

EXPLORER

1855

the 1958 explorer

staff

editor-in-chief thomas e. adams
associate editor john c. larkin
business manager richard p. peregoy
asst. business manager gerald m. wilk
senior editor norbert c. moser
faculty editor david m. besseman
activities editor pasquale j. la ruffa
sports editor james j. kuhn
art eva kielarska, holy family college
business staff
dominic p. di vito lawrence j. borger
gerald t. hofmann bernard j. mc cormick
thomas j. ingersol robert rinehart
frederick w. reed mitchel v. sukalski
jerome m. shaheen

editorial staff

moderator brother e. clementian

la salle college

philadelphia

pennsylvania

**With humility and devotion we sincerely
dedicate this book to our parents**

dedication

This is our story—

the class of 1958 . . .

. . . at La Salle

College Hall is the beginning and the end for all La Salle students. It is here, prior to their first semester, that the freshmen first meet entrance examinations, the Dean, and the seemingly endless registration fanfold. And it is here, during their last semester, that the seniors check the bulletin boards for the final grades.

The building's four floors house all of the administrative offices, the laboratory facilities, miscellaneous classrooms, the chapel, and the auditorium.

Just as the hall is the beginning for students, so was it the beginning of La Salle. It is the oldest building on campus, and the predominate structure.

Explorers tread many miles on campus during their four years at La Salle. In years to come, as La Salle expands, their between-class walk will grow longer. Even now one experiences a sense of new beginning when entering the modernistic library, or the four svelte dormitories. The College Hall, with its stately tower remains, nevertheless, the symbol of La Salle, past and future.

**faculty and
administration**

president

BROTHER E. STANISLAUS, F.S.C.
President

During the past decade, La Salle College has been the object of an unprecedented program, both in enrollment and facilities. The growth of La Salle stands as a staunch tribute to its President, Brother Stanislaus, for he has been the guiding force behind her development. Through his untiring efforts La Salle will see in the near future a student union building and a science building erected on her campus. What the La Salle of the future will be like it is difficult to imagine, but whatever it may be it will stand as an unfailing tribute to Brother Stanislaus.

BROTHER DANIEL BERNIAN, F.S.C.
Vice-President

vice-president

As the Vice-President, Brother Daniel Bernian acts as the Dean of all Students. He is responsible for the enforcement of the regulations governing the four thousand students of the college and also for the administration of an adequate personnel program to minister student services. Due to his inspiration, encouragement and abilities La Salle has seen the growth of activities, curricular and extra-curricular; as well as the development of new and improved facilities, all of which directly contribute to the education which the student receives at La Salle.

BROTHER D. JOHN
F.S.C., Ph.D.
Dean of the College

BROTHER G. ROBERT
F.S.C., M.A.
Dean of Arts and Sciences

BROTHER DAVID CASSIAN
F.S.C., Ph.D.
Dean of Business Administration

BROTHER GREGORIAN PAUL
F.S.C., Ph.D., LL.D.
Dean of Evening Division

The Dean of the College is in charge of the academic life and curriculum of the students of La Salle. The Deans of the specific schools are accountable to him for an effective academic organization in their respective school. These four men form a well-coordinated unit to which may be attributed the ultimate scholastic success of each student. For they have organized a scholastic program which will afford the student the finest opportunity for success in his chosen career.

Brother F. Christopher
F.S.C., Ph.D.
Director of Admissions

Brother G. Joseph
F.S.C., M.A.
Registrar

Brother F. Francis
F.S.C., M.A.
Treasurer

Brother Edward John
F.S.C., M.A., D.C.S.
Bursar

Joseph Sprissler
B.A., D.C.S.
*Business Manager
Comptroller*

administration

As is the case in any large organization, the chief executive is dependent upon a capable administration to aid him in executing the duties of his office. The administration of La Salle College is responsible for ministering to the needs of the student, whether they be academic, spiritual, vocational, physical, or financial. As La Salle continually expands, there is a development of new problems to be solved and new services to be administered. Our administration has demonstrated its efficiency, capability, and flexibility by constantly developing new and better techniques for the systematic and effective handling of one of the finest of academic organizations.

James J. Henry
M.A., LL.D.
Director of Athletics

Brother Gavin Paul
F.S.C., Ph.D.
*Director of Special
Services*

Ruth Serchak, R.N.
Attending Nurse

Rev. Mark Heath
O.P., Ph.D.
Chaplain

Robert Schaefer, B.S.
*News Bureau
Director, Public Relations*

John Rooney, Ph.D.
Director, Counseling
Center

Thomas McCarthy, Ph.D.
Assistant Director,
Counseling Center

Edward J. Dillon, M.A.
Reading Consultant

L. Thomas Reifsteck
M.B.A.
Director, Placement
Office

John McCloskey, B.S.
Assistant to the President

Brother E. Joseph and his staff interrupt their hectic schedule for *Explorer* photographer. Left to right: Maryanne McLaughlin, Maria Houseal (seated), Betty Riess, Mrs. Kieffer, Brother Edmund Joseph, Mrs. Most (seated), Miss Broderick, Mrs. Cleland.

Margaret Keily Lennon
B.A.
Assistant Registrar

William J. Binkowski
M.A.
Assistant to the Dean

Charles Perkins, M.A.
Assistant to the Dean
Evening Division

Brother Edmund Joseph
F.S.C., B.S., M.A.
Director of Library

Brother G. Kevin
F.S.C., M.A.
Director of Housing

Edwin W. Adams
B.S., M.A., Ed.D.
*Associate Professor of
Education*

Brother Francis Adrian
F.S.C., M.A., Ph.D.
Instructor of Religion

Brother E. Alban
F.S.C., B.A., M.A.,
Cand. Ph.D.
Instructor of Mathematics

Carl J. Allen
B.A., M.A., Cand. Ph.D.
*Assistant Professor
of Philosophy*

Austin J. App
B.A., M.A., Ph.D.
*Associate Professor
of English*

Brother D. Augustine
F.S.C., B.A., M.A., Ph.D.
Professor of Sociology

Brother F. Azarias
F.S.C., B.A., M.A.
*Associate Professor
of Education*

Max Barth
B.A., Ph.D.
Instructor of Chemistry

faculty

Charles E. Berger
B.S., Ph.D.
*Assistant Professor
of Physics*

William J. Binkowski
B.S., M.A., Cand. Ed.D.
*Assistant Professor
of History*

Albert Bonelli
LL.B., D.Soc.Sc.
Instructor of Business Law

Joseph M. Carrio
B.A.S.
*Assistant Professor
of Spanish*

Brother F. Christopher
F.S.C., B.A., M.S., Ph.D.
*Associate Professor
of Biology*

Casimir Ciesla
Dr. Rer. Pol.
*Assistant Professor
of Economics*

C. Richard Cleary
B.A., M.A., Ph.D.
*Assistant Professor
of Government*

Brother E. Clementian
F.S.C., B.A., M.A.
*Assistant Professor
of English*

Robert J. Courtney
B.A., M.A., Ph.D.
*Assistant Professor
of Government*

Brother Damian Julius
F.S.C., B.A., M.A.,
M.S., Ph.D.
*Associate Professor
of Mathematics*

Brother Daniel Bernian
F.S.C., B.A., M.A., Ph.D.
*Assistant Professor
of French*

Michael A. DeAngelis
B.S., M.S., Cand. Ed.D.
*Assistant Professor
of Accounting*

Domenico A. DiMarco
M.A., D.Litt.
Instructor of Italian

Ugo Donini
B.A., M.A., Cand. Ph.D.
*Associate Professor
of History*

Rev. James A. Driscoll
O.P., B.A., S.T.B., S.T.L.,
Cand. Ph.D.
*Assistant Professor
of Philosophy*

Brother M. Edward
F.S.C., B.A., Litt.M.
*Assistant Professor
of Chemistry*

faculty

Brother E. Felix
F.S.C., B.A., D.F.A.,
M.A., Ph.D.
Professor of Mathematics

Brother Fidelian of Mary
F.S.C., B.A., M.A., Ph.D.
Instructor of English

Eugene J. Fitzgerald
B.A., M.A., Cand. Ph.D.
Instructor of Philosophy

Joseph F. Flubacher
B.A., M.A., Ed.D.
Professor of Economics

Brother F. Francis
F.S.C., B.A., M.A.
*Assistant Professor
of Economics*

Brother G. Francis
F.S.C., B.A., M.A.
Instructor of English

Bernard B. Goldner
B.S., M.A., Ph.D.
Professor of Industry

Joseph F. Goliash
Lt. Arty., B.A.
*Assistant Professor of
Military Science and
and Tactics*

faculty

Robert S. Greene
M Sgt., U.S.A.
*Instructor of Military
Science and Tactics*

Francis J. Guerin
C.P.A., B.S.
*Assistant Professor
of Accounting*

John A. Guisnard
B.A., M.A., Ph.D.
*Associate Professor
of French*

Harold M. Haas
B.S., M.B.A., Ph.D.
Lecturer of Economics

Charles A. J. Halpin, Jr.
B.S., LL.B., M.A.
*Assistant Professor
of Industry*

Rev. Mark Heath
O.P., B.S., B.A., S.T.Lr.,
S.T.L., Ph.D.
*Associate Professor
of Religion*

James J. Henry
B.S., M.A., LL.D.
Professor of Finance

Richmond S. Holley, Jr.
Sgt., U.S.A.
*Instructor of Military
Science and Tactics*

Roland Holroyd
B.S., M.A., Ph.D., Sc.D.
Professor of Biology

Brother D. John
F.S.C., B.A., M.A.,
M.S., Ph.D.
*Associate Professor
of Physics*

Brother F. Joseph
F.S.C., B.A., B.S., M.A.
*Assistant Professor
of German*

Brother Fortinian Joseph
F.S.C., B.A., M.A., Ph.D.
Instructor of English

Brother G. Joseph
F.S.C., B.A., M.A.
Professor of Physics

Brother G. Jude
F.S.C., B.A., M.A., Ph.D.
*Assistant Professor of
Classical Languages*

Walter J. Kaiser
C.P.A., B.S.
*Assistant Professor
of Accounting*

Charles B. Kaufman
S.F.C., U.S.A.
*Instructor of Military
Science and Tactics*

Charles V. Kelly
B.A., M.A.
*Assistant Professor
of English*

Claude Koch
B.S., M.A.
*Assistant Professor
of English*

Raymond Ksiazek
B.A.
Instructor of Biology

Rev. John J. Lacey
O.P., B.A.
Instructor of Philosophy

Brother E. Leonard
F.S.C., B.A., M.A.
*Assistant Professor
of French*

Brother Eliphus Lewis
F.S.C., B.A., M.A., M.Ed.
*Assistant Professor
of History*

Brother G. Lewis
F.S.C., M.A., Sc.D.,
LL.D., Ped.D.
Professor of Mathematics

Joseph P. Liebsch
B.S., B.A., M.A.
Instructor of Mathematics

faculty

Brother E. Louis
F.S.C., B.A., M.A.
*Assistant Professor of
Spanish*

John Lukacs
Ph.D.
Lecturer of History

Dennis J. McCarthy
B.A., M.A., Cand. Ph.D.
*Assistant Professor of
History*

Thomas N. McCarthy
M.A., Ph.D.
*Assistant Professor of
Psychology*

Robert McDonough
B.A., M.A., Cand. Ph.D.
*Assistant Professor of
German*

John F. McGlynn
B.A., M.A., Cand. Ph.D.
*Assistant Professor of
English*

Joseph Markmann
B.S.
Instructor of Mathematics

Joseph P. Mooney
B.A., M.A.
Instructor of Economics

Ralph V. Naples
Maj., U.S.A.R., B.S.
*Assistant Professor of
Military Science and Tactics*

Francis J. Nathans
B.A., M.A., Cand. Ph.D.
Instructor of Economics

E. Russell Naughton
B.A., M.A., Ph.D.
*Associate Professor of
Philosophy*

William W. Nixon
Sgt., U.S.A.
*Instructor of Military
Science and Tactics*

Rev. John A. Otto
M.A., Ph.D.
Instructor of Philosophy

Frederick Patka
Ph.D.
*Assistant Professor of
Psychology*

Brother Edward Patrick
F.S.C., B.A., M.A.
*Assistant Professor of
English*

Brother Gavin Paul
F.S.C., B.A., M.A., Ph.D.
*Assistant Professor of
Sociology*

faculty

Brother Gregorian Paul
F.S.C., B.S., M.S., Ph.D.,
LL.D.
Professor of Chemistry

John S. Penny
B.A., M.S., Ph.D.
*Associate Professor of
Biology*

Brother D. Philip
F.S.C., B.S., M.A., M.B.A.
Instructor of Accounting

Leon A. Pierce
Capt., Arty., R.A., B.A.
*Instructor of Military
Science and Tactics*

Robert G. Putnam
B.S., M.S., Ph.D.
*Visiting Professor of
Mathematics*

Robert E. Quigley
B.A., M.A., Cand. Ph.D.
Instructor of History

Raymond J. Raffaeli
Lt. Colonel, Arty., R.A.,
B.S.
*Professor of Military
Science and Tactics*

Brother G. Raymond
F.S.C., B.A., M.S., Ph.D.
*Associate Professor of
Chemistry*

faculty

John R. Reynolds
S.F.C., U.S.A.
*Instructor of Military
Science and Tactics*

Charles H. Rice
Maj., U.S.A.R., B.S.
*Assistant Professor of
Military Science and Tactics*

Daniel J. Rodden
B.A., M.F.A.
*Assistant Professor of
English*

John J. Rooney
B.A., M.A., Ph.D.,
*Assistant Professor of
Psychology*

Frederick E. Ross
M/Sgt., U.S.A.
*Instructor of Military
Science and Tactics*

Robert Rowland
B.S., M.A.
Lecturer of Education

Joseph L. Rydenback
S.F.C., U.S.A.
*Instructor of Military
Science and Tactics*

Bronislaw S. Sadnicki
Ph.D.
Instructor of Economics

Rev. William Sailer
S.T.B., Ph.D.
*Director of the Glee Club
Instructor of Music*

Herbert C. Sampier
Phi.B.
Instructor of Industry

Rev. George Shugrue
O.S.F.S., B.A., M.A., Ph.D.
*Assistant Professor of
Philosophy*

Rev. Gerard A. Steffe
B.A.
Instructor in Religion

Richard F. Strosser
B.A., M.A.
Instructor of Philosophy

Peter J. Sweeney
B.S., M.B.A.
Instructor of Accounting

George R. Swoyer
B.S., M.B.A.
*Assistant Professor of
Marketing*

Brother D. Thomas
F.S.C., B.A., M.A., Ph.D.
Professor of Religion

faculty

Jose E. Tizol
 Capt., U.S.A.R., B.S.
*Assistant Professor of
 Military Science and Tactics*

Brother D. Vincent
 F.S.C., B.A., M.A., Ph.D.
Professor of Psychology

Frank J. Wetzler
 B.A., M.A.
*Assistant Professor of
 German*

Warren V. Woodruff
 Sgt., U.S.A.
*Instructor of Military
 Science and Tactics*

Melvin F. Woods
 B.A.
Instructor of Finance

Peter Zuk
 M/Sgt., U.S.A.
*Instructor of Military
 Science and Tactics*

faculty

Joseph F. Armstrong
B.S., M.S.
Instructor of Accounting

John C. Bannan
B.S.
Instructor of Marketing

Arthur H. Benner
B.S., M.S., Ph.D.
Instructor of Physics

Donald T. Best
B.S., M.S.
Instructor of Mathematics

Lawrence G. Bowman
B.A.
Instructor of English

Vincent D. Bradley
B.S., M.B.A.
Instructor of Finance

Hugh E. Brooks
B.A., M.A.
Instructor of Sociology

Victor D. Brooks
B.S., M.Ed., Ed.D.
Instructor of Psychology

Martin L. Burke
B.S., LL.B.
Instructor of Business Law

Walter O. Carlson
B.S., M.S., Ph.D.
Instructor of Mathematics

John H. Christie
B.S.
Instructor of Insurance

John A. Clement, Jr.
B.A., LL.B.
Instructor of Business Law

evening division faculty

John L. Connolly
B.S.
Instructor of Accounting

Vincent A. Cooke
M.A.
Instructor of Industry

John M. Coulson
B.A., M.A.
Instructor of English

Joseph E. Crowley
B.S., LL.B.
Instructor of Industry

William C. Curtis
Ph.D.
Instructor of Physics

John J. De La Cour
B.S., C.P.A.
Instructor of Accounting

Francis J. Donahoe
B.A., Ph.D.
Instructor of Physics

John M. Dronson
B.S., M.A.
Instructor of Economics

evening division faculty

Chester Dudziak
B.S.
Instructor of Mathematics

George F. Fellmeth
Grad. I.E.
Instructor of Industry

James W. Finegan
B.A.
Instructor of English

Joseph F. Gabriel
B.A., M.A.
Instructor of English

William F. Garrity
B.S., M.B.A., C.P.A.
Instructor of Accounting

Harry J. Gibbons
B.S.
Instructor of Accounting

Charles E. Ginder
B.S., M.B.A.
Instructor of Industry

George J. Gradel
B.A., M.S.
Instructor of Chemistry

Francis E. Greene
Ph.B., LL.B., M.B.A.
Instructor of Industry

Paul M. Hafey
B.A.
Instructor of Government

E. Francis Hanlon
B.A.
Instructor of English

John L. Harbison
B.S., M.A.
Instructor of History

Rev. Joseph A. Henry
B.A., M.A., J.C.D.
Instructor of Religion

William H. Henry, Jr.
B.A., M.Ed., M.A.
Instructor of English

Edward P. Hill
B.A., M.A.
Instructor of Economics

Walter M. Kane
B.S., M.S.
Instructor of Physics

evening division faculty

John J. Keenan
B.A., M.A.
Instructor of English

Robert F. Lavelle
B.A., LL.B.
Instructor of Business Law

Lennox N. Lee
B.S., M.B.A.
Instructor of Marketing

Richard L. McMonigle
B.S., C.P.A.
Instructor of Accounting

John F. Malloy, Jr.
B.S., M.A.
Instructor of Philosophy

Martin P. Marion
B.A., M.S.
Instructor of Mathematics

Edwin E. Moore
B.S.
Instructor of Industry

John J. Moore
B.A., M.A.
Instructor of English

evening division faculty

Joseph L. Moran
B.A., M.A.
Instructor of Spanish

Rev. Robert A. Morrison
B.A., M.A.
Instructor of Religion

Paul M. Moser
B.A., M.S.
Instructor of Physics

Edward M. Murawski
B.A.
Instructor of Philosophy

Rev. Joseph T. Murphy
B.A., M.A.
Instructor of Religion

James F. Nathans
B.A., M.A.
Instructor of English

Edward J. Nolan
B.S., M.S.
Instructor of Mathematics

Benjamin J. Pensiero
B.S., M.B.A.
Instructor of Industry

Carl Perhacs
B.S.
Instructor of Mathematics

Charles P. Perkins
B.A., M.A.
Instructor of English

Joseph A. Rider
B.S., M.A.
Instructor of Accounting

Augustine J. Rieffel
B.S., LL.B.
Instructor of Business Law

William N. Ritchie
B.S.
Instructor of Industry

Lawrence J. Rosania
B.S., C.P.A.
Instructor of Accounting

John P. Ryan
B.S.
Instructor of Accounting

Thomas J. Ryan, Jr.
B.S., M.B.A.
Instructor of Industry

evening division faculty

Jerome D. Sable
B.S., M.S.
Instructor of Physics

John J. Schaub
B.A.
Instructor of Mathematics

H. Richard Seltzer
B.S., M.A.
Instructor of Industry

Rabah Shahbender
Ph.D.
Instructor of Physics

John C. Singer
B.A.
Instructor of Insurance

Harold Staras
B.S., M.S., Ph.D.
Instructor of Mathematics

Cornelius F. Sullivan
B.A., M.A.
Instructor of History

John O. Van Hook
B.S., Ph.D.
Instructor of Chemistry

Paul K. Taylor
B.S., M.S., Ph.D.
Instructor of Mathematics

evening division faculty

Robert D. Teasdale
B.S., M.S., Ph.D., LL.B.
Instructor of Mathematics

Walter Van Stan
B.A.
Instructor of Industry

Anthony M. Waltrich
B.A.
Instructor of English

Rev. John E. Wrigley
B.A., M.A.
Instructor of Religion

Walter F. Zenner
B.A., M.A.
Instructor of Sociology

seniors

THOMAS E. ADAMS • 68 Barnet Avenue, Trenton, New Jersey • *B.A. in English* • '58 Explorer Editor-in-Chief, 2,3,4; *Collegian*, 1,2,3,4, Copy Editor, 2, Features Editor, 3,4; Executive Board, 3,4; History Club, 3,4; Caisson Club, 4.

LOUIS J. AIELLO • 31 Revere Avenue, Moorestown, New Jersey • *B.S. in Accounting* • Glee Club, 2,3,4; Accounting Association, 2; Caisson Club, 1.

THOMAS C. ADDISON • 513 E. Chelton Avenue, Philadelphia, Pa. • *B.A. in Economics* • Economics Club, 4; Dean's Honor List, 2,3.

JOHN J. AMON • 6003 Rising Sun Avenue, Philadelphia, Pa. • *B.A. in Psychology* • Crew, 1,2; Psychology Club, 1; Sociology Club, 2.

RONALD N. ALIG • 5874 N. Marshall Street, Philadelphia, Pa. • *B.S. in General Business* • Soccer, 2,3,4.

HARRY E. AVON • 6029 Kingessing Avenue, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 3.

KENNETH A. ASHBROOK • 234 Washington Street, Manoa, Pa. • *B.S. in Industrial Management*.

WALTER S. BARFORD • 6341 Edmund Street, Philadelphia, Pa. • *B.A. in French* • Glee Club, 1; Le Cercle Claudel, 3,4.

ALBERT W. BARON • 250 Parker Avenue, Maplewood, New Jersey • *B.S. in Industrial Management*.

JOHN A. BAZZANI • 767 S. Ninth Street, Philadelphia, Pa. • *B.S. in Marketing* • Accounting Association, 2.

THOMAS A. BECKETT • 829 Linwood Avenue, Collingswood, New Jersey • *B.S. in Accounting* • Glee Club, 1,2,3,4, Secretary, 2; Excitators, 3,4; Accounting Association, 1,4; Student Council Advisory Board, 3,4; Caisson Club, 3,4; Drill Team, 1,2; Varsity Club, 2,3,4; Soccer, 2,3,4.

JAMES S. BENNETT • 3924 Blaine Street, Washington, D. C. • *B.A. in Sociology* • Basketball, 1; Track, 3.

FREDERICK J. BENONIS • 2013
E. Lansing Street, Philadelphia, Pa. •
B.A. in English • Gavel Society, 1;
Weber Society, 2; *Collegian*, 2,3.

RAYMOND H. BERTSCH • 5953
Trinity Street, Philadelphia, Pa. •
B.S. in Industry • Society for the
Advancement of Management, 3.

JOHN J. BIELER • 839 E. Price
Street, Philadelphia, Pa. • *B.A. in
Mathematics* • Gavel Society, 1,2;
German Club, 2,3,4.

CHARLES J. BLOUNT • 6028
Yocum Street, Philadelphia, Pa. •
B.S. in Accounting • Accounting
Club, 4.

ROBERT L. BOHRER • 6609 N.
7th Street, Philadelphia, Pa. • *B.S.
in Accounting*.

WILLIAM G. BOURNE • 5009
Fairway Road, Drexel Hill, Pa. •
B.S. in Marketing • Marketing Asso-
ciation, 2,3,4.

LAWRENCE J. BORGER • 1018
W. 21st Street, Camden, New Jersey
• *B.A. in English* • Glee Club, 3,3;
Praefectus Club, 3,3; *Collegian*, 2,3,4,
Sports Editor, 3,4; Varsity Club, 3,4;
'58 *Explorer*, 2,3,4; Dean's Honor
List, 2,3.

GERALD R. BOWERS • 534 W.
Tioga Street, Philadelphia, Pa. •
B.S. in Accounting • Glee Club, 1;
Gavel Society, 1; Accounting Asso-
ciation, 2,3,4, Secretary, 2; Society
for the Advancement of Management,
4; Dean's List, 2,3,4.

NORMAN BERNSTEIN • 6121 De-
lancey Street, Philadelphia, Pa. •
B.A. in Education-History • Inter-
national Relations Club, 1; Spanish
Club, 1; Education Society, 3,4, Vice-
President, 4.

DAVID M. BESSEIMAN • 6838
Gorsten Street, Philadelphia, Pa. •
B.A. in Biology • Alpha Epsilon
Delta, 3,4, President, 4; Executive
Board Secretary, 4; *Collegian*, 1,2,3,4,
News Editor, 3; '58 *Explorer* Faculty
Editor, 2,3,4; Fabrician Society, 1,2,
3,4; ROTC Band, 1,2; Golf, 2,3,4;
Dean's List, 2,3,4.

HENRY C. BITTNER • 214 Zeralda
Street, Philadelphia, Pa. • *B.S. in
Industrial Management* • Society for
the Advancement of Management,
2,3,4.

MICHAEL E. BOHAR • 701 W.
37th Street, Wilmington, Delaware •
B.A. in Biology • Fabrician Society,
2,3,4.

ROMEO A. BOYD • 6300 Chester Avenue, Philadelphia, Pa. • *B.A. in Pre-Law* • Caisson Club, 3,4, Vice-President, 4; Varsity Club, 2,3,4; Crew, 1,2,3,4.

EDWARD J. BOYLE • 500 W. Springfield Road, Springfield, Pa. • *B.A. in Economics.*

JOHN J. BOYLE • 312 W. Upsal Street, Philadelphia, Pa. • *B.S. in Marketing* • Glee Club, 2.

ROBERT E. BOYLE • 821 Rossmore Avenue, Pittsburgh, Pa. • *B.A. in Social Science* • Sigma Beta Kappa, 3,4; Education Society, 3,4; Le Cercle Claudel, 2; Psychology Club, 2; President, Student Council, 4.

THOMAS M. BOYLE • 805 W. Erie Avenue, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 1,2,3,4.

ROBERT J. BRAY • 7467 N. 20th Street, Philadelphia, Pa. • *B.A. in Pre-Law* • Excitators, President, 4; Praefectus Club, 2,3,4, President, 4; Crew, 1,2; Intramurals, 1,2,3,4.

FRANCIS E. BRADLEY • 1832 E. Mohican Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 2,3,4; Sigma Beta Kappa, 1,2,3,4; Intramurals, 2,3.

GERALD M. BREEZE • 3022 Fairfield Street, Philadelphia, Pa. • *B.S. in Accounting.*

HARRY J. BRADLEY • 4657 Morris Avenue, Philadelphia, Pa. • *B.A. in Economics* • Economics Club, 1,2,3,4, President, 2; Gavel Society, 1,2,3,4, Secretary, 3, Vice-President, 4.

PAUL J. BROMLEY • 5226 N. Mascher Street, Philadelphia, Pa. • *B.S. in Industrial Relations.*

JOSEPH C. BROWN • 149 Dover Road, Manhasset, New York • *B.A. in Education-English* • Weber Society, 3,4; Masque, 2,3,4, Secretary, 4.

FRANCIS E. BROWER • 759 Castlewood Road, Glenside, Pa. • *B.A. in Pre-Law.*

FRANCIS P. BROWNE • 606 Foss Avenue, Drexel Hill, Pa. • *B.S. in Accounting* • Accounting Association, 2,3,4.

ARTHUR J. BUNTING • 2529 Atlantic Avenue, Atlantic City, New Jersey • *B.S. in Accounting* • Accounting Association, 4; Intramurals, 1,2.

THOMAS F. BUR • 3439 Tilden Street, Philadelphia, Pa. • *B.A. in Economics* • N.F.C.C.S., 1,2,3,4.

WILLIAM D. BUR • 5339 Greene Street, Philadelphia, Pa. • *B.A. in English* • Collegian, 2.

VICTOR G. BUTLER • 1213 S. 47th Street, Philadelphia, Pa. • *B.A. in Biology* • Track, 2,3,4; Cross-Country, 2.

MATTHEW F. BUTTERLY • 2955 N. Bailey Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 2; Sigma Beta Kappa, 2.

JOHN J. BYRNE • 5662 Blakemore Street, Philadelphia, Pa. • *B.A. in Education-Social Studies* • Intramurals, 1,2,3,4.

JOSEPH W. CALLAHAN • 6557 Belmar Avenue, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 2.

JOHN M. CAMPANELLI • 216 Cordon Road, Wilmington, Delaware • *B.A. in Pre-Law* • Sigma Beta Kappa, 3,4; Student Council, 3; Swimming, 2; Track, 2,3.

JAMES J. CAMPION • 1712 Wagner Avenue, Philadelphia, Pa. • *B.S. in Industrial Relations*.

MICHAEL A. CAPUTO • 1858 Mohican Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 3, 4.

JOSEPH M. CARDUFF • 17 High Road, Lost Creek, Pa. • *B.S. in Accounting* • Accounting Association, 4.

THOMAS P. CAREY • 5233 Knox Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 1,2,3,4; Dean's Honor List, 2.

JOHN F. CARR • 1656 Conklin Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 3,4; Society for the Advancement of Management, 4; Intramurals, 4.

LOUIS J. CASALE • 680 Pembroke Road, Jenkintown, Pa. • *B.A. in Biology* • Alpha Phi Omega, 1,2,3,4, President, 4; Fabrician Society, 1,2,3,4; Alpha Epsilon Delta, 3,4.

THOMAS J. CASEY • 490 Robbins Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 2,3,4.

EDWARD C. CASSIDY • 1540 S. Hollywood Street, Philadelphia, Pa. • *B.S. in Marketing*.

RICHARD F. CAVANAUGH • 3892 Dungan Street, Philadelphia, Pa. • *B.A. in English* • Masque, 1,2,3,4, Vice President, 4.

DANIEL F. CHINNICI • 730 S. 6th Street, Vineland, New Jersey • *B.S. in Industrial Relations* • Industrial Relations Club, 2; Intramurals, 1,2,3,4.

DONALD R. CHIPLEY • 421 Shurs Lane, Philadelphia, Pa. • *B.A. in German* • Glee Club, 3,4; German Club, 3,4, Vice-President, 4.

JOSEPH F. CLARKE • 2140 Nedro Avenue, Philadelphia, Pa. • *B.A. in Biology* • Alpha Epsilon Delta, 4; Fabrician Society, 4.

JOSEPH R. CLAY • 309 Lilac Lane, Philadelphia, Pa. • *B.S. in Industrial Relations*.

MICHAEL F. CONCANNON • 6109 W. Elmwood Avenue, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Club, 4; Finance Club, 3; Dean's List, 2,3,4.

PAUL J. CONNELLY • 2822 N. Bambrey Street, Philadelphia, Pa. • *B.A. in Economics* • Economics Club, 2,3,4; Excitators, 4.

JOHN A. CONNOLLY • 3445 Germantown Avenue, Philadelphia, Pa. • *B.S. in Marketing* • Society for the Advancement of Management, 2,3,4; Marketing Association, 4.

THOMAS M. CONROY • 319 Northwood Avenue, Elkins Park, Pa. • *B.A. in Education-English* • Glee Club, 2,3,4.

THOMAS E. CORKERY • 319 Wayne Avenue, Springfield, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 1,2,3,4; Industrial Relations Club, 1,2,3,4; Education Society, 1,2,3,4; Intramurals, 1,2,3,4.

JOHN F. COSTELLO • 2967 Tilton Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 4.

RONALD F. CONNOR • 3227 N. Dover Street, Philadelphia, Pa. • *B.A. in Psychology* • Gavel Society, 1,2,3,4, Treasurer. 3; Secretary, 4; Glee Club, 2,3,4; Benilde Club, 1,2,3,4, Vice President, 4; Psychology Club, 2,3,4; German Club, 3,4; Adoration Society, 3,4.

SEYMOUR COOPER • 2413 S. Mildred Street, Philadelphia, Pa. • *B.A. in Economics* • Economics Club, 1,2,3; Sociology Club, 1.

RICARDO S. CORONITI • 212 W. 4th Street, Mount Carmel, Pa. • *B.A. in Biology* • Fabrician Society, 2,3,4, Secretary, 4; Circolo Lasalliano, 2,3; Intramurals, 1,2,3,4.

RAYMOND T. COUGHLAN • 295 Western Way, Princeton, New Jersey • *B.A. in Chemistry* • Chymian Society, 1,2,3,4, Secretary, 3; President, 4; ROTC Band, 1,2,3,4; Dean's Honor List, 2,3,4.

PAUL A. CREAMER • 137 Woodlawn Avenue, Upper Darby, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 3,4.

ANTHONY L. CUCUZZELLA • 1905 Baynard Boulevard, Wilmington, Delaware • *B.A. in Biology* • Fabrician Society, 2,3,4; Los La Sallanos, 1.

PAUL E. CUNDEY • 541 Shoemaker Road, Elkins Park, Pa. • *B.A. in Pre-Med* • Class Secretary, 1,2; Student Council, 1,2, Secretary, 2; Fabrician Society, 1,2,3,4, President; Executive Board, Vice-President, 4.

FRANCIS J. CUNNINGHAM • 7014 Anderson Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 3,4.

JAMES P. CURRAN • 1200 W. Louden Street, Philadelphia, Pa. • *B.A. in Economics* • Sociology Club, 2.

EDWARD A. CZERNIAKOWSKI • 80 S. Main Street, Plains, Pa. • *B.A. in Biology* • Fabrician Society, 1,2,3,4; Baseball, 1,2,3,4.

BROTHER DACIAN LEONARD, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-Spanish*.

FRANCIS B. D'ALEO • 7 Meadowbrook Drive, Jamison, Pa. • *B.A. in Pre-Law* • Industrial Relations Club, 3,4; Caisson Club, 4.

PHILIP J. DAGOSTARO • 8411 Harford Road, Baltimore, Maryland • *B.A. in Education-English* • Weber Society Treasurer, 4.

BROTHER DANIEL KARL, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-English*.

BROTHER DANIEL BONAVENTURE, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-Latin* • Dean's List, 2,3,4; Phi Delta Phi, 3,4.

BROTHER DAVID ANTHONY, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-French* • Dean's List, 2.

BROTHER DAVID LEO, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Physics*.

HARRY B. DAVIS • Boothwyn, Pa. • *B.A. in Psychology* • Le Cercle Claudel, 1,2,3,4; Psychology Club, 2,3.

IRA S. DAVIS • 1442 N. 59th Street, Philadelphia, Pa. • *B.S. in Accounting* • All-American Track, 1956; U. S. Olympic Hop-Step-Jump Representative, 1956; Track, 1,2,3,4.

JOHN J. DEADY • 2202 Windsor Avenue, Drexel Hill, Pa. • *B.S. in Accounting* • Accounting Association, 2,3.

BROTHER DECLAN MALACHY, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-English*.

BROTHER DECLAN MATTHEW, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-English*.

ANDREW J. DEHEL • 859 E. Thompson Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 2,3,4; Intramurals, 1,2.

JAMES T. DELMAR • 1073 Allengrove Street, Philadelphia, Pa. • *B.A. in Pre-Law*.

GERARD T. DEL PRATO • Union Mill Road, Moorestown, New Jersey • *B.A. in Education-Social Studies* • Benilde Club, 1; Education Society, 2,3,4, Secretary, 2, President, 4.

BROTHER DENIS JAMES, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-Science*.

JOSEPH R. DESIATA • 1921 Wake-
ling Street, Philadelphia, Pa. • *B.S.*
in Marketing • Circolo Lasalliano, 1;
Marketing Association, 3,4; Dean's
Honor List, 3,4.

LOUIS F. DI BACCO • 6338 King-
sensing Avenue, Philadelphia, Pa. •
B.A. in Chemistry.

DOMINIC P. DI VITO • 179 N.
Virginia Avenue, Penns Grove, New
Jersey • *B.S. in Accounting* • Ac-
counting Association, 2,3,4; Society
for the Advancement of Manage-
ment, 2,3,4.

THOMAS A. DOLAN • 874 N.
25th Street, Philadelphia, Pa. • *B.S.*
in General Business.

EDWARD S. DEVLIN • 502 Parnell
Place, Philadelphia, Pa. • *B.A. in*
Education-History • Class Treasurer,
3; Student Council Treasurer, 3;
Student Loan Chairman, 1,2,3; Cais-
son Club, 3,4; Education Society, 3,4;
Golf Team, 3,4.

ROBERT J. DI LUCHIO • 608 N.
Rodney Street, Wilmington, Delaware
• *B.S. in Accounting* • Accounting
Association, 2,3,4; Society for the
Advancement of Management, 2,3,4.

JOHN W. DLUGOSZ • 3323 E.
Thompson Street, Philadelphia, Pa.
• *B.S. in Accounting* • Accounting
Association, 2,3,4.

BROTHER DOMINIC KENNETH,
F.S.C. • 915 Spring Avenue, Elkins
Park, Pa. • *B.A. in Education-History.*

BROTHER DOMINIC LAWRENCE,
F.S.C. • 915 Spring Avenue, Elkins
Park, Pa. • *B.A. in Education-English*
• Dean's List, 2,3,4.

BROTHER DOMINIC OF MARY,
F.S.C. • 915 Spring Avenue, Elkins
Park, Pa. • *B.A. in Education-History.*

BROTHER DOMINIC PIUS, F.S.C.
• 915 Spring Avenue, Elkins Park,
Pa. • *B.A. in Education-Spanish.*

JOSEPH T. DOONER • 1516 S.
31st Street, Philadelphia, Pa. • *B.A.*
in Psychology • Psychology Club,
2,3,4.

JOSEPH M. DOUGHERTY • 6617 Tackawanna Avenue, Philadelphia, Pa. • *B.S. in Industrial Management.*

JOSEPH F. DOYLE • 1106 Park Avenue, Collingswood, New Jersey • *B.A. in Pre-Law.*

FRANCIS S. DRAZEK • 1625 W. 4th Street, Wilmington, Delaware • *B.A. in Psychology.*

THOMAS E. DRUMM • 7057 Cresheim Road, Philadelphia, Pa. • *B.S. in General Business.*

GEORGE J. DUKO • 2921 W. 11th Street, Chester, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 2,3,4.

GERALD J. DUNLEAVY • 605 E. Stafford Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Masque, 3,4; Society for the Advancement of Management, 2,3,4; Excitators, 4; Intramurals, 4.

CHARLES E. DUNN • 1717 S. 55th Street, Philadelphia, Pa. • *B.A. in Education-History* • Education Society, 3,4; Sociology Club, 3,4; History Club, 3,4.

FRANCIS A. DUNN • 1106 Angora Avenue, Yeadon, Pa. • *B.A. in Mathematics* • Newtonian Society, 2, 3,4; Kappa Mu Epsilon, 2,3,4, President, 4; Executive Board, 4; Dean's Honor List, 2,3,4.

JAMES A. DUNNE • 1035 Kline Avenue, Pleasantville, New Jersey • *B.S. in Accounting* • Glee Club, 1; Accounting Association, 2,3,4.

JAMES F. DUNPHY • 618 Rector Street, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 4; Accounting Association, 2; Caisson Club, 4.

HERBERT C. DURCHSPRUNG • 28 W. Mill Road, Flourtown, Pa. • *B.S. in Accounting.*

TIMOTHY J. DURKIN • 23 Simpson Road, Ardmore, Pa. • *B.A. in Pre-Law.*

R. ALLAN DURRANT • 40 W. Upsal Street, Philadelphia, Pa. • *B.A. in History* • Glee Club, 1,2,3,4, Vice-President, 4; History Club, 2,3, 4; German Club 3,4; International Relations Club, 3,4; Herbert S. Weber English Club, 4; Student Council, 4.

FRANCIS T. DWYER • 7909 Bayard Road, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 4.

RICHARD K. DYER • 5436 Osage Avenue, Philadelphia, Pa. • *B.A. in History* • German Club, 4; Spanish Club, 1; Glee Club, 1,2,3,4, Secretary, 3, President, 4; History Club, 1,2,3,4, Secretary, 3, 4; International Relations Club 3,4; Alpha Phi Omega, 3,4.

GERALD F. ECK • 112 Huntingdon Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 3,4; Adoration Society, 1,2.

BROTHER EDWIN NEAL, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-Biology* • Dean's List, 1,2.

JOHN C. EHLING • 958 Pratt Street, Philadelphia, Pa. • *B.S. in Accounting.*

JOSEPH R. ELDRED • 128 W. Widener Street, Philadelphia, Pa. • *B.S. in Accounting.*

GEORGE R. ELIASHEWSKY • 4601 N. 15th Street, Philadelphia, Pa. • *B.A. in Psychology* • Alpha Phi Omega, 2,3,4, Secretary, 3, Vice President, 4; Glee Club, 1,2; Psychology Club, 3,4; International Relations Club, 3; Varsity Club, 2,3,4; Soccer, 2,3,4.

CHARLES J. ELTRINGHAM • 130 Meadow Lane, Exton, Pa. • *B.S. in Marketing* • Marketing Association, 3; Varsity Club, 3; Basketball, 1,2,3,4, Captain, 4.

BROTHER EMILIAN JOSEPH, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-History.*

BROTHER EUGENE STEPHEN, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-Chemistry* • Dean's List, 2; Kappa Mu Epsilon, 4.

RICHARD H. FABRIS • 470 Kingsley Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 2,3,4, Secretary, 4; International Relations Club, 2,3,4; Industrial Relations Club, 2,3,4; Excitators, 3,4.

PETER L. FELEDICK • 1913 W. Cayuga Street, Philadelphia, Pa. • *B.A. in History* • German Club, 3; International Relations Club, 3; History Club, 3,4, Vice-President, 4; Dean's Honor List, 3,4.

FRANCIS P. FERRIS • 379 Lyceum Avenue, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 3.

BIAGIO J. EVANGELISTO • 614 Tasker Street, Philadelphia, Pa. • *B.A. in Biology* • Glee Club, 1,2,3,4, Treasurer, 2, Historian, 4; Fabrician Society, 1,2,3,4, Treasurer, 4; Italian Club, 2,3,4; Cross Country, 1,2,3; Track, 2,3.

ROBERT C. FEENEY • 123 E. 34th Street, Wilmington, Delaware • *B.S. in Accounting* • Accounting Association, 1,2.

JOHN A. FERNER • 345 Park Avenue, Collingswood, New Jersey • *B.A. in Education-English* • Basketball, 1,2,3,4.

NICHOLAS J. FERRY • 424 Bellevue Avenue, Pennell, Pa. • *B.A. in Biology* • Alpha Epsilon Delta Historian, 3; Dean's Honor List, 2.

BROTHER FIDELIAN RAPHAEL,
F.S.C. • 915 Spring Avenue, Elkins
Park, Pa. • *B.A. in Education-History.*

JOHN E. FINERAN • 740 E. Chel-
ten Avenue, Philadelphia, Pa. • *B.A.
in Education-Social Studies • Sociol-
ogy Club, 1; Residence Hall Council,
2; Education Society, 3,4.*

JAMES P. FINLEY • 2074-B N.
John Russell Circle, Elkins Park, Pa.
• *B.S. in Accounting • Accounting
Association, 2,3,4; ROTC Band, 1,2.*

OTIS FITZGERALD • 7111 Boyer
Street, Philadelphia, Pa. • *B.S. in
Marketing.*

EDWARD M. FISHER • 1985 W.
73rd Avenue, Philadelphia, Pa. •
B.A. in Psychology.

ROBERT H. FITZSIMMONS • 1004
Easton Road, Roslyn, Pa. • *B.A. in
Pre-Law • Society for the Advance-
ment of Management, 1.*

ABRAHAM U. FLORES • 2447
Olive Street, Philadelphia, Pa. •
*B.A. in Pre-Law • Economics Club,
1; Collegian Business Manager, 3,4;
Caisson Club, 4.*

RICHARD L. FLYNN • 512 N.
18th Street, Philadelphia, Pa. • *B.A.
in Pre-Law • Intramurals, 1,2,3,4;
Swimming Team, 3,4; Crew, 3,4;
Praefectus Club, 4.*

LOUIS M. FORTUNA • 2021
McKean Street, Philadelphia, Pa. •
*B.A. in Biology • Fabrician Society,
1,2,3,4, Treasurer, 3, Historian, 4;
Sigma Beta Kappa, 1,2,3,4; Glee Club,
3,4; Italian Club, 3,4.*

ROBERT J. FRANK • 3759 N.
Marshall Street, Philadelphia, Pa. •
B.S. in Industrial Management.

JAMES E. FRANZ • 3009 N.
Orianna Street, Philadelphia, Pa. •
*B.S. in Industrial Management •
Society for the Advancement of
Management, 3,4; Industrial Rela-
tions Club, 4.*

HENRY G. FURCZYK • 305 Maple
Avenue, Wyncote, Pa. • *B.S. in
Marketing • Marketing Association,
2,3; Caisson Club, 3,4; Sigma Beta
Kappa, 3,4.*

ROBERT V. GAILLIOT • 5533 Wister Street, Philadelphia, Pa. • *B.A. in Biology* • ROTC Drill Team, 1,2; Alpha Epsilon Delta, 3,4.

F. DALE GALLAGHER • 806 69th Avenue, Philadelphia, Pa. • *B.A. in Government* • Sigma Beta Kappa, 3,4.

JOSEPH C. GALLAGHER • 7451 Beverly Road, Philadelphia, Pa. • *B.S. in Accounting* • ROTC Drill Team, 1,2.

JOSEPH V. GALLAGHER • 2817 Smedley Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 2,3,4; German Club, 2,3,4; Caisson Club, 2,3,4.

PHILIP S. GANGI • 710 Longshore Street, Philadelphia, Pa. • *B.S. in General Business*.

THOMAS J. GARBERINA • 3142 Glenview Street, Philadelphia, Pa. • *B.A. in Education - History* • Basketball, 1,2,3,4.

JAMES B. GARVIN • 415 Champlost Avenue, Philadelphia, Pa. • *B.S. in Marketing* • Class Treasurer, 4; Student Council Treasurer, 4; Caisson Club, 1,2,3,4, Treasurer, 3; Marketing Association, 2,3; Varsity Club, 2,3; Soccer Team 2; Crew 1,2.

GERALD W. GAVIN • 2937 N. 26th Street, Philadelphia, Pa. • *B.A. in Government* • International Relations Club, 3,4.

ROBERT F. GALANTE • 803 Rhawn Street, Philadelphia, Pa. • *B.A. in Economics* • Society for the Advancement of Management, 3; Economics Club, 2; History Club, 2; Spanish Club, 2; Sociology Club, 3; Dean's Honor List, 2,3,4.

JOHN F. GALLAGHER • Grant Avenue, Philadelphia, Pa. • *B.A. in Government* • Economics Club, 2; History Club, 3,4; International Relations Club 3,4, President, 4; Class Vice-President, 1,2; Dean's Honor List, 2,3,4.

JOSEPH D. GALLAGHER • 5610 Miriam Road, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 2,3,4; Spanish Club, 3,4, Treasurer, 4.

RICHARD G. GALLAGHER • 737 Hazle Street, Ashley, Pa. • *B.S. in Industrial Management* • Society for the Advancement, 1,2,3,4.

JOHN J. GAWORSKI • 3036 Fanshawe Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Caisson Club, 3,4; Blue and Gold Review Music Director, 3; ROTC Band, 1,2,3,4.

JOSEPH A. GEHL • 64 W. 5th Street, Corning, New York • *B.S. in Accounting* • Accounting Association, 3,4.

EDWARD B. GEHRING • 934 Belgian Avenue, Baltimore, Maryland • *B.A. in Economics* • Caisson Club, 2,3,4; Economics Club, 2,3,4; Intramurals, 1,2,3,4.

ALBERT M. GENTIL • 5809 Cottage Street, Philadelphia, Pa. • *B.A. in Education-English* • Education Society, 3,4; ROTC Drill Team, 1,2.

ANTHONY M. GIAMPETRO • 6720 Ogontz Avenue, Philadelphia, Pa. • *B.A. in Biology* • Fabrician Society, 2; Italian Club, 1.

DONALD G. GIBBONS • 8101 Cresco Avenue, Philadelphia, Pa. • *B.S. in Finance*.

MAURICE O. GILBRIDE • 2122
Gross Avenue, Pennsauken, New Jersey • *B.A. in English.*

JOSEPH M. GINDHART • 3434
Friendship Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 1,2,3,4; President, 4; Caisson Club, 3,4; Executive Board, 4; Dean's Honor List 2,3,4.

EDWARD A. GIVNISH • 408 Spencer Street, Philadelphia, Pa. • *B.A. in Education-Social Studies* • Basketball, 1,2,3,4.

DONALD W. GOODWIN • 111 Wayne Avenue, Springfield, Pa. • *B.A. in Biology* • Glee Club, 1; Fabrician Society, 2.

ROBERT M. GOTTSCHALL • 1509 Church Lane, Philadelphia, Pa. • *B.A. in Education-English* • Glee Club 1,2; Education Society, 3,4.

ROBERT J. GRAHAM • 4528 Park Avenue, Weehawken, New Jersey • *B.S. in Accounting* • Accounting Association, 1,2,3,4; Varsity Club, 2,3,4; Basketball, 1; Soccer, 2,3,4.

H. MARTIN GRASMEDER • 5848 N. 7th Street, Philadelphia, Pa. • *B.A. in History* • Caisson Club, 2,3,4; Masque, 2,3,4; History Club, 4.

JOHN D. GRECH • 1025 Harding Road, Southampton, Pa. • *B.A. in Education-History* • Education Society, 2,3,4; History Club, 2,3,4.

JOHN W. GREENLEAF • 1968 Penfield Street, Philadelphia, Pa. • *B.S. in Industrial Management*, Society for the Advancement of Management, 1,2,3,4.

BROTHER GREGORY CARL, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *B.A. in Education-Mathematics* • Dean's List 1,2; Kappa Mu Epsilon.

WILLIAM W. GREGSON • 610 Wayne Avenue, Haddonfield, New Jersey • *B.S. in Accounting.*

EDWARD H. GRUBER • 8225 Cadwalader Avenue, Philadelphia, Pa. • *B. S. in Marketing* • Rifle Team, 1,2,3, Captain, 3; Tennis Team, 1,2.

ANTHONY J. GUERRELLI • 5010
N. 3rd Street, Philadelphia, Pa. • *B.A.*
in *Accounting*.

ANTHONY T. GUERRIERI • 121
E. Park Avenue, Oaklyn, Pa. • *B.A.*
in *Biology*.

JOHN R. GULLIFORD • 2011 E.
Cheltenham Avenue, Philadelphia,
Pa. • *B.A. in Biology* • Glee Club,
1,2,3,4, President, 3; ROTC Drill
Team, 1,2.

EDWARD L. HAAS • 736 Park Avenue,
Collingswood, New Jersey • *B.A.*
in *Pre-Law* • Varsity Club, 2,3,4;
Crew, 1,2; Soccer, 1,2.

KENNETH G. HAGER • 124 Dewey
Road, Melrose Park, Pa. • *B.A. in*
Political Science • Class President,
1,2; Student Council, 2,3; Collegian,
1,2,3,4; Sigma Beta Kappa, 2,3;
Excitators 3,4.

JOHN J. HAGGERTY • 2618 S.
Rosewood Street, Philadelphia, Pa. •
B.A. in Education-English • Educa-
tion Society, 3,4.

JOHN C. HALL • 1 E. Maple Avenue,
Moorestown, New Jersey • *B.S.*
in *Industrial Management* • Glee
Club, 1,2,3,4; Society for the Advance-
ment of Management, 2; Caisson
Club, 2.

ELMER F. HANSEN • 731 Meeting-
house Road, Jenkintown, Pa. • *B.S.*
in *Accounting* • Accounting Associ-
ation, 2,3,4.

COMPTON T. HARRIS • 6334
Homer Street, Philadelphia, Pa. • *B.A.*
in *Government* • NFCCS, 1,2,3,4.

JOSEPH R. HARRIS • 6615 Ross
Street, Philadelphia, Pa. • *B.A. in*
Government • NFCCS, 1,2,3,4, Na-
tional President, 4, Regional Vice-
President, 3; Interracial Council,
1,2,3,4; Adoration Society, 2,3,4;
International Relations Club, 2,3,4;
History Club 2,3,4; Gavel Society, 2.

WILLIAM P. HAUGHERY • 18 E.
Abbotsford Road, Philadelphia, Pa. •
B.A. in Psychology • Psychology Club,
1,2,3,4; German Club, 2,3.

ADRIAN O. HAWRYLIW • 930 N.
6th Street, Philadelphia, Pa. • *B.A.*
in *Economics* • Soccer, 3,2.

EDWARD J. HEALY • 633 Black Rock Road, Bryn Mawr, Pa. • *B.S. in Business Administration.*

WILLIAM F. HEGARTY • 335 38th Street, Brigantine, New Jersey • *B.A. in Government • International Relations Club, 2.*

KARL F. HERWIG • 906 Asbury Terrace, Philadelphia, Pa. • *B.A. in English.*

JOSEPH M. HOCKL • 7943 Conard Street, Philadelphia, Pa. • *B.A. in Accounting • Accounting Association, 2.*

FRANCIS J. HOHENLEITNER • 4131 Devereaux Avenue, Philadelphia, Pa. • *B.A. in Biology • Fabrician Society, 1,2; Benilde Club, 3,4.*

JAMES F. HOWARD • 711 Bergen Street, Bethlehem, Pa. • *B.A. in Sociology • Sociology Club, 2; Psychology Club, 2; Caisson Club, 2.*

GARY J. HOLMES • 275 Windermere Avenue, Lansdowne, Pa. • *B.A. in Marketing.*

PHILIP F. HUBER • 105 Kent Way, West Reading, Pa. • *B.A. in Government • Glee Club, 1,2,3; International Relations Club, 2.*

DANIEL B. HEFFERNAN • 6643 Ogontz Avenue, Philadelphia, Pa. • *B.S. in Marketing • Marketing Association, 1.*

CHARLES A. HEFORD • 7236 Jackson Street, Philadelphia, Pa. • *B.A. in Biology • Spanish Club 1, Treasurer; Fabrician Society, 2,3; Caisson Club, 3; Psychology Club, 3; Crew, 2.*

THOMAS K. HINES • 2127 E. Tucker Street, Philadelphia, Pa. • *B.A. in Accounting • Accounting Association, 4; Sociology Club, 4.*

GERALD T. HOFMANN • 653 S. Olden Avenue, Trenton, New Jersey • *B.A. in Economics • Economics Club, 3,4, President, 4; Explorer, 3,4; Praefectus Club, 3,4; Executive Club, 4 • Dean's List 2,3,4.*

EDWARD W. HUNT • 15½ N. Florida Avenue, Atlantic City, New Jersey • *B.A. in Economics* • NFCCS, 1; Economics Club, 2; Spanish Club, 3; Dean's Honor List, 3,4.

THOMAS J. INGERSOLL • 4630 Unruh Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 2,3,4.

KENNETH H. JACOBSON • 19 Dutton Street, Ridley Park, Pa. • *B.A. in Government* • International Relations Club, 3,4; Soccer, 2.

DAVID M. JACOBUS • 137 Miller Street, Trenton, New Jersey • *B.A. in Education-French* • Baseball, 2.

ROBERT J. JANASKIE • 1125 Alcott Street, Philadelphia, Pa. • *B.S. in General Business* • Society for the Advancement of Management, 3,4.

ALFRED B. JONES • 1250 N. 54th Street, Philadelphia, Pa. • *B.A. in Education-Science*.

HOMER R. JONES • 5811 Walnut Street, Philadelphia, Pa. • *B.A. in Education-Social Studies* • Education Society, 3,4.

LEROY A. JONES • 308 Pelham Road, Philadelphia, Pa. • *B.A. in Psychology* • Psychology Club, 3,4.

JOSEPH R. JULIAN • 2301 Baynard Boulevard, Wilmington, Delaware • *B.S. in Industrial Management* • Society for the Advancement of Management, 1,2,3; Excitators, 4; Residence Hall Council, 1,2.

ROBERT B. KANE • 5033 N. Sydenham Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 1,2; Adoration Society, 1,2,3,4.

FRANCIS T. KANIA • 6004 Greenway Street, Philadelphia, Pa. • *B.A. in Education-Biology* • Glee Club 1,2; Sigma Beta Kappa, 3,4.

WILLIAM T. KATHEDER • 1034 S. Ithan Street, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 2; Varsity Club, 2,3,4; Basketball, 1,2,3,4.

DENNIS KATZINER • 5419 N. 12th Street, Philadelphia, Pa. • *B.A. in Education-Social Studies* • Education Society, 2,3,4.

CHARLES G. KELLER • 433 Hansberry Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Swimming Team, 1.

RICHARD D. KELLEY • 4833 "D" Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 3,4; Industrial Relations Club, 4; Golf Team, 3,4.

EUGENE J. KELLY • 816 Grant Street, Camden, New Jersey • *B.A. in Pre-Law*.

RAYMOND J. KELLY • 904 E. Chelton Avenue, Philadelphia, Pa. • *B.S. in Marketing*.

THOMAS KELLY • 5613 N. 16th Street, Philadelphia, Pa. • *B.S. in Marketing* • Rifle Team, 1,2,3,4.

PATRICK F. KENNEDY • 1435 Crestmont Avenue, Camden, New Jersey • *B.S. in Accounting* • Soccer, 1,2,3,4; Varsity Club, 2,3,4.

JOSEPH A. KENNY • 3220 N. 5th Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 4.

LOUIS J. KIJEWski • 39 Browning Avenue, Philadelphia, Pa. • *B.A. in Mathematics* • Dean's Honor List, 3,4.

JOHN T. KOEGLER • 8433 Limekiln Pike, Wyncote, Pa. • *B.S. in Industrial Management* • International Relations Club, 1; Industrial Relations Club, 4; Society for the Advancement of Management, 2,3,4; Excitators, 3.

FRANCIS X. KING, 5106 Hazel Avenue, Philadelphia, Pa. • *B.A. in Psychology* • Psychology Club, 1,2.

ALBERT J. KOENIG • 414 Jasper Street, Camden, New Jersey • *B.A. in Pre-Law*.

FRANK R. KOHLER • 3341 Cottman Avenue, Philadelphia, Pa. • *B.A. in Biology* • Collegian, 2; Accounting Association, 1; Varsity Club, 2,3,4, Treasurer, 4; Swimming Team, 1,2,3,4.

VINCENT J. KONEN • 2316 N. Howard Street, Philadelphia, Pa. • *B.A. in Government* • Gavel Society, 2,3,4, President, 4; International Relations Club, 3,4, Secretary-Treasurer, 4; History Club, 3,4; German Club, 4.

ROBERT J. KOSINSKI • 178 Mannheim Street, Philadelphia, Pa. • *B.A. in Education-Biology* • Education Society, 3,4; Fabrician Society, 3,4; Intramurals, 1,2.

CHARLES G. KRAMER • 5541 Pentridge Street, Philadelphia, Pa. • *B.A. in Education-History* • Education Society, 3,4.

JOSEPH A. KRIZ • 1235 Friendship Street, Philadelphia, Pa. • *B.S. in Marketing* • Sigma Beta Kappa, 1,2,3,4, Vice President, 3, President, 4; Class Secretary (1950-51); Crew 1; Intramurals, 1.

JAMES J. KUHN • 560 Locust Avenue, Philadelphia, Pa. • *B.A. in Pre-Law* • Spanish Club, 1; Alpha Phi Omega, 3,4; Caisson Club, 3,4, Secretary, 4; Explorer, 4.

CARL R. KUSNELL • 410 W. Glenside Avenue, Glenside, Pa. • *B.A. in Physics* • Newtonian Society, 2,3,4; Glee Club, 1,2; Intramurals, 1,2,3.

CHARLES J. LAMB • 73 S. Brighton Avenue, Upper Darby, Pa. • *B.A. in English* • Weber Society, 3,4.

ROBERT A. LAMPLE • 2050 S. 59th Street Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 2,3,4; NFCCS, 1,2,3,4.

JOSEPH J. LARKIN • 494 E. Penn Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Marketing Association, 1,2; Industrial Relations Club, 3,4, President, 4; Caisson Club 3,4; Executive Board, 4; Society for the Advancement of Management, 4; Alpha Phi Omega, 4; Intramurals, 1,2,3,4.

ANGEL B. LAVERGNE • Yauco, Puerto Rico • *B.S. in Industrial Management* • Spanish Club, 1,2,3,4; Glee Club, 1,2,3,4; Society for the Advancement of Management, 1,2,3,4; Historian, 3,4.

ANDREW F. LAWLESS • 6820 Radbourne Road, Philadelphia, Pa. • *B.A. in Psychology* • Psychology Club, 2,3,4, President, 4; French Club, 1,2,3,4; Sigma Beta Kappa, 1,2,3,4.

JOSEPH F. LAVIN • 2040 Bucknell Street, Philadelphia, Pa. • *B.S. in Marketing* • Varsity Club, 2,3,4; Swimming Team, 1,2,3,4.

ALAN H. LEE • 13 W. Mount Pleasant Avenue, Philadelphia, Pa. • *B.S. in Industrial Relations* • Swimming, 1,2,3,4.

ANDREW R. LALLI • 1823 S. Chadwick Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 3,4.

WILLIAM P. LAMB • 312 E. Clarkson Avenue, Philadelphia, Pa. • *B.A. in Sociology* • Psychology Club 1,2,3,4; Sociology Club, 1,2,3,4; Treasurer, 3,4.

JOHN C. LARKIN • 1161 Herbert Street, Philadelphia, Pa. • *B.A. in English* • Collegian, 1,2; Glee Club, 1,2,3,4; Masque, 1,2,3,4; Explorer, Associate Editor, 2,3,4.

PASQUALE J. LA RUFFA • 914 Highland Avenue, Ambler, Pa. • *B.A. in Biology* • Collegian, 1,2,3; ROTC Band, 1,2; Explorer, Activities Editor, 2,3,4; Alpha Epsilon Delta, 3,4, Secretary, 4; Fabrician Society, 1,2,3,4; Dean's Honor List, 2,3,4.

JOSEPH G. LEHMAN • 1108 Fullerton Avenue, Allentown, Pa. • *B.A. in Government* • International Relations Club, 4.

FRANK J. LION • 16 Merwood Drive, Upper Darby, Pa. • *B.S. in General Business.*

FREDERICK A. LOCHETTO • 901 Highland Avenue, Ambler, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 3,4.

JOHN F. LOEHLE • 939 Cumberland Street, Lebanon, Pa. • *B.A. in Biology* • Fabrician Society, 2,3,4.

GERALD LOESCH • 209 Chelton Avenue, Philadelphia, Pa. • *B.A. in Education-Social Studies* • Masque, 1,2,3,4; Economics Club, 1; Collegian, 2; German Club, 3,4; Education Society, 3,4.

WILLIAM J. LONG • 9229 Annapolis Road, Philadelphia, Pa. • *B.A. in French* • Le Cercle Claudel, 2,3,4.

ROBERT P. LOSAK • 3572 Chichester Avenue, Boothwyn, Pa. • *B.A. in Psychology* • Industrial Relations Club, 2,3,4; Psychology Club, 1,2; Alpha Phi Omega, 3,4.

EDWIN J. LUTZ • 145 W. Linton Street, Philadelphia, Pa. • *B.S. in Accounting* • Caisson Club, 2.

JAMES J. LYDON • 7052 Forrest Avenue, Philadelphia, Pa. • *B.S. in General Business.*

ROBERT B. LYDON • 7052 Forrest Avenue, Philadelphia, Pa. • *B.S. in General Business* • Society for the Advancement of Management, 2; Accounting Association, 2; Collegian, 1,2,3,4, News Editor, 4.

JOHN B. LYNCH • 3400 W. Penn Street, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 2.

JOHN P. LYNCH • 561 E. Comly Street, Philadelphia, Pa. • *B.S. in Accounting* • Spanish Club, 1; Accounting Association, 2,3,4; Caisson Club, 3.

JOHN R. LYONS • 254 W. Berkley Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 2.

VICTOR LYSIANSKY • 3942 N. 8th Street, Philadelphia, Pa. • *B.A. in Sociology* • Glee Club, 1; Sociology Club, 2,3,4; Economics Club, 1; Soccer Team, 2,3,4.

BERNARD X. McANENA • 3454 Emerald Street, Philadelphia, Pa. • *B.S. in Industrial Relations*.

DONALD J. McANENY • 528 S. 56th Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 2; Spanish Club, 2.

EDWARD J. McCABE • 5251 N. Marshall Street, Philadelphia, Pa. • *B.A. in English* • Varsity Club, 2,3,4; Track, 1,2,3,4; Cross-Country, 1,2,3,4 Captain, 4.

THOMAS P. McCAFFREY • 700 E. Ontario Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Industrial Relations Club, 2,3,4.

MARTIN B. McCANN • 10 Fox Lane, Broomall, Pa. • *B.S. in Industrial Management* • Masque, 2,3,4; Treasurer, 3; President, 4; Society for the Advancement of Management, 3,4.

JOHN J. McCARTIN • 1954 E. Stella Street, Philadelphia, Pa. • *B.A. in Sociology* • Sociology Club, 1,2,3,4; President, 4; Caisson Club, 2,3; Track Team, 1,2,3,4.

ROBERT J. McCARTNEY • 3734 N. 8th Street, Philadelphia, Pa. • *B.A. in Chemistry* • Glee Club, 1,2,3,4; Chymian Society, 2,3,4; Treasurer, 4; German Club 4; Tennis Team, 3.

THOMAS J. McCAULEY • 2859 Aramingo Avenue, Philadelphia, Pa. • *B.A. in English*.

BERNARD J. McCORMICK • 507 E. Chelton Avenue, Philadelphia, Pa. • *B.A. in English* • Alpha Phi Omega, 2,3,4; Corresponding Secretary, 2; Collegian, 1,2,3,4; Crew, 1.

WILLIAM J. McCORMICK • 925 Morris Avenue, Bryn Mawr, Pa. • *B.S. in Marketing*.

JOHN F. McCULLOUGH • 4224
Chester Avenue, Philadelphia, Pa. •
B.A. in English.

EDWARD T. McDEVITT • 269
Tulpehocken Avenue, Philadelphia,
Pa. • *B.S. in Industrial Management*
• Society for the Advancement of
Management, 2,3,4; Excitators, Presi-
dent, 3,4; International Relations
Club, 3.

JAMES J. McDONALD • 3510 Vaux
Street, Philadelphia, Pa. • *B.A. in*
Government • Student Council Presi-
dent, 3; Class Treasurer, 2; NFCCS
Philadelphia Regional President, 4;
International Relations Club, 1,2,3,4.

FRANCIS J. McFADDEN • 408 W.
Delphine Street, Philadelphia, Pa. •
B.A. in Education-Mathematics •
Education Society, 3,4; Dean's Honor
List, 2.

FRANCIS J. McGINNIS • 1633 E.
Cheltenham Avenue, Philadelphia,
Pa. • *B.S. in Marketing* • Sigma Beta
Kappa, 1,2,3,4; International Rela-
tions Club, 3,4; Marketing Associa-
tion, 3,4.

GEORGE T. McGIVERN • 1544 S.
28th Street, Philadelphia, Pa. • *B.A.*
in English • Weber Society, 3,4,
President, 3.

WILLIAM F. MCGONIGAL • 1133 Pine Lane, Chester, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 3,4; Society for the Advancement of Management, 4; Varsity Club, 3,4; Spanish Club, 4; Basketball 1,2,3,4; Intramurals, 1,2,3,4.

JOSEPH T. MCGOUGH • 6249 N. Gratz Street, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 2.

JAMES O. MCGOVERN • 1045 Marion Street, Reading, Pa. • *B.S. in Industrial Relations* • Sociology Club, 1; NFCCS, 1,2,3,4; Alpha Phi Omega, 1,2,3,4; Industrial Relations Club, 2,3,4; Society for the Advancement of Management, 3,4; Caisson Club, 2,3,4.

JOSEPH F. MCGUINNESS • 2921 Almond Street, Philadelphia, Pa. • *B.A. in Education-Social Studies* • Student Council, 2,3; Education Society, 3,4.

JOHN J. MCGURR • 1133 Dyre Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 4.

JOHN C. McILHENNY • 430 Bryan Street, Havertown, Pa. • *B.A. in Education - History* • ROTC Drill Team, 1,2; Rifle Team, 1,2,3,4.

HUGH D. MCLAUGHLIN • 25 E. Park Avenue, Lindenwold, New Jersey • *B.S. in Marketing* • Caisson Club, 2,3,4; Marketing Association, 2,3

THOMAS M. McLENIGAN • 1217 W. Lehigh Avenue, Philadelphia, Pa. • *B.A. in Pre-Law* • Le Cercle Claudel, 2,3; Intramurals, 1.

ANTHONY J. McNULTY • 224 E. 23rd Street, Chester, Pa. • *B.A. in Chemistry* • Chymian Society, 2,3,4.

CHARLES P. MACKUS • 6120 Upland Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 3,4.

RICHARD V. MADDEN • 107 W. Grange Street, Philadelphia, Pa. • *B.A. in Psychology*.

THOMAS M. MADDEN • 1020 Park Avenue, Collingswood, New Jersey • *B.S. in Industrial Management* • Society for the Advancement of Management, 1,2,3,4; Baseball, 1,2,3,4.

JOHN F. MAGOSIN • 102 W. Brigantine Avenue, Brigantine, New Jersey • *B.S. in Industrial Management* • Industrial Relations Club, 3,4; Society for the Advancement of Management, 2,3,4, Vice President, 3; President, 4; Executive Board, 4; Dean's Honor List, 4.

KENNETH W. MAKOWSKI • 2932 Knorr Street, Philadelphia, Pa. • *B.A. in Government* • Gavel Society, 2,3,4; History Club, 2,3,4; International Relations Club, 2,3,4; Spanish Club, 1; Caisson Club, 2,3,4.

EDWARD C. MALARKEY • 148 W. Main Street, Girardville, Pa. • *B.A. in Chemistry* • Chymian Society, 2,3,4; Kappa Mu Epsilon, 3,4; Dean's Honor List, 2,3,4.

VINCENT N. MANCINI • 2727 E. Somerset Street, Philadelphia, Pa. • *B.A. in Government* • Spanish Club, 1; Economics Club, 2; International Relations Club, 3; Soccer, 2.

JAMES J. MANION • 8801-A Cottage Street, Philadelphia, Pa. • *B.S. in Accounting*.

FRANCIS W. MANN • 3434 Indian Queen Lane, Philadelphia, Pa. • *B.S. in Marketing* • Mr. and Mrs. Club, 1,2,3,4.

WILLIAM J. MANNING • 1815 72nd Avenue, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 2,3; Spanish Club, 1,2.

DONALD A. MARRANDINO • 238 N. Montpelier Avenue, Atlantic City, New Jersey • *B.S. in Industrial Management* • Society for the Advancement of Management, 1,2,3,4; Treasurer, 2; Basketball, 1; Intramurals, 1,2,3,4; Dean's Honor List, 4.

JOSE R. MARTIN • 969 Park Avenue, New York, New York • *B.A. in Psychology*.

JOSEPH E. MARTIN • 4638 "G" Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 1,2,3,4; Rifle Team, 1,2,3,4.

THEODORE P. MAUZER • 780 Castlewood Road, Glenside, Pa. • *B.A. in Biology* • *Collegian*, 1,2,3,4; Fabrician Society, 1,2,3,4; Psychology Club, 2,3; Caisson Club, 2,3.

JOSEPH A. MEADOWCROFT • 19 Lees Avenue, Collingswood, New Jersey • *B.S. in General Business*.

JOHN T. MEDALIS • 4635 Marvine Street, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 2.

R. GEORGE MEIERHANS • Perkasie, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 2,3,4.

JOHN A. MELLON • 110 Chestnut Street, Philadelphia, Pa. • *B.A. in Education - Latin* • Education Society, 3,4.

ALBERT P. MICHELE • 4142 Glendale Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 2,3,4; Adoration Society, 2; NFCCS, 1,2.

GEORGE T. MICKLESAVAGE • 112 Water Street, New Philadelphia, Pa. • *B.S. in Accounting* • Sociology Club, 2.

WILLIAM F. MILLER • 5226 Saul Street, Philadelphia, Pa. • *B.A. in English*.

BERTRAM E. MISCANNON • 27 W. 5th Street, Pottsville, Pa. • *B.S. in Accounting* • Accounting Association, 3,4.

ROBERT L. MOLCZAN • 543 E. Carver Street, Philadelphia, Pa. • *B.A. in Education - English* • Glee Club, 2,3; Benilde Club, 2.

FRANK J. MORAN • 520 Godfrey Avenue, Philadelphia, Pa. • *B.S. in Accounting* • Caisson Club, 2.

JOHN D. MORAN • 129 3rd Avenue, Haddon Heights, New Jersey • *B.S. in Accounting* • Caisson Club, 2.

EDWARD J. MORRIS • 8523 Germantown Avenue, Philadelphia, Pa. • *B.A. in Government* • Class Treasurer, 1; Student Council, 1; International Relations Club, 3,4; Gavel Society, 3,4, Treasurer, 4.

ROBERT H. MORRO • 748 Foss Avenue, Drexel Hill, Pa. • *B.A. in English* • Le Cercle Claudel, 1; Varsity Club, 2,3,4, Secretary, 4; Caisson Club, 2,3,4, President, 4; Executive Board Treasurer, 4; Crew, 1,2,3,4.

VINCENT E. MOSAKOWSKI • 702 Maple Street, Conshohocken, Pa. • *B.A. in Education - Biology* • *Collegian*, 3,4.

NORBERT C. MOSER • 1133 Sunset Lane, Cornwells Heights, Pa. • *B.A. in English* • Gavel Society, 1; Glee Club 1; *Collegian*, 1,2,3,4; Associate Editor, 3, Editor-in-Chief, 4; *Explorer*, Senior Editor, 2,3,4; Executive Board, 3,4; History Club, 4; Intramurals, 1; Dean's Honor List, 2,3,4.

FRANCIS X. MULLIN • Morris Avenue, Thorofare, New Jersey • *B.S. in Industrial Relations*.

JOHN J. MULLIN • 5527 Loretto Avenue, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 1,2,3,4; Adoration Society, 2,3.

DONALD F. MUNDT • 5850 N. Fairhill Street, Philadelphia, Pa. • *B.A. in Physics* • Education Society, 3,4; Newtonian Society, 3,4; German Club, 3,4; Soccer, 2,3,4; Varsity Club, 2,3,4.

JOHN T. MURPHY • 357 Fanshawe Street, Philadelphia, Pa. • *B.S. in Marketing*.

JOSEPH A. MURPHY • 5043 N. Smedley Street, Philadelphia, Pa. • *B.A. in French* • Le Cercle Claudel, 1,2,3,4, Vice President, 3, President, 4; Pi Delta Phi, 2,3,4, Treasurer, 3, President, 4; Masque, 1; Gavel Society, 1; Dean's Honor List, 2,3,4.

THOMAS F. MURPHY • 1524 Ruscomb Street, Philadelphia, Pa. • *B.A. in Education - Spanish* • Education Society, 3,4; Spanish Club, 1.

JOSEPH M. MURRAY • Lost Creek, Pa. • *B.S. in Industrial Relations* • Society for the Advancement of Management, 3,4; Industrial Relations Club, 3,4.

THEODORE A. MUSICK • 7410 Brous Avenue, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 1,2,3,4.

VINCENT J. NARDO • 2043 Barry Street, Wilmington, Delaware • *B.S. in Marketing* • Economics Club, 1,2; Marketing Association, 3; Alpha Phi Omega, 2.

JAMES V. NEITHAMMER • 710 Glenview Street, Philadelphia, Pa. • *B.A. in Psychology* • Psychology Club, 3,4; Sigma Beta Kappa, 3,4.

WILLIAM J. NELSON • 6121 Glenmore Street, Philadelphia, Pa. • *B.S. in Accounting* • Dean's Honor List, 2,3,4.

ENOS C. NEY • 435 W. Godfrey Avenue, Philadelphia, Pa. • *B.S. in General Business* • Accounting Association, 1,2,3; Benilde Club, 1,2; Economics Club, 2,3,4; German Club, 2,3,4.

JOSEPH F. NOLAN • 31 N. Pelham Avenue, Longport, New Jersey • *B.A. in Education - English* • Education Society, 3,4.

E. DONALD NOLL • 3031 Limekiln Pike, Glenside, Pa. • *B.A. in Chemistry*.

FREDERICK R. NOLLER • 7043 Campbell Avenue, Penn, New Jersey • *B.A. in Government*.

RICHARD H. NOON • 1303 Elm Street, West Collingswod, New Jersey • *B.A. in Economics* • Spanish Club, 3,4; Economics Club, 2.

JOHN C. OBERHOLZER • Locust Valley Road, Coopersburg, Pa. • *B.S. in Accounting* • Residence Hall Council, 1,4; Caisson Club, 2,3,4; Glee Club, 1,2,3,4; Dean's Honor List, 2,3,4.

EDWARD V. O'BRIEN • Manor Avenue, Claymont, Delaware • *B.A. in French* • Le Cercle Claudel, 1,2,3,4, President, 3; Pi Delta Phi, 2,3,4, Vice President, 4; Praefectus Club, 2,3,4, Vice President, 4; Executive Board Secretary, 3.

FRANCIS A. O'BRIEN • 7236 Bradford Street, Philadelphia, Pa. • *B.S. in Business Administration* • Marketing Association, 3; Accounting Association, 3,4.

JOHN A. O'BRIEN • 6108 Walnut Street, Philadelphia, Pa. • *B.A. in Government* • Alpha Phi Omega, 3,4; Spanish Club, 1; International Relations Club, 3,4; History Club, 3,4; NFCCS, 3,4.

JOHN T. ODELL • 740 Burmont Road, Drexel Hill, Pa. • *B.A. in Pre-Law*.

JAMES J. O'DONNELL • 5833 Roosevelt Boulevard, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 2,3,4.

THOMAS R. O'DONNELL • 3347 Glenview Street, Philadelphia, Pa. • *B.A. in Education - English*.

JAMES E. O'HARA • 7312 Bryan Street, Philadelphia, Pa. • *B.A. in Psychology* • Psychology Club, 2.

MICHAEL B. O'HARA • 109 Orchard Road, Ramsey, New Jersey • *B.A. in Pre-Law*.

MICHAEL C. O'MARA • 1937 Manning Street, Philadelphia, Pa. • *B.S. in Marketing*.

EUGENE J. O'NEILL • 5335 Wingo-hocking Terrace, Philadelphia, Pa. • *B.S. in Accounting*.

JOSEPH ORESIC • 504 Chapel Avenue, Merchantville, New Jersey • *B.A. in Education - English* • Education Society, 2.

WILLIAM J. O'ROURKE • 1136 Kenwyn Street, Philadelphia, Pa. • *B.S. in Accounting* • Rifle Team, 1,2,3,4; Accounting Association, 1,2,3,4.

FRANCIS P. OWENS • 174 W. Spencer Street, Philadelphia, Pa. • *B.S. in Industrial Relations.*

FREDERICK J. PALERMO • 800 N. 64th Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 2,3,4; Benilde Club, 3,4; Intramurals, 2,3,4.

JOSEPH J. PANCHELLA • 619 S. 10th Street, Philadelphia, Pa. • *B.S. in Accounting* • Class President, 3,4; Accounting Association, 3,4; *Collegian*, 3,4; Dean's Honor List, 2,3,4.

CHARLES F. PAPST • 4830 N. 5th Street, Philadelphia, Pa. • *B.A. in Pre-Law.*

EDWARD T. PASON • 624 Mulberry Street, Trenton, New Jersey • *B.A. in Education - French* • Pi Delta Phi, 3,4, Vice President, 4; Le Cercle Claudel, 3,4, Secretary, 4; Benilde Club, 2.

ALFRED T. PEPINO • 703 N. 64th Street Philadelphia, Pa. • *B.A. in Biology* • Le Cercle Claudel, 1; Alpha Epsilon Delta, 2,3,4, Treasurer, 4; Dean's Honor List, 2,3,4.

RICHARD P. PEREGOY • 5758 Hegerman Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Sigma Beta Kappa, 1,2,3,4; Glee Club, 1,2, Secretary, 2; Psychology Club, 1; Industrial Relations Club, 3,4, Treasurer, 3,4; Explorer, Business Manager, 3,4; Dean's Honor List, 2,3,4.

RAFAEL V. PEREZ • Avenue Trigo 561, Santurce, Puerto Rico • *B.S. in Marketing* • Spanish Club, 1,2,3,4; Society for the Advancement of Management, 1,2,3,4.

ARCHIE J. PERGOLESE • 908 E. Passyunk Avenue, Philadelphia, Pa. • *B.A. in Pre-Law.*

DONALD M. PETERSON • 210 Westchester Avenue, Mount Vernon, New York • *B.A. in Economics* • Le Cercle Claudel, 1; Caisson Club, 3,4; Economics Club, 3,4; Dean's Honor List, 2,3,4.

DONALD A. PETETTI • 5043 N. 5th Street, Philadelphia, Pa. • *B.A. in Psychology* • ROTC Drill Team, 1,2; Fabrician Society, 1,2,3,4.

STANLEY S. PIETROWICZ • 2667
Orthodox Street, Philadelphia, Pa. •
B.A. in English • Le Cercle Claudel,
3,4; Weber Society, 3,4.

STEPHEN J. PINTO • 2251 N.
Waterloo Street, Philadelphia, Pa. •
B.S. in Accounting • Accounting As-
sociation, 2.

JOHN J. PLESKACZ • 5037 N.
Smedley Street, Philadelphia, Pa. •
B.A. in English.

ROBERT C. POLANECZKY • 5049
Portico Street, Philadelphia, Pa. •
B.A. in Physics • Newtonian Society,
3,4, Vice President, 4; Track, 1.

JOSEPH J. PONCZKA • 1763 Juni-
ata Street, Philadelphia, Pa. • *B.S.*
in Accounting • *Collegian*, 1,2,3;
German Club, 3,4; ROTC Band, 1,2.

HARRY C. PORTLAND • 1219 W.
Silver Street, Philadelphia, Pa. • *B.S.*
in Accounting • Accounting Associa-
tion, 2,3,4.

JOHN J. POWERS • 1722 W. Nedro
Avenue, Philadelphia, Pa. • *B.A. in*
Psychology • Psychology Club, 1,2,3,4.

THOMAS J. PRENDERGAST •
2232 S. Hemberger Street, Philadel-
phia, Pa. • *B.A. in Psychology* • Glee
Club, 1; Psychology Club, 1,2,3,4.

JAMES J. QUINN • 1319 S. 56th
Street, Philadelphia, Pa. • *B.A. in*
Pre-Law • Benilde Club, 2,3,4; Gavel
Society, 2,3,4.

ANGELO T. RANDAZZO • 765 S.
12th Street, Philadelphia, Pa. • *B.A.*
in Government • Executive Board
President, 4; NFCCS, 1,2,3,4, Dele-
gate, 3,4; Student Council, 1,2,3,4;
Economics Club, 1,2; Sociology Club,
1,2,3,4; History Club, 3,4; Dean's
Honor List, 2,3,4.

FREDERICK W. REED • 4559 Mar-
ple Street, Philadelphia, Pa. • *B.S. in*
Accounting • Spanish Club, 1,2; Ac-
counting Association, 1,2,3,4; *Explor-*
er, 3,4; *Collegian*, 4; Dean's Honor
List, 3,4.

CHARLES J. REICH • 1104 S. Al-
fred Street Alexandria, Virginia •
B.A. in Pre-Law • ROTC Regimental
Commander, 4; President, La Salle
Chapter, National Rifle Association,
4; Rifle Team, 2,3,4.

JOHN C. REITZ • 1997 73rd Avenue, Philadelphia, Pa. • *B.A. in Physics.*

RICHARD A. REPKO • 368 N. Hanover Street, Pottstown, Pa. • *B.A. in Education - German* • German Club, 3,4; Education Society, 3,4.

RICHARD J. RICCIO • 1206 Stratford Avenue, Philadelphia, Pa. • *B.S. in General Business.*

RUSHTON H. RIDGWAY • 12 Columbia Avenue, Vineland, New Jersey • *B.S. in Finance* • Glee Club, 1; Caisson Club, 2; Society for the Advancement of Management, 4; Sigma Beta Kappa, 4.

RICHARD V. RITCHIE • 3308 Gransback Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 2,3,4, Vice President, 4; Dean's Honor List, 2,3,4.

DANIEL J. RITTLER • 317 Buckley Street, Bristol, Pa. • *B.S. in Accounting* • Accounting Association, 2,3,4.

RODNEY J. RIVERS • 949 W. Fishers Avenue, Philadelphia, Pa. • *B.A. in Pre-Law* • Le Cercle Claudel, 1,2,3,4, Secretary, 3.

JAMES P. ROBINSON • 229 Ashby Road, Upper Darby, Pa. • *B.S. in Accounting.*

JOHN P. ROSSI • 232 W. Ruscomb Street, Philadelphia, Pa. • *B.A. in History* • History Club, 2,3,4, President, 4; International Relations Club, 2,3,4; Spanish Club, 1.

JOHN C. ROTHWELL • 6803 Emmlen Street, Philadelphia, Pa. • *B.S. in Marketing* • Masque, 2,3,4.

JOSEPH R. RUCINSKI • 2362 Boston Street, Philadelphia, Pa. • *B.A. in Chemistry.*

LEO D. RUDNYTZKY • 1427 W. Cayuga Street, Philadelphia, Pa. • *B.A. in German* • German Club, 3,4; Soccer, 1,2,3,4; Dean's Honor List, 2,3,4.

PHILIP R. RUPPONER • 13 E. Lehman Street, Lebanon, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 2.

JAMES A. RYAN • 903 Price Street, Philadelphia, Pa. • *B.A. in English* • Praefectus Club, 3,4, Secretary-Treasurer, 4.

EDWARD J. SAGER • 612 E. Westmoreland Street, Philadelphia, Pa. • *B.A. in English* • Masque, 1,2,3,4, Chancellor, 4; Weber Society, 3,4.

PAUL J. SANTELLA • 1108 Morris Street, Philadelphia, Pa. • *B.A. in Biology* • Fabrician Society, 1,2,3,4; Alpha Epsilon Delta, 2,3,4; Alpha Phi Omega, 2,3,4, Treasurer, 2, Vice President, 3,4.

DONALD B. SANTOMO • 315 E. Collom Street, Philadelphia, Pa. • *B.A. in Pre-Law* • Fabrician Society, 1.

JOSEPH E. SCANLIN • 151 Linwood Avenue, Ardmore, Pa. • *B.A. in Education - Social Studies* • Caisson Club, 2,3,4; Varsity Club, 3,4; Education Society, 3,4.

VITO E. SCARPA • Oak Road, Vineland, New Jersey • *B.A. in Economics* • Society for the Advancement of Management, 3,4; Intramurals, 1.

FRANCIS J. SCHAEFER • 542 W. Tioga Street, Philadelphia, Pa. • *B.A. in Pre-Law* • Society for the Advancement of Management, 1,2,3,4; Benilde Club, 2,3,4.

MICHAEL M. SCHLACTER • 524 E. Ashdale Street, Philadelphia, Pa. • *B.A. in Physics* • Newtonian Society, 1,2,3,4, President, 4; Baseball, 1,2,3,4; Dean's Honor List, 3,4.

DONALD J. SCHMIDT • 7145 Charles Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Glee Club, 1; Society for the Advancement of Management, 1,2,3,4; Varsity Club, 3,4; Swimming, 1,2,3,4.

GEORGE J. SCHNEIDER • 125 Johns Road Cheltenham, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 2,3,4; Caisson Club, 2.

FRANK J. SCHULD • 416 W. Wingohocking Street, Philadelphia, Pa. • *B.S. in General Business*.

FRANK J. SCHWARTZ • 219 E. Willow Grove Avenue, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 2,3,4; Rifle Team, 2,3,4; Intramurals, 1,2,3,4; Dean's Honor List, 4.

JAMES T. SCOTT • 1549 S. New Kirk Street, Philadelphia, Pa. • *B.A. in Sociology* • Sociology Club, 1,2,3,4; Alpha Phi Omega, 2,3,4; German Club, 2,3,4.

EDMOND T. SEXTON • 625 Park Avenue, Collingswood, New Jersey • *B.A. in Government*.

JEROME M. SHAHEEN • 1564 Parkside Avenue, Trenton, New Jersey • *B.S. in Industrial Relations* • Society for the Advancement of Management, 2,3,4; Industrial Relations Club, 3,4; Explorer, 4.

EUGENE J. SHARP • 7245 Walker Street, Philadelphia, Pa. • *B.A. in Education - History* • Education Society, 3,4; Varsity Club, 3,4; Swimming Team, 2,3,4.

CHARLES C. SHARPE • 155 Washington Lane, Jenkintown, Pa. • *B.A. in Economics* • Glee Club, 2,3,4; Italian Club, 1,2; Economics Club, 2,3,4.

ROBERT A. SHEASLEY • 6101 Mulberry Street, Philadelphia, Pa. • *B.A. in Education - Biology* • Education Society, 3,4.

JEROME M. SHEEHAN • 105 Utica Avenue, Westmont, New Jersey • *B.A. in Pre-Law*.

THOMAS G. SHEMELEY • 252 Strawbridge Avenue, Westmont, New Jersey • *B.S. in Industrial Management* • Varsity Club, 2,3,4; Society for the Advancement of Management, 1,2,3,4.

JOHN N. SHEVILLO • 2 N. Sovereign Avenue, Atlantic City, New Jersey • *B.A. in Government* • Italian Club, 1,2,3,4; History Club, 1,2,3,4; International Relations Club, 1,2,3,4; Baseball, 1; Basketball, 1.

LEONARD J. SLOTA • 17 Abbott Street, Mays Landing, New Jersey • *B.S. in Accounting*.

FRANCIS X. SMITH • 3312 Hartville Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 2,3,4, Treasurer, 4; Industrial Relations Club, 3,4; Adoration Society, 3,4.

THOMAS C. SMITH • 145 Rolling Road, Springfield, Pa. • *B.A. in Physics* • Newtonian Society, 1,2,3,4; Glee Club, 3,4; Dean's Honor List, 2,3,4.

EDGAR A. SNARE • 5121 Warrington Avenue, Philadelphia, Pa. • *B.S. in General Business* • Basketball, 1.

HOWARD G. SOUTHWICK • 110 Pavilion Avenue, Riverside, New Jersey • *B.S. in Industrial Management*.

ALBERT J. SPANFELNER • 265 W. Diamond Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 1,2,3,4; Industrial Relations Club, 2,3,4.

GEORGE M. SPANFELNER • 903 Patterson Avenue, Willow Grove, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 2; Benilde Club, 3.

LEONARD J. SPEAKMAN • 7068 Forrest Avenue, Philadelphia, Pa. • *B.A. in Economics* • Economics Club, 1,2,3,4; Caisson Club, 1,2.

BERNARD P. SPEARMAN • 79 Spring Street, Frostburg, Maryland • *B.A. in Chemistry* • Varsity Club, 3,4; Chymian Society, 3,4; Baseball, 2,3,4.

A. JOHN STEELE • Glen Mills, Pa. • *B.S. in Marketing* • Student Council, 4; Marketing Association, 3,4; Varsity Club, 4; Track, 3,4.

MITCHEL V. SUKALSKI • 7160 Charles Street, Philadelphia, Pa. • *B.A. in French* • Le Cercle Claudel, 1,2; Pi Delta Phi, 2; *Collegian*, 1,2,3; Glee Club, 3; Varsity Club, 2,3,4; Swimming, 1,2,3,4.

RICHARD G. TARONE • 1844 Tree Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 2,3.

ROBERT E. TAYLOR • 4745 Griscom Street, Philadelphia, Pa. • *B.A. in Psychology* • Psychology Club Vice-President, 1; Sociology Club, 1.

WILLIAM L. THOMAS • 407 La Clair Avenue, Linthicum Heights, Maryland • *B.S. in Industrial Management* • Society for the Advancement of Management, 1,2,3,4.

WILLIAM J. THOMAS • 742 Cypress Avenue, Yeadon, Pa. • *B.S. in Industrial Management* • Sigma Beta Kappa, 1,2,3,4, Treasurer, 3, Vice-President, 4.

JAMES V. TIGANI • 13 Lancaster Court, Wilmington, Delaware • *B.A. in Pre-Law* • *Collegian*, 2,3,4; Sociology Club, 3,4; Le Cercle Claudel, 1.

WILLIAM H. STAMPS • 5643 Diamond Street, Philadelphia, Pa. • *B.A. in Biology* • Fabrician Society, 1,2,3,4.

WILLIAM J. ST. PIERRE • 6512 Tulip Street, Philadelphia, Pa. • *B.S. in Accounting*.

JOSEPH G. SUNDERMANN • 7608 Gilbert Street, Philadelphia, Pa. • *B.S. in Accounting*.

ALBERT J. TAYLOR • 22 New Street, Upper Darby, Pa. • *B.A. in Education - Social Studies* • Education Society, 2,3,4.

JOHN J. TODD • 1128 Rittenhouse Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 3,4.

DAVID P. TOMLINSON • 2500 W. Lehigh Avenue, Philadelphia, Pa. • *B.S. in Industrial Relations*.

JOHN J. TONER • 4515 N. 17th Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Dean's Honor List, 4.

DOMINIC J. TRAVAGLINE • 57 Capitol Street, Paulsboro, New Jersey • *B.A. in Biology* • Los Lasallanos, 1; Italian Club 2; Fabrician Society, 3; Alpha Epsilon Delta Vice-President, 2.

JOHN T. TROXELL • 1189 Sharp Road, Vineland, New Jersey • *B.S. in Industrial Management* • Society for the Advancement of Management, 2.

JAMES A. TRUITT • 213 Harmony Street, Wilmington, Delaware • *B.S. in Industrial Relations* • Industrial Relations Club, 2,3,4.

ALEXANDER TURNER • 6120 Ross Street, Philadelphia, Pa. • *B.A. in Education - Sociology* • Sociology Club, 2,3; Varsity Club, 3,4; Track, 3,4.

RICHARD R. VANDERSLICE • 7946 Oxford Avenue, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 2.

STEPHEN G. VASSO • 3157 N. 24th Street, Philadelphia, Pa. • *B.A. in Biology* • Fabrician Society, 2,3,4; Psychology Club Vice-President, 3; Alpha Epsilon Delta, 3,4; Le Cercle Claudel, 1; Dean's Honor List, 2,3,4.

MICHAEL J. VATTIMO • 1215 Howard Street, Philadelphia, Pa. • *B.S. in General Business*.

CARL J. VESPER • 1551 Wildwood Avenue, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club Vice-President, 3; Los Lasallanos, 2; Society for the Advancement of Management, 2.

ROBERT R. VINCENT • 1012 Wakeling Street, Philadelphia, Pa. • *B.A. in Education - Latin*.

CHARLES J. VIVACQUA • 1333 Christian Street, Philadelphia, Pa. • *B.A. in Education - Social Studies* • Education Society President, 4.

CHARLES T. WAHL • 1820 Allen Lane, Abington, Pa. • *B.A. in Economics* • Masque, 1,2; Glee Club, 1; Caisson Club, 3,4.

JOHN E. WALLS • 2411 Arctic Avenue, Atlantic City, New Jersey • *B.A. in Physics* • Physics Club, 1,2,3,4.

MARTIN J. WALSH • 98 W. Roselyn Street, Philadelphia, Pa. • *B.A. in English*.

MILTON A. WASHINGTON • 321 E. Hortter Street, Philadelphia, Pa. • *B.S. in Industrial Relations* • Industrial Relations Club, 3.

WILLIAM JOSEPH WEBER • 213 MacDade Boulevard, Milmont, Pa. • *B.S. in Marketing* • Sigma Beta Kappa, 1,2,3,4; Marketing Association, 3,4.

WILLIAM JOHN WEBER • 7104 N. 19th Street, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 3,4.

DENNIS S. WELSH • 447 W. Godfrey Avenue, Philadelphia, Pa. • *B.A. in Sociology* • Benilde Club, 1,2,3,4; Collegian, 1,2,3,4; Explorer, 2,3,4; Sociology Club, 3,4.

JOSEPH A. VOGEL • R.D. #1, Townsend, Delaware • *B.A. in English*.

GEORGE R. WAITE • 707 Jefferson Avenue, Philadelphia, Pa. • *B.S. in Industrial Management* • Society for the Advancement of Management, 2,3.

JAMES J. WALSH • 738 Turner Avenue, Drexel Hill, Pa. • *B.A. in English* • Glee Club Secretary, 1; Masque, 1,2; Class Vice-President, 3,4; Student Council, 3,4; Vice-President, 4; Caisson Club, 3,4; Dean's Honor List, 2,3,4.

WILLIAM P. WALSH • 1872 Nolan Street, Philadelphia, Pa. • *B.S. in Marketing* • Marketing Association, 3,4.

ROBERT A. WHITE • 135 N. Lindenwood Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 2; Praefectus Club, 3.

JOHN F. WHITELEY • 5810 Oakland Street, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 1,2,3,4; Baseball, 1,2.

CLARENCE F. WILK • 933 Granite Avenue, Philadelphia, Pa. • *B.S. in Accounting* • Accounting Association, 3,4.

GERALD M. WILK • 4514 Bouvier Street, Philadelphia, Pa. • *B.S. in Accounting* • History Club, 3,4; Accounting Association, 2,3,4; *Collegian*, 3,4; '58 *Explorer* Assistant Business Manager, 2,3,4; Intramurals, 1,3; Dean's Honor List, 2,3,4.

JOHN T. WILLIAMS • 3914 Delancy Street Philadelphia, Pa. • *B.A. in Biology* • Track, 1,2; Cross-Country, 1,2.

CHRISTOPHER P. WILLS • 628 6th Avenue, Bethlehem, Pa. • *B.A. in Education - History* • Education Society, 3.

THOMAS J. WURTENBERGER • 4622 Paletorph, Philadelphia, Pa. • *B.A. in Education - German* • Economics Club, 2,3,4, Vice-President, 4; International Relations Club, 3,4; History Club, 4; German Club, 3,4.

JOSEPH P. YAMBOR • 1504 Mayland Street, Philadelphia, Pa. • *B.A. in Psychology* • Class Secretary, 3,4; Student Council, 3,4; Sigma Beta Kappa, 3,4; Psychology Club, 1,2,3,4; Society for the Advancement of Management, 4; Caisson Club, 4.

PETER D. YOUNG • 2046 N. 6th Street, Philadelphia, Pa. • *B.A. in English* • Glee Club, 1.

DONALD D. ZELINSKI • 500 Sylvan Avenue, Glenolden, Pa. • *B.A. in History* • Student Council, 2; Baseball, 2,3,4.

evening division

MICHAEL S. ABRAMS • 4630 "C" Street, Philadelphia 20, Pennsylvania • *Bachelor of Science, Marketing* • Marketing Association, 4.

ROBERT J. ALPAUGH • 2004 Oakmont Avenue, Philadelphia 15, Pennsylvania • *Bachelor of Science, General Business*.

JAMES A. AMONS, JR. • 821 Windsor Square, Philadelphia 30, Pennsylvania • *Bachelor of Science, General Business*.

WILLIAM D. ANDERSEN • 5325 Cottage Street, Philadelphia 24, Pennsylvania • *Bachelor of Science, Industrial Management*.

ALBERT R. ASPINALL • 734 Copley Road, Upper Darby, Pennsylvania • *Bachelor of Science, Accounting* • Accounting Association, 3.

EDWARD J. BADER • 2072 Anchor Street, Philadelphia 24, Pennsylvania • *Bachelor of Science, Accounting* • Dean's List, 3,4; Accounting Association, 3,4,5.

GEORGE J. BAKER • 5762 N. 20th Street, Philadelphia 44, Pennsylvania • *Bachelor of Science, Production Management*.

ALBERT L. BARRINGER • 135 W. Washington Lane, Philadelphia 44, Pennsylvania • *Bachelor of Science, Marketing* • Senior Class Vice-President; Marketing Association, 3,4,5; Society for Advancement of Management, 4, President, 4.

ROBERT L. BELZ • 519 E. Walnut Lane, Philadelphia 44, Pennsylvania • *Bachelor of Science, Electronic Physics* • Student Member, Institute of Radio Engineers.

CHARLES A. BEUGLESS • 5257 N. 6th Street, Philadelphia 20, Pennsylvania • *Bachelor of Science, Accounting* • Dean's List, 1,2,3.

RAYMOND J. BOCK • 1015 Tomlinson Road, Philadelphia 16, Pennsylvania • *Bachelor of Science, General Business.*

H. JAMES BROPHY • 517 Greenwood Avenue, Jenkintown, Pennsylvania • *Bachelor of Science, Industrial Management.*

FRANCIS E. BOTTORFF • 2103-B Mather Way, Elkins Park 17, Pennsylvania • *Bachelor of Science, Accounting • Accounting Association, 4,5, Treasurer, 5.*

WILLIAM L. CARLEY • 830 Emerson Street, Philadelphia 11, Pennsylvania • *Bachelor of Science, General Business.*

JOHN A. CALLAHAN • 20 Cambridge Avenue, Westmont, New Jersey • *Bachelor of Science, Accounting.*

PASCHAL CELENZA • 1912 S. Lambert Street, Philadelphia 45, Pennsylvania • *Bachelor of Science, Industrial Management • Society for Advancement of Management, 4.*

JOSEPH J. CASEY • 6032 N. Philip Street, Philadelphia 20, Pennsylvania • *Bachelor of Science, Industrial Management.*

THOMAS F. CERMACK • 1424 Burmont Road, Havertown, Pennsylvania • *Bachelor of Science, Accounting.*

ROCCO D. CIFONE • 1556 Schiavello Drive, Swarthmore, Pennsylvania • *Bachelor of Science, Industrial Management • Student Congress, 1.*

PETER P. CIORLETTI • 1055 Windsor Road, Hatboro, Pennsylvania • *Bachelor of Science, Industrial Management.*

CHARLES C. CLUNK, JR. • 709 Hartel Avenue, Philadelphia 11, Pennsylvania • *Bachelor of Science, Industrial Relations.*

JOHN J. CONLON • 307 W. Rosemar Street, Philadelphia 20, Pennsylvania • *Bachelor of Science, Industrial Management.*

JOHN P. CONWAY • 2816 W. Clementine Street, Philadelphia 32, Pennsylvania • *Bachelor of Science, Marketing* • Marketing Association, 1,3; Student Congress, 4.

THOMAS J. CREIGHTON • 2116 N. Hancock Street, Philadelphia 22, Pennsylvania • *Bachelor of Science, Industrial Management.*

ANGELO S. D'AMICO • 1627 S. 11th Street, Philadelphia 48, Pennsylvania • *Bachelor of Science, Industrial Management.*

MARIO N. D'AULERIO • 3956 N. Reese Street, Philadelphia 40, Pennsylvania • *Bachelor of Science, Accounting* • Accounting Association, 1,2.

DOUGLAS G. DAVISON • 3012 Cottage Lane, Penn Square Village, Norristown, Pennsylvania • *Bachelor of Science, Marketing* • Marketing Association, 1,2.

JOHN T. DICK • 6000 D-3 Tabor Road, Philadelphia 24, Pennsylvania • *Bachelor of Science, Marketing* • Marketing Association, 3; Society for Advancement of Management, 4.

ROBERT M. DONDERO • 58 Greenhill Road, Media, Pennsylvania • *Bachelor of Science, Finance.*

JOHN F. DONNELLY • 8761 Crispin Street, Philadelphia 36, Pennsylvania • *Bachelor of Science, Industrial Management.*

EDWARD E. DOUGHERTY • Bridgetown Pike, R.D. 1, Langhorne, Pennsylvania • *Bachelor of Science, Industrial Management* • Senior Class President; Student Congress, 1,2,3,4.

JOHN F. DOUGHERTY • 4724 Welden Avenue, Trevoze Heights, Pennsylvania • *Bachelor of Science, Industrial Management* • Senior Class Treasurer; Society for Advancement of Management, 4.

THOMAS F. DUDLEY • 4830 Walnut Street, Philadelphia 39, Pennsylvania • *Bachelor of Science, Industrial Management*; Dean's List, 1,2,3,4; Society for Advancement of Management, 1,4,5.

EDWARD J. EMERY • 1533 E. Mohican Street, Philadelphia 38, Pennsylvania • *Bachelor of Science, Electronic Physics.*

JOSEPH S. FERRANTE • 631 Watkins Street, Philadelphia 48, Pennsylvania • *Bachelor of Science, Industrial Management.*

ANTHONY A. FERRARA • 6417 Bingham Street, Philadelphia 11, Pennsylvania • *Bachelor of Science, General Business.*

CHARLES W. FIELDING • 16 Meadowview Drive, P. O. Box 871, Jamison, Pennsylvania • *Bachelor of Science, Accounting.*

WILLIAM E. FLANNERY • 106 W. Fornance Street, Norristown, Pennsylvania • *Bachelor of Science, Electronic Physics* • Dean's List, 1; Student Member, Institute of Radio Engineers.

JAMES J. FLYNN • 1063 Byberry Road, R.D. 2, Bristol, Pennsylvania • *Bachelor of Science, Accounting;* Dean's List, 1,2,3.

PAUL FREEMER • 7833 Baldwin Street, Philadelphia 50, Pennsylvania • *Bachelor of Science, Accounting;* Dean's List, 2,3,4.

RICHARD D. FRASETTO • 3109 Hellerman Street, Philadelphia 49, Pennsylvania • *Certificate of Proficiency, Industrial Management.*

WILLIAM H. GIANELLE • 652 Randolph Street, Camden 5, New Jersey • *Bachelor of Science, Electronic Physics* • Student Member, Institute of Radio Engineers.

FRANCIS J. FRYSIK • 552 W. Clapier Street, Philadelphia 44, Pennsylvania • *Bachelor of Science, Accounting.*

WILLIAM C. V. HARDING • 6647 Perry Avenue, Upper Darby, Pennsylvania • *Bachelor of Science, Industrial Relations* • Industrial Relations Society, 4,5; Society for Advancement of Management, 4,5.

FREDRICK HIMMELSTEIN • 6538 N. 17th Street, Philadelphia 26, Pennsylvania • *Bachelor of Science, Electronic Physics* • Student Member, Institute of Radio Engineers.

CHARLES J. HAVILAND • 131 Broadway, Laurel Springs, New Jersey • *Bachelor of Science, Economics* • Dean's List, 1.

ROBERT P. HOGAN • 576 E. Cheltenham Avenue, Philadelphia 20, Pennsylvania • *Bachelor of Science, Electronic Physics* • Student Member, Institute of Radio Engineers; Student Congress, 3.

JOHN C. HYNES • 5761 N. 6th Street, Philadelphia 20, Pennsylvania • *Bachelor of Science, Industrial Management* • Society for Advancement of Management 1.

HENRY F. INACKER • 3226 N. Kip Street, Philadelphia 34, Pennsylvania • *Bachelor of Science, Electronic Physics* • Student Member, Institute of Radio Engineers.

WALTER F. JACKSON • 130 W. Roselyn Street, Philadelphia 20, Pennsylvania • *Certificate of Proficiency, Marketing.*

WILLIAM F. JOHNSON • 3940 N. Delhi Street, Philadelphia 40, Pennsylvania • *Bachelor of Science, Industrial Management* • Dean's List, 1,2,3,4; Industrial Relations Society, 2; Society for Advancement of Management, 4.

NORMAN E. KATZ • 8809 Lister Street, Philadelphia 15, Pennsylvania • *Bachelor of Science, Finance* Student Congress, 1.

EUGENE L. KELLY • 327 W. Zeralda Street, Philadelphia 44, Pennsylvania • *Bachelor of Science, Industrial Management* • Society for Advancement of Management, 4,5.

JOHN B. KELLY • 5613 N. 16th Street, Philadelphia 41, Pennsylvania • *Bachelor of Science, Industrial Management* • Student Congress, 3.

JOHN A. KINSLOW • 28 W. Ashmead Place North, Philadelphia 44, Pennsylvania • *Bachelor of Science, Marketing* • Marketing Association, 1,2,3,4,5, Secretary, 4, President, 5.

JOHN KOZEL, JR. • 5722 Erdrick Street, Philadelphia 24, Pennsylvania • *Bachelor of Science, Industrial Management.*

JOSEPH A. KRUPA • 3220 Potter Street, Philadelphia 34, Pennsylvania • *Bachelor of Science, Accounting* • Society for Advancement of Management, 3.

PAUL KUZMA, JR. • 426 Marion Avenue, Ambler, Pennsylvania • *Bachelor of Science, Electronic Physics* • Dean's List, 1,2,3,4.

PAUL J. LINDINGER • 4400 School Lane, Drexel Hill, Pennsylvania • *Bachelor of Science, Insurance* • Dean's List, 1,2,3,4.

JOHN R. LOUGHERY • 6348 Lawndale Street, Philadelphia 11, Pennsylvania • *Bachelor of Science, Industrial Management.*

ALFONSO R. LOMBARDI • 2822 Nature Road, Philadelphia 14, Pennsylvania • *Bachelor of Science, Accounting* • Senior Class Representative.

BERNARD A. McANENEY • 2862 Aramingo Avenue, Philadelphia 34, Pennsylvania • *Bachelor of Science, Industrial Management.*

WILLIAM P. LUSTINA • 212 Manheim Avenue, Oaklyn 6, New Jersey • *Bachelor of Science, Electronic Physics.*

THOMAS F. McCREA • Avonhoe Road, Awbury Park, Philadelphia 38, Pennsylvania • *Bachelor of Science, Insurance* • Dean's List, 1,2,3,4.

FRANCIS A. McCONNELL • 6 Queensbridge Road, Levittown, Pennsylvania • *Bachelor of Science, Economics* • Student Congress, 1,2.

RONALD A. McDERMODY • 6953 Cedar Park Avenue, Philadelphia 38, Pennsylvania • *Bachelor of Science, Electronic Physics* • Student Member, Institute of Radio Engineers.

EDWARD H. McDERMOTT • 7217 Boyer Street, Philadelphia 19, Pennsylvania • *Bachelor of Science, Marketing* • Marketing Association, 2,3,4,5.

FRANCIS W. McDYRE • 7180 Midway Avenue, Upper Darby, Pennsylvania • *Bachelor of Science, Insurance* • Dean's List, 1,2.

THOMAS F. McGOWAN • 1367 Anchor Street, Philadelphia 24, Pennsylvania • *Bachelor of Science, Accounting.*

CHARLES J. McLAFFERTY • 3502 Aldine Street, Philadelphia 36, Pennsylvania • *Bachelor of Science, Industrial Management.*

WILLIAM J. McLAUGHLIN • 306 W. Roosevelt Boulevard, Philadelphia 20, Pennsylvania • *Bachelor of Science, Electronic Physics* • Student Member, Institute of Radio Engineers.

ROBERT J. McNAMARA • 613 Spring Mill Avenue, Conshohocken, Pennsylvania • *Bachelor of Science, Accounting.*

JOSEPH T. MEIRIS • 3514 W. Allegheny Avenue, Philadelphia 32, Pennsylvania • *Bachelor of Science, Electronic Physics* • Student Member, Institute of Radio Engineers.

FRANK METZGER • 803 Borbeck Street, Philadelphia 11, Pennsylvania • *Certificate of Proficiency, Industrial Management.*

FRANCIS J. MILLER • 225 South Norwinden Drive, Springfield, Pennsylvania • *Bachelor of Science, Industrial Management.*

JOHN S. MOONEY • 5820 Christian Street, Philadelphia 43, Pennsylvania • *Bachelor of Science, Industrial Management.*

JOSEPH L. MILLER • 312 Greenwood Road, Sharon Hill, Pennsylvania • *Bachelor of Science, Industrial Management* • Student Congress, 1,2.

RICHARD J. MULLEN • 1415 E. Wilt Street, Philadelphia 25, Pennsylvania • *Bachelor of Science, Accounting* • Accounting Association, 2.

GEORGE R. McMENAMIN • 571 Larchwood Avenue, Bywood, Upper Darby, Pennsylvania • *Bachelor of Science, General Business.*

JOSEPH A. MARGRE • 2635 N. 9th Street, Philadelphia 33, Pennsylvania • *Bachelor of Science, Accounting* Accounting Association, 4.

LOUIS M. MELASECCA • 1351 Midland Road, Conshohocken, Pennsylvania • *Bachelor of Science, Industrial Management.*

WALTER J. MEYERS • 1121 Bridge Street, Philadelphia 24, Pennsylvania • *Bachelor of Science, Industrial Management* • Dean's List, 1,2; Society for Advancement of Management, 4.

FRANK B. MULLIN • 504 8th Street, Riverside, New Jersey • *Bachelor of Science, Marketing* • Marketing Association, 4; Student Congress, 1, 3,4,5.

KENNETH L. MURTHA • 23 Graystone Lane, Levittown, Pennsylvania • *Bachelor of Science, Accounting* • Accounting Association, 1,2,3, Treasurer, 1,2,3; Evening Division Explorer Staff, Co-Editor.

JAMES W. OLP • 230 Tewksbury Road, Fairless Hills, Pennsylvania • *Bachelor of Science, Chemistry.*

JAMES E. O'NEILL • 350 Limekiln Pike, Glenside, Pennsylvania • *Bachelor of Science, Accounting.*

ROBERT J. O'NEILL • 3408 Tudor Street, Philadelphia 36, Pennsylvania • *Certificate of Proficiency, Accounting.*

DANIEL F. X. POWELL • 2461 76th Avenue, Philadelphia 50, Pennsylvania • *Bachelor of Science, Marketing.*

GERALD J. PETTIT • 5417 N. 12th Street, Philadelphia 41, Pennsylvania • *Bachelor of Science, Accounting.*

JOHN P. PRYOR • 5757 Beechwood Street, Philadelphia 38, Pennsylvania • *Bachelor of Science, Industrial Relations* • Dean's List, 1,2,3,4; Industrial Relations Society, 2,3; Student Congress, 1.

LOUIS N. POTENZA • 1816 S. 18th Street, Philadelphia 45, Pennsylvania • *Bachelor of Science, General business* • Adoration Society, 1,2,3, Treasurer, 1, Secretary, 2,3; *Collegian*, 2,3,4,5, Associate Evening Editor, 3, Evening Editor, 4; Society for Advancement of Management, 1, 2,3; Student Congress, 2,3,4,5, Secretary, 3, Vice-President, 4, President, 5.

NORBERT W. RAUCHUT • 504 E. Roosevelt Boulevard, Philadelphia 20, Pennsylvania • *Bachelor of Science, Industrial Relations.*

WILLIAM J. RICHARDS, JR. • 32 Central Avenue, Philadelphia 11, Pennsylvania • *Bachelor of Science, Industrial Management* • Industrial Relations Society.

ANDREW RAUCHWERK • 2921 Keenwood Road, R.D. 3, Norristown, Pennsylvania • *Bachelor of Science, Electronic Physics* • Dean's List, 1,2,3; Student Member, Institute of Radio Engineers.

JAMES W. RILEY • 1824 Willow Avenue, Willow Grove, Pennsylvania • *Bachelor of Science, General Business* • Les Chevaliers De La Salle, 2.

MORTON W. RIMERMAN • 7223 Briar Road, Philadelphia 38, Pennsylvania • *Bachelor of Science, Accounting*.

JOSEPH F. ROLETTER • 44-A Erringer Place, Philadelphia 44, Pennsylvania • *Bachelor of Science, Accounting* • Accounting Association, 1,2,3,4,5, President, 4; Student Congress, 1,3,4,5, Vice-President, 5.

JOHN J. ROONEY • 740 Maple Avenue, Ardsley, Pennsylvania • *Bachelor of Science, Economics*.

EDWARD SARZYNSKI • 6255 Tackawanna Street, Philadelphia 35, Pennsylvania • *Bachelor of Science, Accounting*.

JOSEPH L. SCHWARTZ • 4947 D Street, Philadelphia 20, Pennsylvania • *Bachelor of Science, Accounting*.

MATTHEW L. SCULLY • 933 S. Conestoga Street, Philadelphia 43, Pennsylvania • *Bachelor of Science, General Business*.

RAYMOND C. SEIBERLICH • 872 Anchor Street, Philadelphia 24, Pennsylvania • *Certificate of Proficiency, Accounting*

GEORGE P. SERNYAK, JR. • 3601 Powelton Avenue, Philadelphia 4, Pennsylvania • *Bachelor of Science, Accounting* • Dean's List, 1.

GEORGE C. SHAMMO • 1983 Renova Road, Philadelphia 38, Pennsylvania • *Bachelor of Science, Industrial Management* • Dean's List, 3,4; Society for Advancement of Management, 4.

WILLIAM B. SHAW • 8135 Ardleigh Street, Philadelphia 18, Pennsylvania • *Bachelor of Science, Accounting*.

EDWARD F. SHEARON, JR. • 4138 Twynnwood Road, Lafayette Hill, Pennsylvania • *Bachelor of Science, Industrial Management*.

WILLIAM J. SHEEHAN, JR. • 305 W. Sparks Street, Philadelphia 20, Pennsylvania • *Bachelor of Science, Accounting* • Accounting Association, 4; Student Congress, 1; Senior Class Representative.

SAMUEL J. SPEAR • 122 Brookside Drive, Feasterville, Pennsylvania • *Bachelor of Science, Accounting* • Accounting Association, 1,2; Marketing Association, 3.

SAMUEL SMITH • 1238 E. Mount Airy Avenue, Philadelphia 50, Pennsylvania • *Bachelor of Science, Industrial Management* • Dean's List, 1,2,3,4.

ROBERT J. STEELMAN • 2814 Woodland Road, Roslyn, Pennsylvania • *Bachelor of Science, Industrial Management* • Les Chevaliers De La Salle, 1; Marketing Association, 2; Society for Advancement of Management, 5; Student Congress, 4,5; Senior Class Representative.

ROBERT W. SPIELBERGER • 5117 N. Sydenham Street, Philadelphia 41, Pennsylvania • *Certificate of Proficiency, Accounting*.

JAMES E. SULLIVAN, JR. • 501 Manheim Street, Philadelphia 44, Pennsylvania • *Bachelor of Science, Marketing*.

BERNARD STEPANSKI • 735 Winton Street, Philadelphia 48, Pennsylvania • *Bachelor of Science, Electronic Physics*.

FRANCIS E. SWIACKI • 127 Chalfont Drive, Philadelphia 14, Pennsylvania • *Bachelor of Science, Marketing* • Marketing Association, 1,2,3,4; Senior Class Representative.

HOWARD H. THOMPSON • 5230 N. Warnock Street, Philadelphia 41, Pennsylvania • *Bachelor of Science, Accounting*.

BEN J. TROMBETTA • 1814 E. Tulpehocken Street, Philadelphia 38, Pennsylvania • *Bachelor of Science, Chemistry*.

HARRY W. TURNER • Box 704-A Cooper Street, R.D. 1, Westville, New Jersey • *Bachelor of Science, Production Management* • Dean's List, 1,2,3; Society for Advancement of Management, 1.

JOHN S. UNGVARSKY, JR. • 608 Foulkrod Street, Philadelphia 20, Pennsylvania • *Bachelor of Science, Industrial Management*.

ROBERT M. VASS • 608 McKinley Street, Philadelphia 11, Pennsylvania • *Bachelor of Science, Accounting* • Evening Division Explorer Staff, Co-Editor.

JOSEPH A. VAZQUEZ • 156 W. Olney Avenue, Philadelphia 20, Pennsylvania • *Bachelor of Science, Finance.*

JAMES W. WALKER • 347 Glen Echo Road, Philadelphia 19, Pennsylvania • *Certificate of Proficiency, Industrial Management* • Society for Advancement of Management, 4.

ERNEST L. WHALON • 106 West Cheltenham Avenue, Philadelphia 20, Pennsylvania • *Bachelor of Science, Insurance* • Dean's List, 1,2,3,4; Accounting Association, 1.

EDWARD A. WYKSTRA • 1201 S. 61st Street, Philadelphia 43, Pennsylvania • *Bachelor of Science, Electronic Physics* • Student Member, Institute of Radio Engineers.

H. RICHARDS YARP • 3142 Friendship Street, Philadelphia 49, Pennsylvania • *Bachelor of Science, Accounting* • Senior Class Secretary; Accounting Association, 1,2; *Collegian*, 2,3,4,5, Photographer, 2,3,4,5; Society for Advancement of Management, 4; Student Congress, 2,3; Evening Division Explorer Staff, Editor.

GEORGE YOUNG • 1256 Hi-View Drive, Southampton, Pennsylvania • *Bachelor of Science, Accounting* • Accounting Association, 1.

Top Row: BROTHER DACIAN AUGUSTINE, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER DANIEL BENEDICT, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER DECLAN KIERAN, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER DECLAN LEWIS, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER DENIS RODERICK, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. Bottom Row: BROTHER EL-

RICK JOSEPH, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER ERIC PAUL, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER EUGENE DAMIAN, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER FIDELIAN JOHN, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER FIDELIS ROMANUS, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*.

BROTHER FREDERICK NORBERT, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*.

master of arts in religion

BROTHER GEORGE PAUL, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*.

BROTHER GERARD RONALD, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER GERARDIAN RICHARD, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER GORDIAN AUGUSTINE, F.S.C. • 915 Spring Avenue,

Elkins Park, Pa. • *M.A. in Religion*. BROTHER GORDIAN RONAN, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*. BROTHER GREGORY BRENDAN, F.S.C. • 915 Spring Avenue, Elkins Park, Pa. • *M.A. in Religion*.

activities

Members of Council—*First row:* Paul Cundey, Joe Panchella, Bob Boyle, Bro. Augustine, moderator, Angelo Randazzo, Jim Garvin, Joe Yambor. *Second row:* Tom Rodgers, Bob Fritzsche, Gene Marella, Joe Cupini, Jack Shea, Chuck Riley.

The Officers of the Senior Class: James Walsh, Vice-President, James Garvin, Treasurer, Joseph Panchella, President, and Joseph Yambor, Secretary.

student council

Between the individual student and the administration, stands the governing body at LaSalle, the Student Council. Through this organization, the student presents himself to the administration, the faculty, other institutions, and the public in general. On campus, the student officers have risen to a position of unprecedented stature. They have devoted themselves to serve the best interests of the entire student body. Under the leadership of Robert Boyle, Council policy was maintained resolutely throughout the year. The president was ably assisted by his fellow officers, and by the various committees, organized and supervised by the Council. The moderator of the organization is Brother Augustine.

Robert Boyle, President of Student Council, shown giving address at Freshman Orientation.

Bro. Augustine, moderator of the organization, Tom Rodgers, Council Secretary, President Boyle and Jim Garvin discuss the operation of Council's newly organized group, the Excitators.

Joe Panchella, Joe Yambor, Bob Boyle and Paul Cundey examine the financial report of Student Council's Student Loan program.

Brother D. Augustine, moderator, sits in on an Executive Board meeting.

executive board

The Executive Board of Student Council is the co-curricular and extra-curricular branch of student government. Seated on the Board are the thirty-three heads of clubs, honor societies, and fraternities. The Board has the delegated power to supervise the activities of all organizations and the authority to disband any organization for violation of rules.

The Board is an integral part of student government, representing the most active half of the student body on campus. Its treasury is open to any organization desiring to present some activity or program that is of a school-wide nature. This enables those organizations which are not able to present programs because of lack of financial resources to do so. The annual *Open House* program is also sponsored and conducted by the Board.

Angelo Randazzo, president, David Besselman, secretary, and Paul Cundey, vice-president. Paul Cundey expounds a new Board policy as Dave listens intently. Angelo busily prepares papers for the speech he will deliver next.

Representatives from the campus clubs attend a Monday night meeting held in the Library Lounge.

Executive Board president, Angelo Randazzo, calls a meeting to order.

Robert Morro, treasurer, happily reports that the Board is in good standing financially.

Above: Brother Augustine assists Angelo Randazzo in composing a speech, as Tom Dean and Jack O'Brien aid in research. *Below:* Tom Dean is obviously little affected by Angelo's wit.

Seated: Joe Harris, NFCCS National President. *Standing:* Angelo Randazzo, La Salle's Senior Delegate, Joe Voss, and Jack O'Brien. Harris is La Salle's first National President.

n. f. c. c. s.

The primary objective of the National Federation of Catholic College Students is to help Catholic colleges to provide in-service training of young Catholic leaders—those persons who, participating fully in the mentality of the Church, make a Catholic impress on their communities, those with whom they work, and all with whom they come in contact. This training is given through the Federation's efforts in further Christianizing and coordinating the co-curricular activities on Catholic college campuses. These activities, along with the academic learning of the students, are used to make their Christian ideals live for them and serve them now, and in the future.

The La Salle College Delegation to the Federation is moderated this year by Brother D. Augustine, and headed by the Senior and Junior Delegates, Angelo Randazzo and Thomas Dean, respectively.

J. Oberholzer, E. Markowski, B. Battaglia, J. Cupini,
Brother Kevin, P. Marshall, J. Lellig.

residence hall council

Members of the Marketing Association: J. Dunphy,
Treasurer, W. Walsh, Secretary, George Swoyer, moder-
ator, J. Rothwell, Vice-President, and E. Cassidy, Presi-
dent.

The officers of the Marketing Association discuss future
plans. The association is now beginning activity after
a year's suspension.

marketing association

collegian

The La Salle *Collegian* has as its primary function the dissemination of news to the student body. It also serves as a workshop for those students who are interested in journalism as a possible career, or as a diversion. The weekly publication provides news and features which are of a general interest to the students and faculty. Each year, at the *Collegian* banquet, the newspaper gives an award for "Outstanding Public Service in the Field of Journalism." This year the award was given to Chet Huntley, NBC News Commentator.

Standing: Larry Berger, Mike Tanney, Bob Lydon. *Seated:* Norb Moser, Tom Adams. Moser is trying to make an obscure point, while Adams and Berger ignore him. Tanney and Lydon feign interest. Oddly enough, these men put a weekly paper together.

Largely through the efforts of Editor-in-Chief, Norb Moser, the *Collegian* became a much-improved college newspaper. Norb also wrote a humorous weekly column during his four years at La Salle.

Chet Huntley, Bob Shaefer, Jim McCrane, Norb Moser, Mike Tanney, and Tom Adams at *Collegian* banquet. Huntley, NBC news commentator, received *Collegian* award for outstanding service in journalism. Jim McCrane receives *Collegian* key from Bob Shaefer.

the explorer

Editor-in-Chief Tom Adams appears to be working at some important business pertinent to the *Explorer*. He's not though. He's just posing. This picture was taken a way long before the copy deadline, which is the traditional time to start working on things. Besides, there wasn't anybody on the staff that could type that good anyhow.

This is a mere drop in the bucket of the cast of thousands who worked their fingers to the bone for months on end trying to get out a craftsmanlike job in time to beat the deadline. We were four months late. Caught as they are rushing about their work are

(standing) Callamaro, Hager, Shaheen, an unidentified staff member, Cundey, Reed, Mauer, Moser, and another fellow; (seated) Besselman, LaRuffa, Adams, Peregoy, Wilk, and Borger.

Explorer second banana John Larkin lets off steam while rejecting some unbelievably bad candid shots intended for the book. Larkin doubles as a photographer.

"Money-bags" Peregoy goes over the day's receipts. For a good while business was pretty bad, and in justifying his existence as staff BM, Dick wore a few holes through the creases.

In keeping with our policy of always throwing in a little extra this youguessit picture, entitled "Contemplation". Free bubble-gum will be mailed, postpaid, to anyone who can tell us on what day the picture was taken. Moser said he couldn't tell, and Larkin, who usually slept with his eyes open, fooled everybody in this one. He was dead this time.

Business Manager Dick Peregoy smirks on as C.I.C. Tom Adams goes over the dummy with staff members. A later picture, which mysteriously disappeared, showed Adams smirking as Peregoy was just about to run out of red ink.

Brother E. Patrick, moderator, advises Jerry Annunziato about a manuscript that was submitted for publication in the new magazine, TRICON.

Primarily the Weber Society presents an opportunity for students interested in literature to associate in a cordial, scholarly atmosphere. Charged with the publication of the new literary magazine TRICON, the society seeks to stimulate the creative urges of the student body.

Jerry Annunziato serves as both the society's president and as editor of TRICON; Brother E. Patrick is moderator.

Officers of the Weber Society and the moderator, Bro. Patrick, discuss plans for the spring issue of TRICON.

First row: Dick Kirchoffer, Bernhardt Blumenthal, Secretary, Jerry Annunziato, President, Bob Bray, Corresponding Secretary, Frank Obara. *Second row:* Bob Rinehart, Don Chipley, Bill Zehringer, Len Selvaggio, Steve Uprichard, Gordon Storholm, Basil Battaglia, Jim Dougherty, Art Roney.

weber society

Seated: Tom Dean, Jose Carrio, Tom Gallagher. Standing: Bob Farrell, Bob Suentes, Al Marselli, Don McAneny.

spanish club

Spanish Club moderator, Mr. Carrio points out a mistake in Tom Dean's homework. Unabashed, Dean argues the point. He inevitably lost—Carrio speaks better Spanish.

"Repeat after me," says Mr. Carrio to the somewhat dubious students, Leo Donohue and Jim Mallon. Tom Dean, who has been through all this, looks on.

Biagio Evangelisto points out the requirements for membership in the Italian Club to his younger brother, Anthony.

John Pettineo, Biagio Evangelisto, John Gee, and Anthony Evangelisto. Newly elected club president, John Pettineo, discusses Circolo LaSalliano's social activities for the spring season with club members.

Circolo La Salliano, the Italian Club of La Salle College, was founded to promote the art, music, literature, and the other cultures of Italy. This is accomplished by the sponsoring of various meetings, lectures, and films centered on the Italian contributions to civilization. Besides this academic role, the club also has a social function. It sponsors numerous stags and dances for its members throughout the year. Club moderator is Dr. Domenico DiMarco of the Modern Language Department. Fernando Lombardi was president of Circolo La Salliano for the year.

italian club

Front Row: Biagio Evangelisto, Anthony Finamore, Fernando Lombardi, Bob Rozeka. *Second Row:* Louis Fortuna, Phil Fattizzo, Daniel Colombi, Ricardo Coroniti. *Third Row:* Louis DelPietro, Richard Jannetoni, Anthony Giampetto, Louis DiBacco, Francis Campo.

Front Row: Dick Repko, Tom Wurtenburger, Jim Dean, corresponding secretary, Art Roney, treasurer, John Veen, president, Don Chipley, vice-president, Bern Blumenthal, *Stimme* Editor, Gerry Loesch, Joe Makarewicz. *Second Row:* Phil Fattizzo, Bill Hougherty, Jim McLaughlin, Pete Feledick, Tom Keno, Jim Patton, Bill Webb, Al Durrant, Ron Connor. *Third Row:* Joe Kraft, Jim Devlin, Phil Lavin, Joe Maher, Dick Dyer, Ed Kreuzer.

Members of the German Club enjoy themselves at their annual dinner, held this year at the Canstatter's Volkfest Verein in Philadelphia.

german club

Recently revived and already recognized as one of the influential organizations on campus, the German Club, through its monthly meetings, activities, and projects, brings to life the customs and traditions of the German speaking peoples. Among many of the worthwhile projects it sponsors, the German Club obtains scholarship information for German students, secures subscriptions for German newspapers, and promotes the sending of exchange letters to Germany. All this work is capably handled by president John Veen.

Club president, John Veen, emcees a club social held on campus this spring, in the Library Lounge. Dick Joyce is temporarily distracted from coaching John.

**french
honor society
club**

French honor society, Pi Delta Phi. *Seated:* Joseph Murphy, president; Robert Letulle, treasurer. *Standing:* Charles Vivaqua, Vernon Ariel, Theophil Staruch.

Le Cercle Claudel members. *Seated:* Rodney Rivers, secretary; Joseph Murphy, president; Thomas McLenigan. *Standing:* Theophil Staruch, Karl Krijt, Robert Letulle, Charles Vivaqua.

pi delta phi

glee club

Father William Sailer, choral director for the past eight years.

Father Sailer, accompanist Marirose Metz, and John Coppola work out the rough spots of a new score.

Front Row: D. Longacre, T. Hennings, W. O'Brien, M. Rotter, R. Cullen, G. Gordon, T. Beebe, A. Roney, E. Susanin, J. Gulliford, C. Schnellenbacher. *Second Row:* C. Sharpe, J. Lee, O. Sammons, secretary, P. Mordan, secretary, R. Dyer, president, Rev. Wm. Sailer, director, R. Durrant, vice-president, B. Evangelisto, treasurer and librarian, J. Hall, L. Fortuna, P. Roach. *Third Row:*

D. Meckling, C. Nolan, J. Smith, S. Pirzchski, M. Marshall, A. Lavergne, R. Oberholzer, E. Grudowski, A. Miralles, K. Reilly, L. Berger, R. Hardin. *Fourth Row:* R. DiGiacchino, G. Micklesavage, D. Chipley, D. Alvarez, J. Brabazon, P. Huber, J. Voss, J. Oberholzer, R. Lowery, A. Birkenberger, W. Wolff.

the masque

With a healthy appetite for the big and the difficult, the Masque has established La Salle as one of the lights in collegiate theater. Under the direction of Dan Rodden it has successfully adapted some of the American theater's most prominent offerings to the La Salle stage. Pre-eminent fare produced in recent seasons includes *The Caine Mutiny*, *Court Martial*, *Oklahoma!*, and *South Pacific*.

As a departure from the ordinary extraordinary, the Masque's presentation this spring was an original musical comedy, *Lucky for Me*, with book and lyrics by Dan Rodden and music by Joan Ford. The musical has been done by several other colleges throughout the country and is being considered for "off-Broadway" production.

Ali Hakim, er . . . Ed Sager, sells his wares to the very gullible Okies in an impressive city-slicker style.

Polka dotted Dot (Sandstrom) gushes over Curly Dave Shannon to no immediate avail in the Masque's 1957 production.

If a hoedown means putting down the hoe and swinging a girl, this is a hoedown. (A Masque version of a Rodgers and Hammerstein version of a . . .)

Bonnetted Ronnie Callaghan and Stetsoned Dick Cavanaugh watch down-stage action in their Sunday-Go-To-Meetin' clothes and OKLAHOMA slouch.

Martin B. McCann, Jr., the President of the Masque.

Top row: Tom Dean, Fran Truzuskowski, Rocco Di Gioacchino. *Middle row:* Vince McCrane, Tom Corrigan, Harry Davis, Marty Grasmeder. *Front row:* James F. Schrotz (Treasurer), Joseph C. Brown (Secretary), Marty McCann, Richard Cavanaugh (Vice President), and Ed Sager (Chancellor).

Plenty of "Bellerin', hand clappin' and foot stompin'" resulted in this organized mayhem. After much midnight oil had been burnt at rehearsals the cast unanimously agreed that the show was really Rodden.

David Besselman was apparently pleased with the medical text he just returned to Brother Christopher.

The Pennsylvania Delta chapter of Alpha Epsilon Delta was founded at La Salle College in 1950 under the sponsorship of the Fabrician Society. As an honorary pre-medical society, its aims include encouraging excellence in pre-medical scholarship, stimulating an appreciation of the importance of pre-medical education in the study of medicine, promoting cooperation and contacts between medical and pre-medical students and educators, and bringing together similarly interested students. The outstanding activity of the year is the Annual Eastern Pennsylvania Pre-Medical Conference which the chapter holds at one of the Philadelphia medical schools. The Conference includes a tour of the medical buildings and a symposium on the many facets of medical education.

Brother Christopher doesn't find the mistake in the minutes as amusing as AED's executive committee.

alpha epsilon delta

Front row: George Liarakos, Joseph Clarke, Nicholas Terry, historian, David Besselman, president, Pasquale LaRuffa, secretary, Robert Galliot, and Daniel Colombi. *Second row:* John Feeley, Charles Courtenay, Victor Butler, Barry Loigman, Paul Santella, John Kreider, David Forde, and Joseph Flanagan. *Third row:* James McPhillips, James Patton, Louis Casale, Anthony Giampetro, Thomas Toomey, John Stathakis, and Theodore Eastland.

fabrician society

The Fabrician Society provides La Salle students who are interested in the biological sciences with an opportunity to participate in the undertakings of fellow students of common interests. The second oldest society on campus, originated in 1933 as the Pre-Medical Society of La Salle College, the Fabrician Society celebrated its twenty-fifth anniversary this year.

Extensive re-organization took place last fall with the general aim of providing more services to the Pre-Medical student. Thus, upper class advisors were appointed for each freshman Biology major; guest speakers addressed the society; a debate was held at St. Joseph's College; and the Annual Dance was held in early December.

Front row: Theodore Mauer, Biagio Evangelisto, Louis Fortuna, Paul Cundey, Dr. John Penny, Daniel Colombi, Ricardo Coroniti, Joseph Clarke, John Pettineo. *Second row:* Walter Fagan, Charles Courtenay, Theodore Eastland, Paul Santella, Joseph Flanagan, Anthony Cuccuzzella, David Forde, David Besselman, Joseph Dowling, Pasquale LaRuffa, Donald Petetti, George Liarkos, Barry Loigman, John Feely. *Third row:* John Stathiakis, Albert Wozniak, James McPhillips, James Patton, Anthony Giampetro, Louis Casale, Michael Bohan, Charles Hepford, Donald Goodwin, William Stamps, Thomas Toomey, Richard Corbett, Patrick Delaney, Robert McNulty.

Seated: Paul Cundey, president; Dr. Penny, moderator. *Standing:* B. Evangelisto, treasurer; L. Fortuna, historian; R. Coroniti, secretary; D. Colombi, vice-president.

Paul Cundey presents to Dr. Penny the trophy awarded to the Fabrician Society for the best exhibit during "Open House".

Dr. Barth aids the executive committee in operating the fractionating column in the physical chemistry laboratory.

Raymond Coughlan, President, and Dr. Barth, Moderator, take the refractive index of an unknown liquid.

chymian society

First row: Anthony McNulty, John Flood, secretary, Raymond Coughlan, president, Dr. Max Barth, moderator, Edward Malarkey, vice-president, Robert McCartney, treasurer, Bernard Spearman. *Second row:* Clarence Nowack, Louis DiBacco, James Fogacci, James Knebel, Bartholomew Schlacter, Francis Wilent, Kenneth Roberts, Edward Gryczynski. *Third row:* John Stoner, Francis Chesnalavage, Francis Carlin, Francis Dollarton, Donald Alvarez, Edward Bachoffer, Allan Smith, Charles Shaw, Louis Lendvay.

The Chymian Society, the La Salle College Student Affiliate Chapter of the American Chemical Society, has for its main purpose to foster interest in chemistry through its affiliation with the Chemical research industries, and to encourage intellectual progress. This is achieved by plant trips, movies, and lectures, and by association with chemistry students from La Salle and other area institutions. Secondly, the Chymian Society affords opportunities for the social aspects of the chemistry major's life at La Salle.

Front row: Frank Dunn, President, Louis Kijewski, Vice-President. *Back row:* John Bieler, Donald Peterson, and Edward Malarkey.

kappa mu epsilon

As is customary at meetings, a club member—here a student brother—lectures on mathematics.

Kappa Mu Epsilon was founded by mathematics majors on the undergraduate level. Its four-fold purpose is to further interest in mathematics, to help members realize its important functions in today's world, to aid the student in appreciating math through its demands for rigorous and logical modes of thought, and to acquaint members with outstanding achievements in the field. Students must maintain at least a 2.7 average to remain in the honorary society. Brother Damian is moderator of La Salle's Pennsylvania Chapter of Kappa Mu Epsilon.

Kappa Mu Epsilon, president, Frank Dunn, and Louis Kijewski work on a complex formula derivation.

Front row: Bernard L. Difelice, treasurer, Thomas C. Smith, secretary, Michael M. Schlacter, Jr., president, Robert C. Polaneczky, vice-president, Donald Mundt. *Second row:* Charles Fischler, William Bader, James Julian, Louis Kijewski, Carl Kusnel. *Third row:* William Wetzler, William Bacher, Frank Dunn, John Walls.

The Newtonian Society's main objective is to promote the study and appreciation of physics both as a science and as a vocation among the students of La Salle College. The organization presents to its members information on recent developments in the application of physics by means of field trips to scientific laboratories, motion pictures, and lectures, given both by students and specialists in the various scientific fields.

newtonian club

Newtonian Society president Mike Schlacter looks engrossed in his experiment.

Mike Schlacter and Bernie Difelice work out a complex problem together—teamwork!

Brother Vincent, head of the psychology department, supervises mirror drawings being attempted by club officers.

The function of the Psychology Club is the furtherance of psychology by increasing its understanding on the part of the student, both socially and academically. Activities sponsored by the club during the year included: a field trip to Princeton and Coatesville Hospital; two faculty lectures; movies concerning psychology today; dances; meetings with members in graduate school, who point out to club members the many opportunities which are available for graduate study.

Club moderator John Rooney, Ph.D., aids students through his work in the College Counseling Center, in addition to promoting the interests of the Psychology Club.

psychology club

Seated: Ted Mauer, Harry Davis, Bob Taylor, President, Tom Prendergast, Vice-President, John Amon. *Standing:* Dan Petrilli, George Meisler, Bill Haughery, Ron Connor, Frank McGrory, John Powers, Andy Lawless III, Bill Lamb.

First row: K. Makowski, T. Dean, J. Rossi, president, U. Donini, moderator, P. Feledick, R. Dyer, J. Gallagher. *Second row:* G. Wilk, T. Addison, M. Grasmeyer, T. Wurtenberger, J. Grech, J. Stoner, J. Marakewitz, P. Gartin. *Third row:* R. Durant, R. Rinehart, P. Huber, J. Hennessey, A. Dorley.

social science

President Jack Rossi and Vice-President Pete Feledick look into two rare volumes of historical import, with moderator Ugo Donini. Tom Dean, Dick Dyer, and Al Durant are also interested.

history club

Harry Bradley and Gerry Hofmann listen to Mr. Nathans read something funny about Economics.

economics club

Gerald T. Hofmann, President of the Economics Club.

The purpose of the Economics Club is to fecundate the student with a greater interest and understanding of the study of economics on both the theoretical and practical levels. Proper emphasis is stressed on Catholic principles and their relation to economics. The student is urged to actively participate in discussions on the problems in the field. Guest speakers have lectured on past and present economic problems throughout the scholastic year in order to expand the student's outlook. Club moderator is Mr. Francis Nathans of the Economics Department.

Seated: Edward Hunt, Edward Gehring, vice-president, Gerald T. Hofmann, president, John Duffy, secretary-treasurer, Felix Longo. *Standing:* Joseph D'Angelo, Adrian Haryliw, Donald Peterson, Charles Wahl, William O'Brien.

One of the largest groups on campus, the Education Society was instituted to encourage constructive interest in the solution of teaching problems and foster high ideals in the profession. So important is this extra-curricular activity considered that membership in the society is required of all education majors. Opportunity for professional development is promoted through organized contacts with teachers actively engaged in the profession, and frequent symposia with experts in the field.

The society's monthly meetings, which are arranged by Brother Azarias, moderator of the group and chairman of the Education department, are usually centered around a talk by a prominent educator. Topics pertinent to the field, such as educational theory, opportunity for advancement, teacher benefits, and salary, are introduced by the guest speaker and followed up by informal discussion.

Gerard Del Prato, President of the Education Society.

Norman Bernstein, Vice-President of the Education Society.

education society

The policy board of the Education Society consists of Homer Jones, Joe McGuinness, John Alzeo, Secretary, Gerry Del Prato, President, John Ligenza, Treasurer, and Chris Wills.

First row: J. Rossi, J. Gallagher, President, Dr. Courtney, Moderator, V. Konen, Secretary-Treasurer, K. Makowski, Vice-President. Second row: V. McCrane, T. Wurtenburger, J. McDonald, E. Morris, P. Gartin. Third row: R. Durant, R. Dyer, P. Huber, J. Hennessey, P. Feledick.

international relations club

The International Relations Club was organized to allow student discussion of problems and policies on an international level. The club provides critical evaluation by both students and teachers of La Salle. The organization also brings political speakers to the campus, and holds intercollegiate debates on international affairs. Annually, the club presents an award for outstanding work in the field of international relations. The president of the IRC is John Gallagher, and the moderator is Dr. Robert J. Courtney.

Ken Makowski, Vice-President, listens intently as Dr. Courtney discusses the news of the week. Actually, they're posing for a picture.

Seated: Tom Clemens, Secretary, John McCartin, President, and Bill Lamb, Treasurer. Standing: Victor Lysianski, Spencer Bennett, Ed Wurtzer, Al Turner, and John Larkin.

sociology club

John McCartin, President of the Sociology Club.

Officers of the Sociology Club shown at an informal meeting. Two out of every four Sociology officers smoke.

The primary purpose of the Sociology Club is to acquaint and stimulate the interested student with a knowledge of all the theoretical and practical aspects of this particular field. It also functions in providing opportunities for graduate study or placement after graduation. In order to stimulate interest the club brings notable speakers to the campus, it holds career conferences and forums and, more practically, it sponsors field trips throughout the year. The club also conducts sociological surveys which result in much information about things in general. The president of the Sociology Club is John McCartin, and its moderator is Brother Augustine.

Joe Gindhart is shown checking the club's financial report with treasurer John Lee.

The Accounting Association is composed of men in the Accounting program at La Salle who are interested in broadening their knowledge of financial matters and being appraised of the opportunities for positions subsequent to graduation. The Association, in cooperation with the Placement Office, obtains men in accounting to speak at their meetings. All phases of accounting, public, private and government, are presented at these meetings. Opportunities are also provided for personal employment interviews with leading firms. The Association maintains a full social schedule of dances, picnics, and other activities. Mr. Walter Kaiser, C.P.A., is moderator and Joseph Gindhart is president.

First row: Frank J. Moran, Jr., Anthony Sezur, Frank Lynne, J. Halfpenny, John Lee, Treasurer, Walter J. Kaiser, Moderator, Joseph M. Gindhart President, Richard J. Ritchie, Vice-President, Michael Ryan, Andrew Lalli, Theodore Musick. *Middle row:* William J. Manning, Dominic Divito, Daniel Tumulo, Frank Gladsky, Joseph J. Panchella, J. Mickelsavage, Fredrick J. Reed, Gerald M. Wilk, Joseph Gehl, William O'Rourke, James O'Donnell, Stephan Pinto, Donald McAneny, Gilbert Fuim, Charles Blount, John Dlugcoz, Jerry Eck. *Back row:* William Nelson, Gerald Bowers, Joseph Callahan, Mike Soloka, Joseph Hockl, F. Miscannon, Harry Portland, Robert Graham, Thomas Nichol, Elmer Hansen, John Mullin, Robert Lample, John Whitely, James Robinson.

accounting association

Joseph Gindhart, President of the Accounting Association.

Dick Peregoy gives his viewpoint during Mr. Halpin's Industrial Relations Seminar class.

The Industrial Relations Commission was inaugurated at La Salle in 1953. The function of the commission, an affiliate of the National Federation of Catholic College Students, is to develop a program of active participation in Industrial Relations. The program is designed to aid the students of La Salle to reach a fundamental understanding of this dynamic area. The emphasis is placed on the economic, social, legal, psychological, and moral aspects in handling the art and science of Industrial Relations. The Commission is moderated by Charles Halpin.

Front row: Jerry Shaheen, Tom Casey, Joe Larkin, President, Bill Randall, Vice-President, Tom Ingersoll. *Second row:* Mike Caputo, Andy Dehel, Jim Campion, Frank D'Aleo, Jack Duffy. *Third row:* Jim Franz, Denny McGlynn, Bill Welsch, Al Michele, Paul Bromley, Tom McCafferty. *Fourth row:* Jim McGovern, Jack Magosin, Tom Corkery.

Joseph Larkin, President of the Industrial Relations Club.

industrial relations club

First row: G. Duko, D. Marrandino, L. Vannozi, J. Shaheen, G. Waite, T. McCaffrey. *Second row:* J. Franz, D. Kelley, F. Smith, Treasurer, J. Magosin, President, M. O'Neill, Vice-President, A. Lavergne, G. Dunleavy. *Third row:* T. Shemeley, J. Dougherty, R. Franks, E. Raffaelli, F. Coffey, R. Mierehand, H. Bittner, T. Corkery, M. McCann. *Fourth row:* E. Moran, G. Schnieder, J. Kocger, H. Kober, P. Perez, C. Mackus, J. Troxell, E. McDevitt, P. Bromley.

The Society for Advancement of Management is the recognized professional organization of management people in Industry, Commerce, Government, and Education.

The La Salle student chapter has been engaged in many diverse activities over the past year. Included among these activities have been numerous plant tours, monthly meetings and guest speakers.

Our annual dinner at the Alden Park Manor is the highlight of the year. It is held in conjunction with the Evening Division chapter of S.A.M.

Seated: President John Magosin, Vice-President Maurice O'Neill. *Standing:* Treasurer Francis Smith, Secretary Richard Fabris, and Charles Mackus.

John Magosin and Frank Smith are discussing a recent publication dealing with management problems.

society for the advancement
of management

Peggy Meyers was the queen of SBK's winning float at LaSalle's pre-basketball season pep rally last fall. The Chapter was awarded a cup by Student Council for their masterpiece.

Members and their dates line up for the "bunny hop" at the Annual Thanksgiving Dance.

Sigma Beta Kappa's activities are two-fold, religious and social. In fulfilling the former capacity, the fraternity holds an annual Communion Breakfast, and an annual Christmas party for the boys at St. John's Orphanage. In the latter vein, SBK sponsors social activities for general student participation, such as the Thanksgiving and Mardi Gras Dances, and those restricted to club members, such as socials and informal business meetings. Pledges or "worms" are required to pass a six-week initiation period, during which they are required to perform menial tasks, before being considered for membership. Those who worthily pass the trial are accepted at the Annual Dinner Dance, which closes the social year.

Joseph Kriz, president of the LaSalle Chapter of Sigma Beta Kappa.

A special SBK Santa Claus gives his presents to boys at St. John's Orphanage.

Their happy faces reflect the boys' appreciation of the party and gifts SBK gave them.

sigma beta kappa

Front row: Dale Gallagher, John Campanelli, Joseph Kriz, President, Rush Ridgeway, Dick Peregoy. *Second row:* Bob Rende, John Weiss, Don Petrilli, Gene Marrella, Hank Furczyk, Chris Nolan, Bob Wright, Joe Novello. *Third row:* Buzz Rotter, Jim Lawless, Frank Kania, Al Lellig, Mike Marshall, Bill Rafferty, Andy Lawless.

First row: John Stathakis, Historian, Al Dorley, Treasurer, Louis Casale, President, Paul Santella, Vice-President, Jack Mitz, Corresponding Secretary. *Second row:* Carole Wilkes, Ed Semenski, Dempsey Stickney, Jim Kuhn, Angelo Randazzo, Edward Garrity, James O'Brien. *Third row:* Tom Nickle, Tom Schneider, Joseph Voss, Dick Dyer, Ken Roberts.

At this year's annual Christmas Dance held in the college lounge, Paul Santella plays Santa while moderator Brother Daniel Bernian grins.

Lambda Pi Chapter of APO was duly initiated at a banquet in center city on May 18, 1955. Its main purpose—service!

This principle has been adhered to through such accomplishments as blood drives for the Red Cross, supervision of class elections, assistance at marriage forums, clothing drives, ticket sales for raffles and dances, parties and donations for local orphanages, etc.

Social activities included Sweetheart Dances, Ugly Man Dances, camping trips, socials, hay rides and picnics.

alpha phi omega

To further the work of Catholic Action in every way possible is the purpose of the Benilde Club. Consequently, its functions extend both within and beyond the campus boundaries. Benilde Club members have worked in conjunction with CCD club members engaged in teaching catechism at Saint Simons and Blessed Martin DePorres centers during the past year. Furthermore, in fulfilling the religious activities of college life, various guest speakers were invited to La Salle, religious forums were held, and Masses were offered for special intentions of the club.

The Benilde Club makes every effort to enkindle a deep religious spirit in members of student body throughout the year.

Ronald Connor, Brother Clementian, Brother John, Father Driscoll, Father Mynagh, and Father Handren discuss the issues brought out in a recent forum.

Ronald Connor posts a notice reminding students of the special Lourdes' centenary celebration on February 13th.

benilde club

Front row: Ronald Connor, Vice-President, Thomas Nolan, President, Philip Fattizzo. *Second row:* John Veen, Harold Robinson, William Zehringer, Joseph Kraft.

Edward Morris, Thomas Addison, Harry Bradley, Ronald Connor, Joseph Henessey, and Kenneth Makowski.

Ed Morris, Harry Bradley, Vince Konen, and Ron Connors shown formulating a topic for debate.

Vincent Konen, President of the Gavel Society.

gavel society

Over the past few years the Gavel Society, under the tutelage of Mr. Charles V. Kelly, has established an impressive record of 50 wins and only 15 losses in fulfilling its purpose as a club which arranges intercollegiate debates with leading universities throughout the country. The organization, which has a year long schedule, entered many highly rated tournaments during the past year. Among the more outstanding of these attended were Brown Tournament, in which they placed third out of forty competing teams, and New York University Tournament, in which they tied for second place out of thirty top rate debating teams. The Gaval Society was host to University of Toronto and Mercer University's Debating Teams during the year.

Founded at La Salle eight years ago, the Caisson Club's objectives are social, academic and military. It encourages the essential qualities of a good military education while projecting to its members the qualities necessary for good officership. Highlight of its social season is its Annual Military Ball when the selection of a Queen of the Regiment is made. The club also sponsors three dances which are open to the entire regiment; and a dinner dance for its senior members in the spring. The president of the organization is Robert H. Morro, and its moderator is Captain Pierce of the Military Science Department.

Cadet Major Tom Adams, Marge Balogh, Dick Klune, Jane Wyman, Queen of the Military Ball, Brother D. Bernian, Joe Scanlin, Nancy McVec. Miss Wyman is shown with her attendants after the presentation.

First row: C. Reich, J. Oberholzer, J. Garvin, R. Boyd, J. Kuhn, D. Peterson, J. Gindhart. *Second row:* M. Procter, W. Weber, D. Petetti, T. Mauer, J. Dunphy, J. Gawerski, M. Grasmeder, T. Adams. *Third row:* E. Lutz, M. McCartin, E. Gehring, E. Devlin, D. Kenyon, B. Wahl, B. McCormick, J. Rutter. *Fourth row:* A. Pressens, R. Matthews, J. Lynch, C. Hepford, J. Mullin, J. Scanlin, H. McLaughlin.

caisson club

Cadet Major Robert Morro, President of the Caisson Club.

LaSalle College-Anselm Hall is the residence of the ninety-nine Christian Brother Scholastics attending LaSalle College. Pictured here is the main building, housing the chapel, study hall, and refectory as well as sleeping quarters.

The Scholastic's day begins in the chapel with meditation and Holy Mass. Chaplain duties are performed by the Oblates of Saint Francis de Sales from North Catholic High School.

brothers' activities

The Brothers are seen above at dinner in the main refectory. As is the custom in Religious Orders, there is reading during the meals on both religious and secular subjects.

This is the Anselm Hall Glee Club directed here my Brother Denis Roderrick. This activity provides recreation and entertainment for both the members and their audience.

Handball provides Brothers Pius, Anthony, Gregory, and Carl with some necessary physical exercise after a week of classes. On Saturday and Sunday afternoons the Brothers take time off for athletics and other forms of recreation.

Everyday household duties such as preparing meals are part of the Student Brother's life. Above, Brothers Neal and Matthew dish out breakfast as Brother Kiernan serves as waiter.

praefectus club

Seated: Robert White, Robert Bray, Lawrence Borger. *Standing:* Christopher Silvotti, Russ Cullen, Gerald Hofmann.

varsity club

First row: Don Mundt, Allan Lee, Gene Sharp, Ed Haas, Bob Graham. *Second row:* Jim Garvin, Buzz Kohler, Joe Lavin, James J. Henry, Moderator, Mitch Sukalski, Bob Morro, Romeo Boyd. *Third row:* Joe Yambor, Larry Borger, John Calamaro, Pat Kennedy, Jim Sheehan, Barney Spearman, Tom Wurtenberger, Woody Herr. *Fourth row:* Don Schmidt, Joe Scanlin, Bill McGonigal, Rafael Perez, Jack Steele, Al Turner, Charlie Eltringham, Jack Reardon, Ira Davis, George Eleashewsky.

GIFT OF
RE. REV. MONSEIGNEUR
CHARLES & MCGIMLEY
1955

PEDESTAL
DONATED AND ERECTED BY
D'ANGELO BROS.

evening division administration

Brother G. Paul, F.S.C., Ph.D., Dean of the Evening Division.

Joseph J. Sprissler, D.C.S., Consultant to the Dean and Business Manager.

Charles P. Perkins, M.A., Assistant to the Dean and Registrar.

In the challenging atmosphere of the La Salle College Campus, the Evening Division Class of 1958 has satisfied its quest for scholarship, friendship, and culture. Here we have benefited from a truly Catholic education which was generously afforded to us under the guidance of the Christian Brothers.

Carrying on in the tradition of Saint John Baptist De La Salle, our Dean, Brother Gregorian Paul, has been friend, educator, and counsellor. He has given unselfishly of his time for the welfare of the students. We are all deeply indebted to him, for without his guidance the achievement of our goal would have

been more difficult.

In surveying the past five years, we can say that perseverance was not easy. There were many occasions when discouragement beset us, but we could always depend upon the inspirational influence of Brother Paul and the members of his staff to raise our hopes. Moreover, their constant support of our varied activities did much to aid us in accomplishing our single desire—a well rounded college education.

May the members of the Evening Division Class of 1958 always remember those who have made possible our graduation.

senior class officers and representatives

Edward E. Dougherty, President

Albert L. Barringer, Vice-President

John F. Malloy, Jr., Faculty Advisor

H. Richards Yarp, Secretary

John F. Dougherty, Treasurer

The Senior Class is grateful to the Representatives who have successfully organized its activities: Robert M. Dondero, Kenneth L. Murtha, Robert J. Steelman, John B. Kelly, John Kozel, Jr., William J. Sheehan, Jr., Joseph F. Roletter, Francis F. Swiacki.

student congress of the evening division

Louis N. Potenza, President

Joseph F. Roletter, Vice-President

John M. Flynn, Secretary

William J. Hollister, Treasurer

Since its inception in 1949, the Student Congress of the Evening Division has acted as the official representative of the student body in its relations with the administration and the faculty of the College in matters related to extra-curricular activities and student welfare. Its purposes are to cultivate, promote, and manage all social, religious, and other affairs conducted for the benefit of the student body and to act as an advisory body between the students and the administration.

During the nine year period of its existence, the Student Congress has achieved a record of progress of which any student government could be justifiably proud.

The membership of the Congress for 1957-58 consisted of the officers and 56 elected representatives. The general business of the Congress is transacted at the monthly meetings, one of which is depicted below. Standing committees and special committees plan, organize, and control the activities sponsored by the Congress.

religious activities

In this centenary year of the Apparition of Our Lady at Lourdes, it is fitting that the campus grotto of Lourdes be featured in the Explorer. This is the setting in which the married members of the graduating class and their wives renew their marriage vows in conjunction with the Ph.T. ceremonies.

In keeping with the tradition of a Catholic College, the Evening Division administration, with the cooperation of the Student Congress, provides the opportunities for enlarging the spiritual interests of the students.

Each college year is begun with an Evening Mass of the Holy Ghost; evening services in honor of the Most Blessed Virgin are conducted during the months of October and May; devotions in honor of Our Lady of the Miraculous Medal are held weekly throughout the

year on Thursday evenings; a Communion Breakfast is sponsored during Lent; and a closed Retreat at Malvern is scheduled at the end of the Fall Term.

Although participation in these religious activities is voluntary, the need which many students feel for sustaining their spiritual life has resulted in a continuing attendance which adequately justifies the efforts of those who organize and conduct them.

Every Thursday evening at 6:35 o'clock, the Evening Division students gather with Father Mark Heath in the College Chapel to pray to the Immaculate Mother of God for her protection and guidance. The answer to prayer is the solution to many of their problems and a source of encouragement in their difficulties.

Doctor Joseph J. Sprissler, the Business Manager of the College, and the founder and first Director of the Evening Division.

The Doctor Sprissler Award was established by the members of the Student Congress in recognition of the inspirational leadership which their first Director gave to the development of the Evening Division. Not only did he provide the students with the means of achieving a college education, but he also brought to his labors that rare quality of human kindness which found expression in his sensitive awareness of the student as a person. Alumni and faculty alike testify to the spirit of genuine concern for the dignity of the student and his personal problems which Doctor Sprissler by his example fostered among his associates. This spirit has become a unique characteristic of the Evening Division.

the doctor joseph j. sprissler award

The recipient of the Doctor Sprissler Award must be a member of the graduating class who, in addition to his scholastic achievements, must have participated actively in the furtherance of the welfare of his fellow students and have been most instrumental in advancing the ideals and interests of La Salle College.

The Award is a plaque which bears the commemorative inscription "For outstanding participation in extra-curricular activities." It is presented at the Annual Founder's Day Convocation.

The selection committee is appointed by the President of the Student Congress and is charged with the duty of determining the senior who best fulfills the qualifications for the Award.

Louis N. Potenza, President of the Student Congress, is the recipient for 1956 of the Doctor Sprissler Award. "Congratulations, Lou, and good luck!"

The Committee which carefully screened the records and accomplishments of each member of the Senior Class and selected the recipient of the Doctor Sprissler Award was composed of Samuel Smith, Francis W. McDyre, Jr., William C. V. Harding, Charles P. O'Donnell, and Paul J. Lindinger.

a tribute to the wives

Robert M. Dondero, Co-Chairman

Francis E. Swiacki, Co-Chairman

Presenting Matthew Scully and his family, the largest family group among the seniors. Anne Scully is our nomination for the wife of the year. She exemplifies the virtues of all of the wives who were honored by the conferment of the Ph.T. diploma.

The Ph.T. diploma was originated by the Family Forum of La Salle College as a means of recognizing the efforts and sacrifices which the wives of the students made in assisting their husbands to attain the academic status of Bachelor.

Since its origin, the Ph.T. ceremonies have been brought into closer association with the commencement day exercises. On June 1st, the wife of each graduate was cited for having "loyally and lovingly accepted the conditions essential to conjugal and collegiate helpfulness in that she had patiently borne with her spouse in the pursuit of his higher education, and had intuitively provided spiritual encouragement, thereby fulfilling the requirements for the degree, Ph.T. (Putting him Through)."

The College, in honoring the wives of the graduates, hopes to make reparation in part for any alienation of affection of which it has been guilty.

The Scully children—Matthew, Jr., Mary Anne, Dennis, Thomas, and Martina—are happy that daddy can now spend more time with them. Dennis, Thomas, and Martina were born after Matt matriculated in the Evening Division.

The Accounting Association has enjoyed one of its better years in respect to membership and its affairs. Above are some of the men who have made the activities of the Association successful: Thomas E. Corso, John C. Fleck, Jr., Kenneth L. Murtha, Andrew J. McLees, Robert J.

McDowell, Francis E. Botorff, John W. Dresch, George M. Harbison, Edmond F. Gildea, Morton W. Rimerman, James J. Connolly, Joseph G. Markmann, William E. Collins, Frederick W. Ebner, Jr., and Conrad Scharf, Jr.

accounting association

William E. Collins, President

Joseph J. Richardson, Vice-President

Joseph G. Markmann, Faculty Advisor

John W. Dresch, Secretary

Francis E. Botorff, Treasurer

The aims of the Accounting Association are to foster better relations among accounting students and to promote a greater interest in the field of professional accounting.

At various meetings throughout the year, practicing members in public accounting, as well as in cost and tax accounting, addressed the group.

The chief social event on the calendar was the Annual Speaker Dinner at the Gourmet Restaurant.

Charles A. J. Halpin, Faculty Advisor

Porter H. J. Hoyt, President

Kenneth G. Williams, Vice-President

George P. Egan, Secretary

Charles A. Agnew, Treasurer

The Industrial Relations Society, one of the youngest of the Evening Division organizations, is composed of students whose primary academic interests are focused on the industrial relations field. The objective of the organization is to promote the exchange of viewpoints related to the country's industrial problems which, through the expansion of the unionist movement and the growth of industry, have become more important and complicated each year.

industrial relations society

The activities of the Society serve as a compliment to the Industrial Relations Curriculum. They afford the students the opportunity of becoming acquainted with the practical aspects of the subject by meeting leaders in the field. The members represented below are George P.

Egan, Charles A. Agnew, Kenneth G. Williams, Porter H. J. Hoyt, James F. Hildenberger, James P. Edwards, Paul M. Edwards, William W. Haines, John K. Held, Edward E. Dougherty, and William C. V. Harding.

The outstanding work of the Marketing Association for the past year, particularly the Dinner Meeting on March 26th, can be attributed to the support of the entire membership. Some of these men are Albert L. Barringer, Anthony C. Delgado, John S. Fenerty, John A. Kinslow,

Fred W. Aiken, John M. Flynn, Edward H. McDermott, Paul J. Babcock, Patrick W. Hagerty, Siegfried Liss, Charles J. Flynn, James M. Brett, Richard J. LaSalle, Joseph F. Donnelly, and Joseph D. Flynn.

marketing association

John A. Kinslow, President

Fred W. Aiken, Vice-President

George R. Swoyer, Faculty Advisor

Frank P. Kelly, Secretary

John S. Fenerty, Treasurer

The activities of the Marketing Association were highlighted by speaker meetings held both on and off the campus during the past year. To carry out a well-balanced program, a particular phase of Marketing, such as advertising, salesmanship, or sales promotion was discussed at each meeting.

The Association was formed in 1951, and it has successfully augmented the academic program through student participation in co-curricular activities.

Joseph E. Crowley, Faculty Advisor

Joseph Gilman, President

Vincent A. Romano, Vice-President

Robert M. Gear, Secretary

Joseph M. Hagan, Treasurer

SAM is a national organization which is interested in promoting good business and good government. Senior and college chapters form the basic structure of the Society. The Evening Division has the distinction of having the first and only evening college chapter in the United States. Last year, it was awarded the Philadelphia Senior Chapter Performance Award which is presented annually to the most active local college group.

society for the advancement of management

The membership of SAM is the largest of the Evening Division organizations. Those members present for the picture were Norbert Marzin, William Harding, John Fleck, Jr., Howard Gilson, Jr., William Miller, William Neville, William Kennedy, James Walker, Vincent

Romano Joseph Gilman, Joseph Crowley, Joseph Ziegler, Lawrence Quinn, Bernard Burns, Cornelius Tucker, Louis Seymour, Frank Genova, Herbert Groce, Jr., Robert Gear, Rosario Ideo, Harry McCauley, John Campbell, and Joseph Mallee.

institute of radio engineers

The nucleus of the student members of IRE is comprised of Robert L. Belz, Ronald A. McDermody, Bruno J. Sposato, Zenon Dolnyckyj, William P. Lustina, Edward A. Wykstra, William J. McLaughlin, and Andrew Rauchwerk.

The Institute of Radio Engineers is a national society comprised of professional engineers and college students who are aspiring to enter the field. During the Fall Term of 1956, the Board of Directors of the Institute reviewed the Electronic Physics curriculum of the Evening Division and declared that students who are degree candidates in the program are eligible for student membership.

The acceptance of student memberships is the first step towards the establishment of a Student Branch of IRE. When the requirements of eligibility are met, this project will be promoted.

evening division explorer staff

The Evening Division Staff of the Explorer has been beset by as many difficulties and complex problems as the missile experts have been on their many "count downs." Now that the project has been successfully launched, we of the staff want to remember only the generous help which came from the various members of our class.

H. Richards Yarp, Evening Editor

Kenneth L. Murtha, Evening Associate Editor

Robert M. Vass, Evening Associate Editor

senior stag night

Albert L. Barringer, Co-Chairman

Robert J. Steelman, Co-Chairman

The Annual Senior Stag was held on Friday evening, December 6, 1957, at the Kolping House. The initial Senior Class activity provided games, refreshments, and, for the sound of body, table tennis and darts. Deep chagrin set in when it was learned that Bob Steelman forgot his guitar, but class prexy, Ed Dougherty, saved the night by appearing with his Arthur Godfrey ukulele.

Catch that surreptitious stare on Bob Vass's face. He must have been up to something—the cards are more interesting than the camera.

The boys gather around the master for an informal discussion on the moral ethics of poker.

Ernie Whalon was trying his best arrangements. Some of us mugged and some of us sang, but all of us had a good time.

John Kozel, Jr., Co-Chairman.

John B. Kelly, Co-Chairman

senior dinner dance

The Annual Senior Dinner Dance is the highlight of the social season for the members of the graduating class. It provides the one occasion of the entire Evening Division social calendar for a formal affair. The wives of the Seniors, particularly, anticipate and enjoy this too infrequent opportunity of displaying their fineries. With the exception of the graduation ceremonies, this is the affair which is long remembered by the Seniors.

Nearly fifty couples danced to the music of the "Blue Notes" in the beautiful setting of the Torresdale Country Club on Saturday, April 12th. It seems that the wives had more reserve energy than their husbands.

Doctor Sprissler, John Malloy, the Senior Class Officers, and their wives or lady friends reflect the happiness of the occasion. All who attended shared the pleasure of this group.

The last dance brought the joyous evening to a close. The final notes of the band have long since dissolved into silence, but the memory of the Senior Dinner Dance lingers on.

Manus W. Conway, Editor

Cornelius T. Tucker, Jr., Feature Editor

H. Richards Yarp, Photographic Editor

evening division collegian staff

The Evening Division students publish a supplementary page in each issue of the *Collegian*, the weekly newspaper of the College. Through this medium, the staff endeavors to inform the students on matters of current interest, to publicize the social and business activities sponsored by the Student Congress and the various campus organizations operating under its auspices, and to announce the decisions and policies of the administration.

The staff for the past year was composed of H. Richards Yarp, Manus Conway, Cornelius Tucker, Walter Shetz, John Fenerty, Louis Potenza, Robert Meyer, and Joseph Ziegler. Graduation has brought to an end the services

of two staff members, Louis Potenza and H. Richards Yarp. Both were rewarded at the Annual Collegian Banquet, on February 3rd, by the presentation of the Collegian Key.

winter dance

Our thanks for the success of the Winter Dance is owed to Committee members Joseph Ziegler, Bernard Burns (Chairman), Louis Seymour, Frank Smith, John Cook, Cornelius Tucker, John Lavin, John Hodson, Lawrence Quinn, and William Boyle.

The presentation of the Class Ring to Louis Potenza, President of the Student Congress, by Bernard Burns.

The Student Congress sponsors three dances during the college year—the Fall Frolic, the Winter Dance, and the Spring Dance. Although all three are equally successful affairs which anyone who enjoys dancing cannot afford to miss, the perennial highlight of the social calendar is the Winter Dance. Traditionally, it is held at the end of the Fall Term.

Mrs. James Bechtel, Mrs. John Brennan, and Mr. and Mrs. Dick Yarp enjoy the Mexican Hat Dance.

The spacious Grand Ballroom of the Bellevue-Stratford Hotel was the setting for the 1958 Winter Dance. More than 300 couples danced to the music of Chuck Gordon and his orchestra.

sports

Despite the modern trend towards bigger ballplayers, Ralph Bantivoglio and Bill Lavery are determined to make good. Biggies Givnish and Katheder are annoyed at the dexterity of these ballhandling wizards.

He leaps tall players at a single bound—that's soph Bob Alden. Al Ferner assures basket by treading rather heavily on foot of Albright defender. Alden scored and Ferner was fouled.

The amiable Jim Pollard tries to pound some of the fundamental maneuvers into the heads of sophomores Gina Massimi, Jack McKeaney, Andy Taylor, and Bela Kerecz. Massimi chuckles as McKeaney steals the coach's chalk.

An unidentified Penn player deftly pokes McGonigal in the abdomen in the midst of a shot. "Hooch" made it anyway.

Ever-aggressive Bill Katheder goes up in the air for two against Penn in the vital overtime session as Tom Garberina watches. Hughie Brolly moves in for a possible rebound.

Senior Bill Katheder drives in for a floating layup in the opening contest against Millersville. Ed Givnish readies himself for rebound.

basketball

Bobby Alden outjumps Georgetown center (by at least a foot) on the opening jump. Hugh Brolly (center front) outmaneuvers opposing forward in order to receive the tap. Referee gets in the way.

The La Salle bench comes alive during the extra period as a field goal is sunk against the Hawks at the Palestra. The Explorers came out second best in this one.

Bob Alden and Dick Csensitz go high in the air as Charlie Eltringham, Bill McGonigal, and Penn's George Schmidt get set. Bob's efforts were successful.

In overtime conquest of Niagara, Hooch McGonigal takes advantage of a Purple Eagle's plea to leave the room to take rebound with one hand.

Bill Mantz, Lafayette, seizes opportunity, ball and Al Ferner's right arm in amazingly quick display of nimble hands. Ferner was able to attract attention of referee and Mantz was severely reprimanded.

Jubilation personified! What no other La Salle basketball team has been able to accomplish for the past seven years, this overjoyed bunch was able to achieve in a two-day trip to Richmond, Virginia. They outlasted two Southern opponents, Virginia and Richmond to bring back to La Salle the first Yuletide trophy in many a moon.

Herb Busch, who single-handedly kept Virginia in the running in the opening tourney tilt, scores again.

Bowing down to the mighty Brolly: Hugh has dribbled length of floor for vital points in overtime finale at Richmond.

Despite the fact that for the third straight year the La Salle basketball team participated in no post-season tournament this season packed into it some of the most closely contested and most thrilling games seen in these parts in many a year. There were ten games decided by the margin of four points or less and six of these were overtime affairs. Probably the greatest game ever played in Philadelphia took place between La Salle and Villanova in the second series game of the campaign. The game lasted over two and one-half hours and provided a packed house with a thrill of a life-time. For seniors Charlie Eltringham, Bill Katheder, Bill McGonigal, Ed Givnish, and Tom Garberina it was the close of their college basketball careers. It is the feeling of those connected with the team that these five have had a great deal to do with the development of the large group of sophomores who will stay on to carry out the basketball traditions for the next two years. As was mentioned, the prime characteristic of this outfit seemed to be their fixation for tight ball games. The Explorers led the country with their six overtime encounters.

The big day—November 9, 1957, La Salle's first annual Knicker-Soccer Day. A spirited crowd gathered on this sunny, windy afternoon to watch La Salle take on Philadelphia Textile Institute. Knickers and complimentary collegiate attire were the uniform of the day. All in attendance thoroughly enjoyed themselves as a new tradition was inaugurated on campus.

Tom Beckett painfully displays knack of "using your head" in Soccer. Teammate Pat Kennedy and Textile's W. Williams get in position to recover the ball.

Coach Joseph Smith

soccer

"Who's afraid of the big, bad ball?" George Eliashewsky gives the impression that he is as he moves into booting position.

Adrian Hawryliw gets a high kick away. Pat Kennedy's expression seems to say, "Why couldn't I have done that?"

Underneath this pileup, believe it or not, lies senior Tom Beckett. Tom left the game because of illness or something.

"Bear" warns his varsity crewman about slamming their shell into the slip. The loose planks have been giving splinters to the shoeless swimming team.

crew

Tom "Bear" Curran, Varsity Crew Coach.

The old and gentlemanly sport of rowing is the white sheep of the La Salle athletic program. The success which almost rewards the efforts of the Explorer sweepsters has made the crew one of the more popular interests of the Blue and Gold athletic fan.

The strongbacks, coached by Tom "Bear" Curran, looked to the '58 season with hopes of capturing a third consecutive Dad Vail title. The Dad Vail is the annual May race, which determines the small college rowing champion. In the ten years that La Salle has had a crew, the Explorers have won five Dad Vail races. Three of these have come in the era of coach Curran.

This season's crew, although hit hard by graduation, was bolstered by good material from last year's strong frosh boat. With senior co-captains Eob Morro and Romeo Boyd combining with fourth year men John Todd and Jim Garvin to form a nucleus, Curran put together a rangy outfit which in early workouts appeared to be as good if not better than past winners.

The life of an oarsman is no picnic. The oarsmen, who, contrary to popular opinion, do not necessarily have weak minds, devote four hours a day to the pursuit of their trade. The dusk hours of chilly late winter afternoons find the slender shells dodging the Schuylkill ice, and the rugged routine doesn't cease until mid-May, by which time the varsity blades are emaciated but well-conditioned versions of the original.

Workouts are normally held in the afternoon, but when coach Curran wants to quicken the conditioning pace, sunrise sessions drag the hearties out of bed at 6:00 a.m. A typical workout involves from six to nine miles of stiff paddling.

A team sport from the word "row!", crew is just the outlet for the man who fancies hard work and a little anonymous fun. The painstaking hours of practice and drilling in fundamental form pay off on race day with the precision and efficiency of a winning crew.

Originally an endeavor of little note, the crew has been gaining stature steadily. Today the oarsmen have the largest representation of all La Salle teams with three eights competing. Spectator wise, crew is the up and coming spectacle. The Dad Vail has become an annual social affair as the gayly attired college lads and lasses flock to the Schuylkill banks to watch the big eights match strokes.

The varsity crew perform their daily ritual of praying to the patron saint of the day. This custom was inaugurated before each race during the 1949 season. Last year it became part of the daily practice routine.

After hearing a rumor that Coach Curran was trapped in a sinking ship off the coast of Newfoundland, the Explorer oarsmen throw caution to the wind and set sail to save their beloved mentor. Rumor proved to be false.

John Todd and Jim Garvin hide the aches and pains of a day's practice with a forced smile for the camera.

Left to right: Coach Tom "Bear" Curran, Lou Ciasullo, Bill Gallagher, John Todd, Bob Suter, Jim Garvin, Romeo Boyd, Bob Morro, Tom Henry, and John Pilewicz (mgr.). Kneeling: Coxswain Tom Madden.

Co-captains Romeo Boyd and Bobby Morro shorten oar for Ed Lukas, whose bruised body has necessitated such a move. Notice the delicacy attached to the sawing of an oar?

Gene Sharp flashes his winning relay smile as Joe Lavin is caught flatfooted to the obvious amusement of Buzz Kohler, Jim Sheehan, and Don Schmidt. It was an easy victory—no competition.

swimming

Joe Kirk, the winningest coach at La Salle, contemplates the poor performance of this year's squad. They lost one.

All-American Jim Sheehan is all alone in this picture because, as usual, he is far ahead of his competition. That's why he is All-American.

The Explorer mermen lost one meet, one loss in the last 44 outings and a three year streak of 39 had been broken. In four years the seniors had tasted defeat but once.

To whom does the credit for this success belong? Simply, to the team and to the coach who developed them. Three untried sophomores became varsity competition. The seniors, who had been the backbone of the team for the past three years, outdid themselves by swimming events that were entirely new to them. As any team member will attest, the "genius" of 44-year-old coach Joe Kirk (lifetime record—113-38) lies in his ability to use his men to their fullest potential. No opposing coach has ever been able to fully scout an Explorer squad because Kirk simply reaches into his bag of swimmers and never fails to pick a winner.

In a recount we find that the mermen had two undefeated seasons, unprecedented even in the Joe Verdeur era. They captured one Philadelphia Metropolitan Championship, one M.A.C. title, accounted for numerous pool records throughout the conference, produced one All-American and numerous M.A.C. champions.

The seniors leave to the team an example of success and a new streak of four wins.

Joe Lavin churns up a cloud of foam with his powerful legs as he goes through exercises in preparation for a coming meet. It's not really as easy as it looks.

Sprint ace Buzz Kohler and All-American Kip Sheehan flex their muscles at poolside. Burly, pixie-faced distance man, Joe Lavin, hoists his share of weight and wins with equal ease.

Ceiling-skimmer Mitch Sukalski is not trying to bite his knees, but is trying to make-it-look-easy. His somersaulting was a big factor in the record-breaking mermen streak.

John Campanelli developed a small case of the bends during this one, but came out of it in time to fool the judges.

Angular Woody Herr is caught on film straining to imitate a ramrod in the camera's game of "Statues".

St. Joseph's College player is caught in rundown between third and home. Pitcher Tom Madden tossed ball to Catcher Ed Czerniakowski, who made the tag and prevented a St. Joe tally.

Vince Valecci scampers back to third base, even though St. Joe's third-sacker muffed the ball. Vince scored shortly afterwards as La Salle beat St. Joseph's rather easily.

A warm spring afternoon and sunny skies provide background for action on the La Salle diamond. Scenes like this were oft repeated as La Salle batsmen had one of their better seasons. Good pitching and capable fielding made for a successful season.

Trainer John Smith nursing a fallen warrior back to health. John's services were of invaluable aid to the ball club.

Mike Schacter trying to look like Del Ennis (with specs). Mike's big bat was a potent factor in La Salle's diamond successes.

A serious Ed Czerniakowski displays the stance which has enable him to become one of La Salle's leading batsmen.

Tom Madden connects solidly in an effort to help win one of his own ball games.

baseball

Early in March the La Salle diamond became the center of much activity. Once again La Salle's baseballers were readying themselves for the coming season. And ready themselves they did, as they progressed to a good showing against tough opponents.

This year, under Coach Jim Pollard, was one of untiring effort on the part of the team. From young frosh to graduating senior hustle and spirit were ever present. These were necessary, considering the gruelling schedule the team went through.

The squad was sparked by a host of seniors, who did outstanding jobs in their final season. Among these were pitcher Tom Madden, catcher Ed Czerniakowski, infielders Tom Wurtenberger, Don Zelinski, and Barney Spearman. Outfielders Mike Schlacter and Vince Valecci made important contributions, as did catcher-first baseman Jerry Sheehan.

Good jobs were also turned in by the underclassmen on the squad. From them Mr. Pollard was able to draw a nucleus of good talent for future needs. Let's hope they make out as good as the '58 squad.

As is evident by the preponderance of white-shirted runners, the La Salle cross-country team is well out in front of the West Chester squad. It ended up pretty much the same way as La Salle eventually won the meet.

All-American track star, Ira Davis, is shown doing what he does best—the hop-step-jump. Ira represented the United States in the 1956 Olympics at Melbourne, Australia.

Coach Frank Wetzler, who is in his tenth year as track, cross-country mentor.

Earl Jefferson, the deceptively small but powerful cross-country runner, is shown here coming home in front at the MASCAC trial. Earl looks a little tired.

track-cross country

Seniors Chuck Reich and John McIlhenny line up their shots in Rifle Team practice session. Chuck and "Muskets" contributed heavily to both the ROTC and College teams' high-scoring seasons.

Top Row: Eugene King, Anthony Cumbriato, Edward Kreuzer. *Middle Row:* Kevin Reilly, Frank Javorka, Francis Dealy, Robert Adair. *Bottom Row:* 1st Lt. Joseph F. Goliash (coach), Charles Reich, John McIlhenny, Master Sgt. Frederick E. Ross (ass't coach).

rifle team

La Salle's sharpshooters come in two categories—ROTC and varsity. This does not mean, however, that our campus is composed of two opposing factions of gun-toters. The two squads contain practically the same membership. Matches are scheduled so that the varsities of opposing schools and the ROTC teams can compete on the same day, and at the same range.

This year under the able tutelage of their new mentor, Lt. Goliash, and new assistant coach, Sgt. Ross, the team was able to slightly improve past records.

Leaving the "gunners" through graduation this year are Charlie Reich, John McIlhenny, and Joe Martin, who compete on both teams, and Tom Kelly and Bill O'Rourke of the varsity.

Senior Tom Kelly practices trigger squeeze in kneeling position. Since Tom is not a ROTC student his talents were limited to the varsity squad.

We are grateful to our Patrons in this Section

who through their contributions have

enabled us to make several

innovations in the '58

EXPLORER

Telephone: Yauco 78

BOX 87

NELSON LAVERGNE

NEEDLEWORK

PUERTO RICAN GLOVE CO., INC.

Yauco, Puerto Rico

RIOS BUS LINE

Box 333

YAUCO, PUERTO RICO

Compliments of

YAUCO LUMBER CO., INC.

ARMANDO RAMIREZ

Yauco, Puerto Rico

Fabrica De Muebles Puerto Rico

BENEVENUTI & RIVERA

Avenida Barboza

BOX 168

Telephone: Yauco 120

Yauco, Puerto Rico

Manufacturers of

Fine, Quality & Elegant

Furniture

at lower prices

Best Wishes to All of You from All of Us

LA SALLE COLLEGE CAFETERIA

Leonard Hall

AND

LA SALLE HIGH SCHOOL CAFETERIA

(Both Operated by the School)

BILL HALL, *Manager*

PAT CLINTON, *Assistant Manager*

JERRY RAPP, *Assistant Manager*

HERFF-JONES, INC.

1401-19 N. Capitol Avenue

INDIANAPOLIS, IND.

OFFICIAL JEWELERS TO LA SALLE
COLLEGE

Represented by

Clarence B. Wingert, Jr.

MERIN STUDIOS OF PHOTOGRAPHY

Official Photographers to the 1958 "Explorer"

All Portraits Appearing in This Publication Have Been Placed
on File in Our Studio and Can Be Duplicated at Any Time.

Write or Phone for Information

1010 Chestnut Street

PHILADELPHIA 7, PENNA.

WAlnut 3-0146

WAlnut 3-0147

HOWARD P. PEREGOY

Industrial Oil Burner Specialist

and

Manufacturer of Electronic Control Panels

For Industrial Use

2930 NORTH 19th STREET

Philadelphia 32, Pennsylvania

BALDWIN 9-8042

Compliments of
THE VAN BRUNT CO.

OGONTZ DINER
*Extends Its Sincerest Wishes
For Success and Happiness
To All the Graduates
Of La Salle College
Class of 1958*

GLEE CLUB

ALPHA PHI
OMEGA

PETE'S TONSORIAL
PARLOR

La Salle College

GERMAN CLUB

HISTORY CLUB

THE MASQUE

ACCOUNTING
ASSOCIATION

LOS LASALLANOS

COLLEGIAN

PSYCHOLOGY
CLUB

SIGMA BETA
KAPPA

LE CERCLE
CLAUDEL

INDUSTRIAL
RELATIONS
CLUB

FABRICIAN
SOCIETY

