


Peter Previte Jr. 202 Old Westford Road Radio Chelmsford, Massachusetts WCSB TV 1, 2, 3, 4; Band 1, 2; Cambridge Crier 2.


Cathy A. Recktenwald 321 Washington Avenue Avon, New Jersey


Philip S. Robitaille Management 1140 W. Roxbury Park Chestnut Hill, Massachusetts


Suzanne G. Rosen Legal 4 Avon Street Norwalk, Connecticut


Pamela A. Rossi 69 Oxbrook Road Accounting Bridgeport, Connecticut Epsilon Tau Sigma 1, 2, 3, 4; Cheerleading 1, 2, 3, 4; House Council 1, 2; Intramural Bowling.


Joanne Rath etailing 1261 Clinton Place Elizabeth, New Jersey


Theresa Ramo Legal Secretarial Success Park Building 67, Apartment 102 Bridgeport, Connecticut Floor Council 3, 4; Dean's List 3.


Medical Dean's List 1, 2, 3; President's List 3; Freshmen Advisor 3; Floor Council 3, 4; Intramural Bowling Team 4.


Dolores Rutkowski Broadcasting For Women 371 North Pleasant View Road Sanatoga, Pennsylvania


Crier 3, 4.


Sandra M. Sabatino 20 Highland Avenue Television West Rutland, Vermont


Ronald S. Sandler 43 Bower Street Television Somerset, Massachusetts


Bonnie S. Scheer ailing 1757 Gerose Court East Meadow, New York


Edward E. Scheinbart 1125 Fifth Avenue Management New York, New York Dean's List 2, 3; Floor Council 2; Student Leader 3, 4.


Robert A. Schultz 150 Whiting Street Marketing Plainville, Connecticut Delta Omega Delta


Sara Shanbrun Retailing 10125 W. Broadview Drive Miami Beach, Florida


Kenneth D. Shaw Management 18 East Center Street Rutland, Vermont House Council 1, 2; Intramurals 2, 4.


Richard T. Sheridan Management Langlois Pine, RFD East Taunton, Massachusetts Band 1, 2; Newman Club 3, 4.


Bonnie J. Shulman 8 Maura Court Legal Waterville, Maine


John R. Sia Jr. Broadcast Journalism 414 Mang Avenue Kenmore, New York WCSB Radio 1, 2, 3, 4, continuity director 3, 4.


Claire Siegel **Executive Secretarial** 16 Magnolia Drive Great Neck, New York Drama Club 3.


Michael J. Skidmore 115 Kenrick Street Radio Brighton, Massachusetts


Elizabeth K. Sloboda Executive 61 Catherine Drive Peabody, Massachusetts


Barbara E. Smith Management 203 Shrewsbry Street Holden, Massachusetts


Leonard J. Smith Broadcast Journalism 110 Pleasant Street Ware, Massachusetts


Barry Solomon 59 Seldon Street Accounting Dorchester, Massachusetts


Phyllis Spinosa Legal Secretarial 110 Summer Street New Canaan, Connecticut


Susan M. Stacey Executive **Brook Street** Carlisle, Massachusetts Mixed Chorus 1, 2, 3, 4.


Michael E. Stack Television Nadegus Avenue Marblehead, Massachusetts


Debra J. Straubinger Retailing 29 Leonard Street Buffalo, New York Elan 1, 2; Dean's List 1, 2, 3; President's List 3; Business 3, 4.


Robert J. Stein Television R.D. #2 Boyertown, Pennsylvania 19512 WCSB TV 1, 2, 3, 4; Chi Sigma Beta 1, 2, 3, 4; Intramural Softball 2, 4; Intramural Ping Pong 2, 4.


Dorothea E. Stosonis Accounting 58 Alison Drive South Windsor, Connecticut Business Club 3, 4.


College, 1969


Stanley M. Timmer Retailing 317 Second Street Vanceburg, Kentucky Hillel


Jessica A. Struble Broadcasting For Women 2325 Central Avenue Baldwin, New York


Gina D. Toppins Legal 121 Prospect Avenue White Plains, New York


Margaret M. Sutton Retailing Catherine Place Katonah, New York


Thomas T. Truman Radio Management 518 Windmere Boulevard Eggertsville, New York


Anne Swartz Medical Secretarial 9 Auburn Court Brookline, Massachusetts


John T. Tardieu Liberal Arts 2 Thane Street Dorchester, Massachusetts Intramural Baseball


Scott C. Taylor Television 16 Howe Road Pittsfield, Massachusetts


Leslie S. Tucker Liberal Arts 13 Roosevelt Pl. Newbury Pt., Massachusetts Drama Club 1; Fencing Club 4; Intramural Bowling 4.


David C. Untracht Liberal Arts 480 Broadway Dobbs Ferry, New York Glee Club 1, 2; International Club 1, 2, 3, 4; Intramurals 1, 2, 3, 4.


Eugene E. Vaccaro Liberal Arts 49 Sears Road Wayland, Massachusetts


Judith A. Valerio 137 Fifth Street Executive Cambridge, Massachusetts


Frank J. Valenti 492 Lincoln Street Cedarhurst, New York


Management House Council 1, 2, 3, 4; Student Council President 3, 4; Student Leader 3, 4; Intramurals 1, 2, 3, 4.


Gregory C. Vasale Radio 25 Fifth Street Webster, Massachusetts


Robert B. Veduccio Television 196 Tremont Street Newton, Massachusetts 02158 Hockey 1, 2, 3, 4; Softball 2, 4.


John Veleno 8 Onieda Road Management West Acton, Massachusetts Dean's List 3.


Millicent Verlinich 310 Catherine Street Retailing McKees Rocks, Pennsylvania Epsilon Tau Sigma 1, 2, Social Chairman 3, 4; Cheerleader 1, 2; Student Leader 3, 4.


Elaine B. Wakeman 60 Maple Lane Executive Westport, Connecticut

Television


Claire A. Wall 10 Woodstock Avenue Executive Rutland, Vermont House Council 2; Newman Club 4.

Marion B. Visel


Newman Club 1; Dean's List 1, 2, 3, President's List 3; Chi Sigma Beta 2,

24 Day Spring Avenue

Hamden, Connecticut


Janice E. Webb 157 Alpine Road Retailing Rochester, New York Prom Committee 4.


Kenneth W. Werner 187 Schryver Street Radio Port Ewen, New York


Richard A. Westervelt Management P.O. Box 52, Parksville Sullivan County, New York


Julie A. Whelly 10 Romeyn Avenue Executive Amsterdam, New York Newman Club 1; Dean's List 3.


Herbert Todd Wadsworth Jr. Radio 15 Norwood Street Winchester, Massachusetts

Crier 1, 2, 3, 4; WCSB Radio 1, 2, 3; WCSB TV 2, 3; Yearbook 4.


Michael F. White 90 Glenville Avenue Accounting Allston, Massachusetts Varsity Hockey 1, 2, 3, 4.


Carol M. Wideman ccounting 67 Symphony Road Boston, Massachusetts and 1, 2, 3, 4.


Cynthia Wright Accounting 627 3rd Street Northeast Washington, District Of Columbia Fencing 1.


Daidra R. Williams 114A Monument Street West Medford, Massachusetts 02155


Idola J. Williams 645 Newfield Avenue Executive Bridgeport, Connecticut Epsilon Tau Sigma 1, 2, 3; International Club 1, 2, 3, 4; Outing Club 1; House Council 1, 2, 3, 4; Afro-American Society 3, 4.


Juliet B. Williams Medical 485 Webster Avenue New Rochelle, New York Biology Club 1, 2; Glee Club 1, 2; International Club 3, 4.


Lucinda Williams Executive 8 Main Street Ridgefield, Connecticut


Jay A. Wolk Management 22 Barry Drive West Orange, New Jersey 07052 Band 1, 2; Intramurals 2.


George S. Yee Marketing 11 Willett Street Wollaston, Massachusetts Business Club 3, 4; Newman Club 1, 2, 3, 4; International Club 1, 2, 4.


Judith S. Yee 97 Waltham Street Accounting Boston, Massachusetts


Laijean Yee

Accounting 11½ Union Park
Boston, Massachusetts 02118
International Club 1; Commuters
Club 3.


Ann L. Zasa

Radio

3 East Main Street Canton, New York 13617

WCSB


Micka J. Zeman

Medical


370 Farm Lane Fairfield, Connecticut


Sharon Zimmerman
Liberal Arts 47 Beehman Place
Rochester, New York


UNDERGRADUATES


UNDERGRADUATES


activities

Biology Club


Left to Right: Anne Ranelli, Ralph Jacobs-President, Robin Davis, Richard Mochi, Abdul Karim Kamara, Scott Wentworth, Nicholas Katsirubas-Advisor.

Intramural Bowling


Kenmore Fifth Floor Left to Right: Christina Lassins, Pam Rossi, Peggy Kamm. Wadsworth Sixth Floor Left to Right: Ralph Jacobs, Dale Tucker, Gary Hill. Absent: Loretta Lindsey.


First Row, Left to Right: Debby Smith, Walter Fulton—Treasurer, Rhoda Brenner—Secretary, John Dhaene—President, Jeff Moss—Vice President, Ronald Olinsky—Public Relations, Sharon Smith. Second Row, Left to Right: Mr. G. H. Flynn Jr.—Advisor, Judith Yee, Nancy Maguire, Robert Brennan, Ed Scheinbart, Dorothea Stosonis, Mr. J. Kennedy—Advisor. Third Row, Left to Right: Jenifer Eng, Steven Leaf, Bruce E. Rex, John N. Veleno, Nancy Ng.

The Business Club

The Business Club was formed in September of 1968, and is open to all Business Administration students with an average of 2.8 or more. The purpose of this organization is to assist in developing interest in various business aspects among students through lectures and panel discussions with businessmen and plant visitations.

Any business Administration student who has an average below 2.8 can appeal to the executive board for membership.

Our Advisors are Mr. Kennedy and Mr. Flynn, both from the accounting department.


Commuters Club

The purpose and aim of the Commuters Club was to get the student closer to the school by providing the opprotunity of participation in intramural sports, planning dances, and other activities. The members of the Commuters Club did not feel left out in college affairs because they took an active part in many functions at the school.

Left to Right: Leonard Campbell—President, Stephen Mac Leod—Vice President, John J. Pompile—Treasurer, Bruce Sher—Sergeant at Arms, Scott Wentworth, Jack Rosenfield, Mr. Bouchard— Advisor.

Chi Sigma Beta


Left to Right: Bob Stein-Delegate, Lydia Orcutt-Secretary, Marion Visel-President, Sandy Sabatino-Vice President, Alison Parnes, Peter Ewald, David Card, Wayne Bovi, Leonard Mac Donald, Gordon Pellerin, Gary Duda, Scott Taylor, Mr. Donald Otto.

A professional broadcasting society for honor students with demonstrated above average initiative. The purpose of the society is to encourage a high degree of professional competence in broadcasting skills among its members.

Christmas Dance Committee

Left to Right: Joe Grandieri-Chairman, Anna Pawlik, Sal Diodato, Al Giglio, Dean Mc Crensky, Advisor Dave Izzo.


Fencing Club

Left to Right: Felice Feldman, Mr. Carl Olliuier, Veronica Blatz, Robin Davis, Richard Kegelman, Mary Lubr.

Freshman Orientation Committee

The Freshmen Orientation Week Committee consists of a group of a dozen or more incoming freshmen, chosen by the administration on the basis of their past academic qualities and previous involvement in high school activities.

The committee, which was born only this year, coordinated their efforts with the Student Leaders to welcome some 1,000 incoming freshmen. Their efforts ranged from a personal welcome, to dance, sight-seeing tours, tickets to plays, local theaters, and baseball games, as well as a field trip to George's Island.

The Freshmen Orientation Week Committee proved to be a vital aid in their efforts to help the new students become better acquainted with the college and their classmates, as well as with the city of Boston.


Left to Right: Donna Lopes, Nancy Plumley, Frances Barton, Sharon Ruhl, Dean H. Mc Crensky, Corinne Hayes, Kenneth Rokes.

Massachusetts Intercollegiate Government

The Massachusetts Intercollegiate Government is an attempt by students to convey to the governing bodies of Massachusetts, legislative proposals which directly affect the young people of the state. Through the legislative processes, the needs of young adults are made known to the people who can act upon them, the House and Senate of Massachusetts.

The Massachusetts Intercollegiate Government is composed of representatives of the various colleges and junior colleges throughout the state. These students become the House and Senate and pass bills which are then reviewed by the duly elected Legislature.


INTERCOLLEGIATE GOVERNMENT REPRESENTATIVES

Left to Right: Tina Cohen, Cathy Recktenwald, Douglas Calo, Tony La Chapelle.

KENMORE HOUSE COUNCIL

Left to Right: Paulette Daniels, Maria Galvao—Secretary, Idola Williams—President, Rhoda Brenner—Vice President, Mary Boysen—Treasurer, Sharon Sieg, Dean M. Emslie—Advisor, Kathy Huban, Peggy Kamm, Loretta Lindsey, Christil Oswald, Linda Fuller, Toni Almeida.

House Councils


LEAVITT HOUSE COUNCIL

Left to Right: Conrad Gonther-Secretary of House Council, Wayne Bovi-President, Robert Pantano-Vice President, James Pepe, Dave Card, Bill Boutwell, Peter Ewald.

The three House Councils are those bodies governing for the dormitory students. It is student elected and student run. Besides taking care of those students who infringe upon the rules, they also sponsor many social activities and lectures for the benefit of all students.


WADSWORTH HOUSE COUNCIL

Left to Right: Allen Warr-Vice President, Joseph Musselli-President, J. Rosenthal-Secretary, Fred Sharkey, Steven Leaf. Absent-Jim Pirone.

Inter-Fraternity Sorority Council

The Inter-Fraternity Sorority Council is that ruling body which governs the "Greek World" at G.J.C. There are two representatives from each fraternity and sorority who have a vote in I.F.S.C. matters, but meetings are open to all fraternial members. This organization has done much in its short life span to help the brothers and sisters of the "Greek World" become united.


Linne Parker, Sharon Ruhl, Linda Deline, Marlene Fantasia-Chairman, Janet Cherry-Secretary, Toni Almeida, Dean M. Emslie, Rick Myers, Jerry Elie,

Douglas Calo, Ralph Jacobs, Joseph Grandieri, Dean Mc Crensky.

Epsilon Tau Sigma

Epsilon Tau Sigma is a social and service sorority. The members believe in their motto "Endeavor to Serve" and have demonstrated this through collecting for UNICEF, caroling at a home for the aged, and many other projects. The sisters of Epsilon Tau Sigma also enjoy many other activities. A trip to Washington D.C. during the Cherry Blossom Festival was the highlight of their social year.


Left to Right: Doreen Lopes-Altruistic, Veronica Blatz-Pledge Master, Millicent Verlinich-Social Chairman, Marlene Fantasia-Vice President, Linda Deline-President, Suzanne Mailloux-Treasurer, Tina Cohen-Guard, Sandy Pollack-Chaplain, Dean M. Emslie-Advisor, Brenda Hampton-Secretary,

Yvonne Major, Linda Amundsen, Linda Mazak, Lorretta Lindsey, Joyce Canaiy, Karen O'Neil, Toni Almeida-Historian, Miss Mally, Kay Carlson, Pam Rossi, Karen Koehler, Donna Quinn, Maria Galvao, Venita Hendricks, Linda Lewis.


Left to Right: Bonnie Schulman-Pledge Mistress, Lynne Parker-Secretary, Mary Boysen-Vice President, Janet Cherry-President, Norma Bechard-Treasurer, Miss Mamone-Advisor, Sharron Birch, Norma Piechowski, Phyllis Fieni, Susan Perkins, Sharon Ruhl, Emily Mercer, Shelley Courtenay.

Kappa Sigma Gamma is a group of hard-working, dedicated young women striving toward various goals. Their aims are to build character, acknowledge scholarship, bring about leadership, and encourage service-their highest

The sorority is young, and continuously growing; it is definitely on its way to achieving present and future goals.

Kappa Sigma

Gamma

Delta Omega Delta

Left to Right: Mark Cohen-Chaplain, Tom McManus-Sergeant at Arms, Rich Joudy-Treasurer, John Yarsinsky-Vice President, Doug Calo-President, Daniel Wallace-Secretary, John Keeney-Chairman of Control Board, Gene Guevremont-Pledge Master, Russ Dalesso, Mr. O'Donnell, Donald Lemmo, Rick Meyers, Ron La Force, Paul Lamson, Bruce Pall, Tony Moreno, Fred Malizia, Joe Izzo, Tony La Chapelle, Mr. Monagle, Don La Pre, John Kinzie, Frank Giannuzzi, Ron Charrier, Frank Truglia, Donald Bailey, Roland Handy.

Kappa Sigma Beta

Left to Right, First Row: Bill Boutwell, John Deveau, Dennis Russo, Joseph Grandieri-Treasurer, Jerry Elie-Vice President, Everett Jarvis-President, Alex Frisbie-Secretary, Kurt Motta, Ted Gorzkowski-Historian, Craig Mitton, Bill Closs. Left to Right, Second Row: Dean Baxter-Advisor, Sal Diadato, David Izzo, Wayne Bovi, John Anderson-Chairman of Control Board, Jeff Maker, Ray Messier, David Myers, Jim

Pachter, Ralph Jacobs, Richard Anderson, Wayne Griffin, Fred Fasulo, Stephen Mottram, Mr. Mc Cullough-Advisor. Left to Right, Third Row: Bob Pantano, James Pepe, Arthur Riccio, Henry Grossman, John De Libero, Mike Mastroni-Chris Pappas, Bob Michener, Jim Pirone, Bob Grunebaum, John Coleman, Kenneth Rokes, Patrick Hopkins.


Karate Club

Left to Right: John Kinzie, Sal Diodato, Russ Dalessio, Henry Grossman, J. Arthur Riccio, Jerry Samet — Black Belt Instructor.


The Newman Club is a non-denominational organization under the direction of Mrs. McDermitt, the faculty advisor, who is assisted by Paul Hurley and Leo Kennedy, who are seminarians.

The Grahm chapter participated in several charitable activities throughout the year at the Newman Center, which is the local headquarters for all Newman Clubs throughout the Boston area.


Left to Right: Reverend Paul W. Hurley—Advisor; Lorene Fecteau, Vice President; George Yee, President; Linne Parker, Secretary-Treasurer; Rev. Leo T. Kennedy, Advisor; Nancy

Maguire, Bonnie Shulman, Mr. Samuel McDermott-Advisor; Janet Cherry, Nancy Ng, Anne Ranelli.


Outing Club

Left to Right: Robin Davis, Candi Kulsar, Leonard MacDonald, Mary Luhr, Dave Card, Jack Mozley, Wayne Bovi, Daniel Moore, David Izzo.


Prom Committee

Left to Right: Veronica Blatz, Linda Deline—Co-Chairman, John Gacciona—Co-Chairman, Marlene Fantasia—Secretary, Tina Cohen, Janice Webb, Sandra Pollack, Dean McCrensky—Advisor, Rose Mazza, Suzanne Mailloux.


Table Tennis

Left to Right: Dave Card, Gordon Perrerin—(Champions), Jack Mozley, Wayne Bovi.

Publications

Exclusive Society of Editors

Left to Right: Tony LaChapelle-Editor, Crier; Suzanne Mailloux-Editor, Lion; Dean McCrensky-Advisor.


The Lion

The yearbook of the class of 1969 is as diversified as the class itself. The staff attempted to show students as they really are, rather than in posed pictures. Every aspect of our lives at G.J.C. is pointed out in this publication. We felt the "LION" is something that will help you remember your years at Grahm and we hope that through our efforts we have accomplished this for you.

Left to right: Corinne Hayes, Suzanne Mailloux—Editor, Patricia Landwehr, Tony LaChapelle, Tina Cohen, Todd Wadsworth. Missing: Dave Card.

The Crier

The Crier is the official school newspaper effectively run and coordinated by the student staff. The 1968-1969 year was a year of firsts for the Crier, not only was newsprint used; it was the first time that Grahm Junior College students were able to read a completely uncensored publication, The Crier.

Left to Right: Susan Fuchs—Campus News Editor, Tony LaChapelle—Managing Editor, Bev Madden—Associate News Editor, Dee Rutkowski, Celeste Pagano, Mr. M. Borach, Todd Wadsworth, Dan Wallace. Missing: Dave Card—Layout Editor, Loretta Lindsey.


Student Council


The functions of the Student Council, which is elected by the student body, are highly diversified, as this organization seeks to coordinate college activities which will meet the demands of the students.

It should be stated that a Student Council can only govern the students' wishes in an effective manner when they receive the full support of the student body.

Left to Right: Anna Pawlik—Secretary, Jerry Elie—Vice-President, Frank Valenti—President, Chris Lassins—Senior Delegate, Tony LaChapelle—Freshman Delegate, Joseph Grandieri—Senior Delegate, Al Giglio—Freshman Delegate.


Left to Right: First Row: Linda Deline, Jerry Elie, Leonard McDonald, Jeffery Moss, Edward Scheinbart, Tina Cohen, Dean Emslie, Dean McCrensky. Second Row: Mary Boysen, Joyce Napper, Ronald Olinsky,

Doreen Lopes, Wayne Bovi, Maureen Gabrys, Millicent Verlinich, Alex Frisbie, Yvonne McFarland, Chris Lassins, Frank Valenti, Marlene Fantasia, Suzanne Mailloux, Diane Lemmo.

Student Leader Organization

The 1968-1969 Student Leader Organization has grown in number, spirit, and purpose. During the second year since its conception, it has become an increasingly vital part of Grahm Junior College, aiding students, faculty and administration alike. From Orientation Week through graduation, the S.L.O. has indeed proved itself worthy of its title. The members are

intelligent, creative, industrious and personable students who have worked to improve the institution that fostered them. Under the guiding hands of President Grahm, Dean Emslie, Dean Williams and Dean McCrensky, The Student Leader Organization will continue to respond to the needs of Grahm Junior College in future years.


Soul Time Review

There are a number of reasons for the Soul Time Review Show. Some of their purposes were: to promote goodwill among students, to show the talents and abilities of the students at Grahm Junior College, to increase the students school spirit, and to show that the students are capable of planning and coordinating an entire show on their own.

The shows were a huge success, also proving that students can work together.

Left to Right: Valerie Lewis, Mr. Arthur Kalson-Advisor, Danny Burr-President, Rudy Mooring-Vice President, Charlene Daniels, Sandy Sabatino, Kathie Marshall, Toni Almeida, Chaneta Edwards.

Tennis Club

Left to Right: Mr. Peter Kavunian—Coach, Pam Rossi, Chris Lassins, Patricia Landwehr, Mark Greenstein, Jack Mozley—Captain, Dave Izzo, Jim Berlowe. Absent: Ann Rannelli, Gerri Ferrari, Mary Jane Bylina, Henry Grossman.


Weight Lifting Club

Left to Right: Mark Greenstein—Treasurer, David Izzo—President, Jack Mozley—Vice-President, James Berlowe—Secretary.

WCSB Radio and Television

The motto of Grahm Junior College, "Learn by Doing," has again been demonstrated by the student body who has endeavored themselves extensively in the field of communication. WCSB Radio and Television is managed, produced, directed, and presented by the students. WCSB presents a variety of programs, from news and documentaries to quiz shows and comedies. The highlight of this year's programming was the detailed all-night coverage of the presidential election.

Left to Right: Sandy Sabatino, Alex Frisbie—Production Mgr., Alison Parnes—General Mgr., David Lawless—Program Mgr., Timothy Goodwin—Asst. General Mgr., Marion Visel, J. Arthur Riccio—Camera Man, Hal Fogg—V.T.R. Engineer, Bob Stein, A.D., Gary Duda—Crew Chief, Ric Stuart—Promotions Director, Dave Card—Director, Peter Ewald—Audio Director. Absent: Mr. Harris—Advisor; Mr. Orfaly—Advisor.


Left to Right: Kenneth Meyer—Sports Department, Lydia Orcutt, Dale Roe—Promotion Director, Jim Gagliardi—Sports Director, John Sia—Continuity Director, Ann Zasa—News Director, George Thomas—General Mgr., Dale Quinn—Program Director, Hank Hedgecock—Production Director, Linda DiBona—Traffic Director, Linda Amundsen, Scott Taylor—Sales Mgr., Ralph Johnson, Josh Levy, Robert Nichols—Disc Jockey, Thomas Hennessey—Staff Announcer, David Phillips, Bill Bender,

Richard Kirkland, George Churchwell, Jeff Maker—Disc Jockey, and Newsman, Rick Gilbert, Rich Anderson—Disc Jockey, Bill Figenshu—Disc Jockey, Joe Gorrick—Sports, Ken Werner—News, Mike Gitlin—Production, Paul Bailey—News, Tony Autore—Disc Jockey, Paul Richards—Disc Jockey, Gary Dixon—Talk Show Co-Host, Gene Fisk—News, Paul Gosselin—Engineer, Jay Oppenheimer—Sports, James Kelly—Sports.


sports

Basketball


1968-69 Grahm Lions

Left to Right: Bottom Row: Ron Jenkins, George Physic, Coach McCrensky, Rudy Mooring Capt., Don Cressey, Charles Fox, Dana Barros. Second Row: Leonard Desson Mgr., Paul Davis, Chris Garrabrant,

Paul Carr, Jeff Moss, John Colton, Mike McKeever, and Assistant Coach

THE RECORD MASSACHUSETTS JUNIOR COLLEGE BASKETBALL LEAGUE


W L 10 5


Bryant & Stratton

GAMES

	0,	MILO	
Grahm Junior College	86	Cape Cod Com. College	79
Massasoit Com. College	70	Grahm Junior College	65
Grahm Junior College	108	Newton Junior College	57
Grahm Junior College	82	Burdett College	8
Grahm Junior College	91	Franklin Institute	63
Grahm Junior College	78	Cape Cod Com. College	7
Grahm Junior College	92	Burdett College	90
Quincy Junior College	78	Grahm Junior College	7
Bryant & Stratton	98	Grahm Junior College	68
Massasoit Com. College	112	Grahm Junior College	58
Grahm Junior College	77	Quincy Junior College	6
Grahm Junior College	99	Newton Junior College	4
Grahm Junior College	85	Bryant & Stratton	80
PLAYOFFS			
Grahm Junior College	65	Massasoit Com. College	5

111 Grahm Junior College 91


THE RECORD NEW ENGLAND JUNIOR COLLEGE BASKETBALL LEAGUE

W L

Chamberlayne Jr. Col.	96	Grahm Junior College	64
Dean Junior College	88	Grahm Junior College	60
Champlain College	107	Grahm Junior College	60
Dean Junior College	102	Grahm Junior College	86
Becker Junior College	108	Grahm Junior College	84
Chamberlayne Jr. Col.	101	Grahm Junior College	79
/ermont Technical Col.	75	Grahm Junior College	69
ohnson & Wales Jr. Col	.103	Grahm Junior College	64
Grahm Junior College	102	Vermont Technical Col.	79
Champlain College	78	Grahm Junior College	76
Grahm Junior College	76	Becker Junior College	72

Baseball

GRAHM JUNIOR COLLEGE BASEBALL MASSACHUSETTS JUNIOR COLLEGE BASEBALL LEAGUE

		STATE A VIOLENCE AND A STATE OF THE
4 – 8		
Dean Junior College	4	Grahm Junior College
Dean Junior College	9	Grahm Junior College
Newton Junior College	4	Grahm Junior College
Grahm Junior College	7	Quincy Junior College
Burdett College	6	Grahm Junior College
Burdett College	5	Grahm Junior College
Grahm Junior College	6	Bryant & Stratton
Bryant & Stratton	8	Grahm Junior College
Newton Junior College	9	Grahm Junior College
Grahm Junior College	8	Newbury School of Bus.
Grahm Junior College	9	Newton Junior College
Quincy Junior College	8	Grahm Junior College


Second Role: P. Antonucci, R. Messier, P. Wallace, M. Parven, V. Pirone, G. Prince, D. Burr. First Role: L. Desson, A. Talasko, C. Garrabrant, F.

Valenti, S. Franklin, F. Fasulo, J. Berlowe.


Bottom: Left to Right: Jessie Tammaro, Chris Lassins—Co-Captain. Second Row: Left to Right: Toni Almeida, Donna Lopes, Kathie Crozier, Angela Meglino. Top, Left to Right: Pam Rossi, Alicia Curry.

Cheerleaders


Hockey Team


THE RECORD MASSACHUSETTS JUNIOR COLLEGE HOCKEY LEAGUE 0 - 9 - 1

O - 9 - 1

Franklin Institute 7 Grahm Junior College 2

Burdett College 3 Grahm Junior College 3

Bryant & Stratton 13 Grahm Junior College 2

Chamberlayne Jr. College 9 Grahm Junior College 3

North Shore Com. Coll. 9 Grahm Junior College 3

Burdett College 8 Grahm Junior College 0


Chamberlayne Jr. College 9 Grahm Junior College 2

Franklin Institute 8 Grahm Junior College 3

North Shore Com. Coll. 14 Grahm Junior College 3

Bryant & Stratton 1 Grahm Junior College 3


Sports Awards Banquet


Fifth floor Kenmore Hall girls accept awards for winning in the intramural bowling league.


Dean McCrensky presents award to Crier editor for sports writing.


Guest speaker, Sam Jones of Celtic fame.


Basketball award made by Dean McCrensky.


graduation

Senior Outing


Senior Luncheon


632 BEACON STREET BOSTON, MASSACHUSETTS

CLASS OF 1969

Senior Luncheon

Ballroom SHERATON PLAZA HOTEL

WEDNESDAY, MAY 28, 1969 12:00 NOON


INVOCATION Warren Roberts, Admissions Counselor

LUNCH

OPENING REMARKS Jock Nesson, Vice President

PRESIDENT'S REMARKS Milton Grahm

CRIER AWARDS Anthony LaChapelle, Editor DELTA OMEGA DELTA Douglas Calo, President KAPPA SIGMA GAMMA Janet Cherry, President KENMORE HOUSE COUNCIL Idala Williams, President INTER-FRATERNITY-SORORITY CONFERENCE

Marlene Fantasia, President STUDENT COUNCIL AWARD Frank Valenti, President STUDENT LEADER AWARD Gerald Elie, Appointed Senior EPSILON TAU SIGMA Linda Deline, President OUTSTANDING STUDENT AWARDS

Associate Dean Edward F. Lynch Business Administration Associate Dean Stanley R. Alten

Dean Edward L. Kerr, Jr. Liberal Arts * Secretarial Sciences

YEAR BOOK DEDICATION Suzanne Mailloux, Editor


Senior Prom


Graduation


Program

PRELUDE

Toccata, Bach Haydn, Variations, Brahms

PROCESSIONAL

Trumpet Tune and Voluntary, Purcell
William J. Cowperthwaite
Chairman, Humanities Department, Organist

CHIEF MARSHAL

Jack Nesson, Vice President

ASSISTANT MARSHALS

William F. Baxter, Dean, Cooperative Education
Malcolm Barach, Instructor in Communications
Robert Bouchard, Instructor in Business Administration
Stephen O'Donnell, Instructor in Business Administration
Donald Otto, Instructor in Communications
Daniel J. McCullough, Instructor in English

NATIONAL ANTHEM

INVOCATION


The Reverend Virgil Muruock, Executive Director Benevolent Fraternity of Unitarian Churches


PRESIDENT'S REPORT

Milton L. Grahm

COMMENCEMENT ADDRESS

Gerald F. O'Leary


PATRONS

The Fund Raising Committee for the 1969 LION with Dean McCrensky, Advisor and the Editorial Staff of the LION wishes to sincerely thank all its patrons and sponsors, students and parents, administrators and faculty, and its many friends for their generosity in helping to make the 1969 LION possible.

We hope it pleases you and that it will prove to be an everlasting remembrance of GRAHM JUNIOR COLLEGE.

PARENTS

Mr. & Mrs. Charles P. Baggott Mr. Paul Jon Bailey Mr. & Mrs. Vincent J. Barron Mr. & Mrs. Robert Diggs Beals Dr. & Mrs. M. L. Berlowe Mr. William E. Boutwell Mr. & Mrs. John Bruzzo, Jr. Mr. & Mrs. William Bylina Mr. & Mrs. Frank Calo Mr. James F. Card Mr. & Mrs. Sidel Walker Charity Mr. & Mrs. John H. Coleman Catherine A. Colligan Mr. & Mrs. John J. Conlon Mr. & Mrs. Charles H. Cullen Mrs. Beatrice B. Curry Mrs. Ellsworth C. Davies Mr. & Mrs. A. B. Delano Mr. William T. Derrico Mr. & Mrs. Max S. Dilts, Sr. Mr. & Mrs. Vincent Dolecki Mr. & Mrs. Robert L. Doney, Sr. Mr. & Mrs. Robert C. Drake Mr. Edward W. Tamlyn England Mr. E. W. Ewald John Fallone Construction Company Mr. & Mrs. M. B. Ferrero Mr. & Mrs. Thomas R. Figenshu, Jr. Miss Margot Fonda Mr. & Mrs. Thomas Gaffney Captain and Mrs. Norman D. Gage Mr. Theodore Gagliardi Mr. Herbert Gallant Mr. & Mrs. Alex Gershman

Mr. Frank A. Giannuzzı Mr. & Mrs. Theodore Gorzkowski, Sr. Mr. & Mrs. Julius V. Grandieri Mr. Harry Harrison Mr. & Mrs. C. F. Hoveman, Jr. Mr. & Mrs. George Horwitz Mr. & Mrs. T. Huban Mr. & Mrs. Ark Huie Mr. Thomas N. Izzo, D.D.S. Lillian B. Jack Mr. & Mrs. James H. Johnson Mr. & Mrs. Otto E. Johnson Mr. & Mrs. Allan Kaufman Mr. & Mrs. T. J. Kegelman Mrs. Eugene F. Kinzie Dr. & Mrs. Albert W. Kitts Mr. & Mrs. Robert T. Koehler Mrs. Joseph Kulsar, Jr. Mrs. Steve Kurant Mr. & Mrs. A. H. Lamberson Dr. & Mrs. George R. Landwehr Mr. & Mrs. Arthur H. Larson Mr. & Mrs. Philip D. Lawton Mr. & Mrs. Joseph O. Lemmo Mr. & Mrs. Joseph A. Lenza Mr. & Mrs. Herman M. Levy Simon Lono LTD. Mr. & Mrs. Stanley J. Los Mr. & Mrs. Alvin J. Luhr Mr. & Mrs. John Makulis Mr. & Mrs. Joseph J. Manfra, Sr. Mr. & Mrs. James P. McNeil Mr. & Mrs. Edwin L. McQueen Mr. & Mrs. Jack Melnick

Mrs. Sue Murphy Dennis Murak Mr. & Mrs. Richard E. Nelson Mr. & Mrs. Richard W. Nutter, Jr. Mr. & Mrs. Stephen Olah, Jr. Mr. & Mrs. Jacob Olinsky Mr. & Mrs. Eric Olson Ray & Chuck Oppenheimer Mr. & Mrs. Joseph A. Owens Mr. & Mrs. John A. Pall, Jr. Dino Pappas, Inc. Mr. & Mrs. Charles A. Plumley Mr. Joseph R. Poulin Mr. Edward Prasauckas Mr. & Mrs. Wilson C. Rath Mr. & Mrs. George Razen Mr. & Mrs. Albert Robinson Mr. Philip S. Robitaille Dr. & Mrs. Vito F. Santangelo Mr. Frank T. Schroeder Mrs. Rose Selvaggio Mr. & Mrs. Albert Sherman Mr. Louis J. Sloan Mr. & Mrs. John M. Sroka Mr. & Mrs. Leslie R. Stacey, Jr. Mr. & Mrs. Urban Starr, Sr. Mr. & Mrs. Lester W. Stott Mr. Arthur H. Stover Mr. & Mrs. J. Stutz Mr. Sydney D. Sulkis Rayia Swanerbury Helen & Jack Toomey Mr. & Mrs. F. P. Turso Mr. & Mrs. Joseph F. Valerio

COMPANIES

ALGY SHOES, INC.
BEN SOEP
CONVISER CONSTRUCTION COMPANY, INC.

LIBBY'S RESTAURANT LAWRENCE N. MILLER, C.L.U. PAIGE OBRION RUSSELL

ST. MARGARET'S HOSPITAL

SPONSORS

PARENTS

Miss Mary Jane Allen Mr. & Mrs. Henri Beauchemin Mr. & Mrs. Fred Bourdette Mr. Maurice Bright Mr. & Mrs. Timothy Buckley Mr. & Mrs. Joseph Burgess Mrs. Arma B. Carter Mr. & Mrs. Edward S. Cobb Mr. & Mrs. Wesley Crozier Mr. Edmond A. Di Giovanni Mr. Joseph Dumont Mr. & Mrs. Clinton Fecteau, Jr. Mrs. Ralph Feldman Mr. & Mrs. Alexander L. Frisbie Mr. Milton Green Mr. Eugene A. Guevremont

Mr. Herman H. Haves

Mr. John M. Hriniak

Mr. & Mrs. Robert C. Jewett

Mr. & Mrs. James F. Kelly

Miss Susan Heske

Mr. & Mrs. Allan M. Kendall Miss Joanne M. Kretzmer Mr. Denis Clifford Lamere Mr. & Mrs. Herman M. Levy Mr. & Mrs. Judson M. MacDonald Mr. & Mrs. Walter R. Maguire Mr. & Mrs. A. M. Mal Mr. Charles F. McGee Mr. Thomas H. McKnight Mrs. John Meyer, Jr. Miss Elen Jane Miller Mr. Stephen Mottram Mr. & Mrs. Robert I. Nichols Mr. George M. Omrod Mr. James Pachter Mr. Samuel Palmer Mr. & Mrs. Aaron Parnes Mr. W. H. Patton Mr. William Perrons Mr. & Mrs. William J. Pires. Sr.

Mr. Stuart C. Ruhl Mr. & Mrs. Walter Rutkowski Mr. Jerome Samet Mr. & Mrs. Lee Scheinbart Miss Janet Schmick Mr. & Mrs. H. Seletsky Mr. & Mrs. Kenneth W. Smith Mr. Rowland E. Smith Mr. Simon Spivak Mr. & Mrs. P. W. Tammaro Mrs. Hazel D. Tewksbury Mrs. E. Theriot Mr. Anthony J. Trapani Mr. & Mrs. Eugene E. Vaccaro Miss Judith A. Valerio Mrs. Zoltan F. Vasale Mr. & Mrs. Sol Wallace Mr. & Mrs. William Whelly Mrs. Bruce Wallace Williams Mr. & Mrs. John M. Woodbridge Mr. & Mrs. Anthony J. Zasa

FACULTY AND STAFF

Mrs. Norma S. Rosen

Mr. & Mrs. Malcolm J. Barach
Georgina Bean
Mr. & Mrs. Donald Blom, Jr.
Hildreth A. Bourn
Mrs. Teri Brock
Mrs. Peter W. Brown
Miss Sandra C. Cecchini
Mr. & Mrs. William Cowperthwaite
Mrs. Rebecca Dorson
Mrs. Priscilla Fortescue
Selma Gerler
Margaret Gilman
Mr. & Mrs. Milton L, Grahm
Mr. & Mrs. Robert J, Heller
Joann Huddleston

Mr. & Mrs. Russell Karl
John R. Kenney
Mr. & Mrs. George C. Kooyoomjian
Mrs. Selma H. Lamkin
Edward F. Lynch, Jr.
Catharine U. Malley
Yolanda M. Mamone
Mr. & Mrs. Robert A. Margolis and Gary
Mr. & Mrs. Harry D. McCrensky
Mr. & Mrs. Thomas J. McDermott
Mr. & Mrs. Jack Nesson
Barbara Noseworthy
Stephen V. O'Donnell, Jr.
Donald Lee Otto

Mr. & Mrs. Charles W. Reynolds Warren M. Roberts Mr. & Mrs. George Sackley Miss Merril B. Shabot Gloria M. Stravinski The Student Health Service John P. Thornton Harriet D. Troderman Albert R. Williams Betty L. Williams Mr. & Mrs. Neuman L. Wood Mrs. Elizabeth Yates

COMPANIES

BRUSH HILL TRANSPORTATION COMPANY, INC.
BERNARD S. CHAIKIN
CLARK-FRANKLIN PRESS
DELI HAUS RESTAURANT
INSTITUTE OF LIFETIME HEALTH

LOYAL PROTECTIVE LIFE INSURANCE COMPANY PAUL E. BURNS COMPANY, INC. ALBERT SAMICK SOMERSET HOTEL

