OCCIDENTAL COLLEGE CLASS OF 1957 PROFILE
FOR APRIL 28, 2007 INDUCTION INTO THE 50 YEAR CLUB

Created by our intrepid classmates and the awesome administrators, faculty, traditions and campus of Occidental College. Authored by Paul Barnard. Presented by Bill Jervis, M.D.

President Prager, faculty members, fellow alumni and honored guests, John and Adelaide McMenamin and Omar and Helen Paxson. It is with great pride that I present the extraordinary class of 1957.

Before I get started, I would like to thank our Class of 1957 Reunion Committee for all their efforts in making this celebration possible. They are Paul Barnard, Ed Brotemarkle, Marilyn (Strauss) Carpenter, Robert Doyle, Rheta (Baron) King, Ron Oswald, Tom Ramsey, Susan (Watson) Tierney, Sally (McMillan) Von Stetten and Darl Anderson. I would also like to give special recognition to Jean Paule, our College Archivist and Dana Valk and Debra Plummer from our Alumni Office. And finally, Darlene Wilson who provided much of the color and background of the fifties. Let’s give them all a big hand.
Let’s recreate our world as it existed in the Fall of 1953 when 378 of us showed up on campus raring to go. Our class consisted of 55% men and 45% women. We were a highly motivated, very intelligent, very talented group.

It was a simpler time of conformity, prosperity and substantial military expansion. The Cold War was still going on but our 4 years slipped in between the end of the Korean War in July of 1953 and the beginning of the Vietnam War in 1959.

Dwight Eisenhower was our new President and Richard Nixon was V.P. Goodie Knight took over from the distinguished Earl Warren as Governor of California. Warren was then appointed by “Ike” to the Supreme Court. It was the Republican’s turn after the Democratic reign of Roosevelt and Truman. It was a great time to be in the stock market as the “Dow Jones” went from 280 in 1953 to 435 in 1957. You could mail a letter home asking for more money for only 3¢ and buy gas for around 20¢ to 25¢ a gallon. Our $650 to $750 annual tuition seems low now, but the average annual income was only around $4500 per year. You could buy a nice new home for around $20,000 and a nice new car for $2,000.

It was a low tech time with no computers, no internet, no cell phones, no hand helds, no stereo high definition color TV and no video games. We were excited about LPs and “Hi Fi”, playing songs like “I Believe” by Frankie Lane, “How Much is That Doggie in the Window?” by Patti Paige and “All Shook Up” by Elvis Presley. TV was black and white and featured shows such as “Dragnet”, “I Love Lucy” and “The Ed Sullivan” show.
Four years later, in June of 1957, 277 of us were presented with degrees at the College’s 75th Commencement. In other words, 73% of us completed the journey in 4 years. That’s amazing compared to today’s national statistics, where only 63% of entering freshmen will graduate from college within 6 years.

We were patriotic and commissioned 13 Second Lieutenants out of our AFROTC program. I’d like everyone who became a commissioned officer from that program to please stand and be recognized. (applause) Then all the rest of you who served in any branch of the armed forces to please stand and be recognized. (applause) We were all subject to the draft and were all potential citizen soldiers. It was quite different from today’s no draft professional armed forces.

We also proved that we were smart with 21 of us qualifying for Phi Beta Kappa and 41 of us qualifying for Cum Laude, Magna Cum Laude or Suma Cum Laude status. Those of you who are here, please stand and be recognized. (applause).
We were joiners and workers. We supported the Greek system having 5 local sororities and 4 national fraternities on campus with 250 men and 203 women. Considering that the total number of students was approximately 1400, the Greek population of 453 represented 32%. Another 318 students or 23% belonged to special interest clubs and fraternities such as Biology Club, Young Republicans, Young Democrats, Pre Theo Club, Pre Med Club, Tiger Claws and Tiger Taps. One of our class alumni, Russ Ray, went on to serve on the Occidental College Board of Trustees for 5 years. Russ, please stand and be recognized.
We were outstanding athletes. Our track and Cross Country teams under the direction of Payton Jordan, were undefeated in League Meets and were Nationally ranked, with victories over major schools such as Stanford and UCLA. We can all remember our beloved, now deceased, Bob Gutowski’s world record in the pole vault and his Olympic silver medal.

Our other athletic teams were also outstanding. We all remember the unforgettable football performances of Jack Kemp and Jim Mora who garnered All League and Little All American honors and who then went on to further fame in pro football. Each and every sport had its stars and record breakers. Let’s recognize all of those who participated on the Oxy athletic teams. Please stand. (applause)

We had an excellent glee club, choir, orchestra, band, student theater and dance group. What incredible shows and concerts we had under the direction of Howard Swan and Omar Paxson!! If you participated in any one of the music, theatrical or dance programs, please stand and be recognized. (applause)

Now, how about our student leaders? We started out with Phil Wright as our Freshman class President, then came Dick Haddon to lead us in our Sophomore year, Jack Beschta had the honor of leading us through our Junior year and finally Ray Ewing took the reins for our Senior year. All four were admirably assisted by all of the other class officers. If you served as an officer of the Student Body, your fraternity, your sorority, your dorm or your special interest group, please stand and be recognized. Special mention goes to Tom Ramsey, our alumni class secretary. (applause)
Even though our men and women lived in separate dorms and had house mothers and strict rules, we were romantic. I guess living in separate quarters coupled with the prevailing social mores, made us want to get married much earlier than today’s young people. Do you remember these college romances?
	COUPLE
	YEARS
	CHILDREN
	GRANDCHILDREN

	Ray Ewing ‘57/Jere Patten* ‘58
	45
	3
	6

	Jack Kemp ‘57/Joanne Main ‘58
	48
	4
	17

	Marilyn Strauss ‘57/Dave Carpenter ‘58
	49
	2
	0

	Darlene Anderson ‘57/Charles Wilson ‘52
	49
	1
	?

	Nancy Halden ‘57/Bob Segbarth ‘55
	50
	4
	4

	Lyle Crow ‘57/Marilyn Hooper ‘57
	50
	4
	3

	Dennie Everett ‘57/Ray Taylor ‘54
	50
	5
	14

	Katy Coopland ‘57/John Horn /’60
	51
	2
	6

*Deceased 5/25/06
We were educators. Many of our classmates were education majors and went on to provide invaluable teaching and administrative services to their communities. This is one of the greatest legacies that our class can leave. Please stand and be recognized. (applause)

I think we can all say that our liberal education at Oxy truly prepared us for the challenges of life and helped us make valuable contributions to our families, our country and our world. This brings to mind the career of Jack Kemp. All of us recognize Jack as a great athlete and Congressman, but, I am sure most of us are unaware of his extraordinary humanitarian contributions such as raising funds for and serving on the Board of Directors of such organizations as Habitat for Humanity, Howard University, Prison Fellowship, Families Northwest, Martin Luther King Memorial Foundation and NFL charities.

But, along with the joy of this weekend, comes the sadness of the loss of 48 classmates along the way. They remain alive, however, in our hearts and memories and now have gone on to a better world.

We came, we saw and we absorbed the Oxy spirit which has made our college one of the finest in the country.
1

