

TRINITY COLLEGE

ALUMNI NEWS

JANUARY 1940

NEW DORMITORY NUMBER

Alumni Associations

BOSTON

Vice Pres.: Very Rev. John M. McGann

Sec.-Treas.: John A. Mason

CHICAGO

Sec.-Treas.: Charles T. Kingston, Jr.

DETROIT

Hon. Pres.: Sidney T. Miller

Pres.: Norton Ives

Sec.-Treas.: James B. Webber, Jr.

HARTFORD

Pres.: Frederick J. Eberle

Sec.-Treas.: Raymond A. Montgomery

NAUGATUCK VALLEY

Pres.: Bertram B. Bailey

Treas.: Paul E. Fenton

Sec.: Edward S. Wotkyns

NEW HAVEN

Pres.: Erhardt G. Schmitt

Sec.-Treas.: Andrew Onderdonk

NEW YORK

Pres.: Frederic T. Tansill

Vice Pres.: Alfred J. L'Heureux

Dr. Jerome P. Webster

Stanley P. Miller

Robert O. Muller

Sec.-Treas.: Fred C. Hinkel, Jr.

PHILADELPHIA

Pres.: Ronald E. Kinney

Sec.-Treas.: Charles T. Easterby

PITTSBURGH

Pres.: Hill Burgwin

Vice Pres.: John B. Moore

Sec.: Joseph Buffington, Jr.

Treas.: James G. Marks, Jr.

BERKSHIRE

Pres.: George A. Hey

Sec.-Treas.: Bryant W. Green

RHODE ISLAND

Pres.: Louis W. Downes

Sec.-Treas.: Sumner W. Shepherd

ROCHESTER

Pres.: C. Edward Cram

Vice Pres.: Frederick C. Duennebier

Sec.-Treas.: Harry C. Olson

SPRINGFIELD

Pres.: Paul F. Herrick

Sec.-Treas.: Kenneth B. Case

WASHINGTON

Pres.: Adrian H. Onderdonk

Sec.: Paul H. Alling

Living on Campus

In centering our academic attention upon one of the physical needs of Trinity, a new dormitory unit, we should not forget that a college is an idealistic institution: its buildings and physical plant have no value or significance except in so far as they enshrine the spirit of the college. Our new chemistry laboratory expresses a conviction that our young men should not go out into the world without a chance to prepare themselves by a knowledge of modern science to do something in this time to make life in this planet somewhat less precarious, somewhat more comfortable. The new dining hall emphasizes the sacrament of the Common Meal. In spite of its limitations, the college library represents the assemblage of the treasures of the past, made available to youth. What about our dormitories?

Among our cultural group the normal place for the development of the adolescent is in the home. Perhaps we may say that the development of residential colleges in America has been due to this experience and conviction. We have come to the conclusion, not always consciously planned, that it is good for our young men before they go out into the world to get something of the spirit of the Group, to live for a few months in the social environment of their contemporaries, with a minimum of adult control. This is far from being the same thing as life in a boarding school, where supervision is often developed so far as to create an atmosphere largely artificial. A college dormitory is another matter, involving often self-government in one form or another, with something of laboratory study in the problems of democracy.

This plan of the new dormitory unit we are now considering exemplifies a departure from the traditional. For many years the pattern of a college dormitory has been fixed: units of three rooms,

consisting of a common study with individual bedrooms. Whatever may be said about this arrangement as a preparation for monogamous marriage, the fact remains that the invention of the radio has made the ancient institution of the college room-mate a potential and often an intolerable nuisance. As a result we have been getting at Trinity an increasing demand for single rooms, and accordingly have designed this unit largely for individuals. There is no expectation that the residents will become hermits, for the plans include an attractive common room.

In some of the small colleges of our group, the administration has encouraged the building of commodious and often over-elaborate fraternity houses which take care of the rooming problem, except for the freshmen and a few lonely neutrals who live in the college dormitories. This does not seem a desirable situation. With us most of the fraternities have some living quarters, but the dormitories are and should be the controlling element in the life of the college. With the building of this new unit, we should push on to complete our physical plant, upheld by the conviction that life in a college dormitory is valuable, almost indispensable training in the ancient art of making and keeping friends. The dignity of the individual should be protected by some opportunity for privacy, and at the same time respect for the common welfare should always frown upon an abuse of privilege. Above all, the dormitories should be a powerful factor in knitting together our young men in such wise that their corporate life will be a true expression of the spirit of the college.

Campus News

Perhaps most important to us among recent gifts to the College Library is the generous donation of Mr. William G. Wendell, now an instructor at the College. Mr. Wendell has given Trinity a collection of 150 books which belonged to his father, the late Professor Barrett Wendell of Harvard. The fact that many of these volumes were association or gift copies makes them all the more valuable to the students and faculty of the College.

Mr. Allan R. Brown gave the library, in memory of his son Allan G. Brown, a collection of 230 volumes of William Blake. This collection, which is valued at \$10,000, includes a set of Gilchrist's *Life of Blake*. It was the late John H. K. Burgwin, '77, who was responsible for bringing about this important addition to the library.

Richardson Wright, '10, has recently given the College a Gypsy collection of 135 volumes including first editions of works of George Borrow and other books relating to the Gypsies. This is a collection to which Mr. Wright intends to add from time to time.

79 volumes, mostly textbooks, were given by the family in memory of George Halle, '17. A 2 volume set on *Hunting Wild Life with Camera and Flash Light* in a revised edition was given by George Shiras, III, Hon. Sc.D. 1918. Christian Gasser, '28, has recently sent to the library a copy of *Das Goldene Buch Der La* 1939 containing many pictures of the Swiss National Exhibition.

President Ogilby has recently announced the appointment to the professorship of Romance Languages at Trinity College of R. Walker Scott, now teaching at Rikkyo University, Tokio, Japan. Professor Scott has had wide experience in teaching, both in private schools and in universities. He has had excellent training in the Classical languages as well as in Romance languages. He is married to a French woman and has two children.

Alumni who have positions to offer should get in touch with Tom Wadlow, Alumni Secretary, who has charge of the placement of Seniors.

Tom Wadlow will be glad to attend meetings and to show motion pictures of the College at any gathering where there are twelve or more Alumni. On the other hand, if you live in a location where there is already an Alumni Organization and do not receive notices of meetings, please notify the Alumni Secretary.

Fred C. Hinkel, Jr., '06, President of the Alumni Association, and a faculty committee of which Professor Wadlund, '17, is Chairman, are working on plans for an Alumni Week-end somewhat different from the usual reunion.

The plan is to give the Alumni an opportunity to see the College under working conditions and also to hear a number of talks by the Faculty designed to present to the Alumni the latest development in various fields.

This reunion is being arranged for your interests as Alumni. Give it full consideration when the invitations come out. Here at last is an opportunity for Alumni and Faculty to continue their social and intellectual relations.

Trinity College recently came into possession of a rare treasure in the form of a page from one of the famous Gutenberg Bibles.

490 years ago John Gutenberg invented the first movable type whereby books could be made more cheaply and thus more numerous. The first book which was printed on what has been called the most important invention of the historic era was the Bible. There are now 45 copies in existence, only half of which are perfect. It was decided to split up and sell portions of one of the incomplete copies; Dr. Ogilby heard of it and took advantage of the opportunity.

The letters on the page are of such exquisite craftsmanship that their beauty has seldom been duplicated. At the Chapel service on January 3rd, a portion of it was read in Latin by Dr. Ogilby while the student body present stood in reverence to the great book.

The new tombstone to Professor Jim has been set in place. Those who supported this project are:

The Hon. Joseph Buffington, William G. Mather, The Rev. Charles C. Edmunds, J. H. K. Burgwin, The Rev. William A. Beardsley, The McCook Family, The Alumni Fund.

Beginning February 7, the Squash courts will be open for Alumni use every Wednesday evening from 7:30 to 9:30. There will be a charge of 25¢ per evening for each person to cover the cost of lights, towels, service, etc.

The new Trinity College *Song Book* is out. It contains 17 Trinity College songs, 9 songs of other colleges, and 21 old favorites—all for \$1. Orders may be placed with the Trinity College Book Store.

The College Grows

By HAROLD C. JAQUITH, *Provost*

Trinity College was founded and has been sustained by the conviction that the independent liberal arts college is an essential part of a true democracy and indispensable in the education of the individual to his full capabilities. When dependence upon government is ever increasing, it is necessary to reaffirm this conviction of independence and demonstrate by our acts, that colleges such as this can maintain the highest standards of excellency and provide for inevitable growth, by the co-operative functioning of alumni and individual friends.

Any college justifies its existency by the quality of its education. Trinity College has a faculty of which every alumnus should be justly proud and upholds an educational standard comparable with the best.

College life is four years in the classroom plus life on the campus. To make this extra available for a larger percentage of the students is the purpose of this new dormitory.

Every alumnus is indebted to the college. Tuition covers only a part of the educational expense. Last year it cost \$652 per student to maintain the high standards of excellence. Tuition was \$400. The difference was met from the income on the endowment fund. Friends of Trinity College, devoted and successful alumni, have made this fund possible. Each year notable gifts are added to compensate for the declining interest rate and the need for a larger sustaining income.

As far back as alumni memory goes, a goodly number of students annually received scholarship aid, without which the college course would not have been completed — in many cases never started. Your most loyal devotion and most generous giving when the college is in need of your help can never overpay your debt of gratitude, or overfill your obligations.

As others before us made some of these buildings possible, as friends who were not alumni have added beauty and utility to our campus, so must we today build and again build for those who shall come tomorrow, that they in turn may build.

The Chemistry Building — erected in 1936 through the efforts of the Alumni and friends.

Here We Build

Looking north from Boardman Hall, you see on the right the Chemistry Building and on the left Cook Dormitory. The space between the two will be filled by the new dormitory section.

Trinity College has had an undergraduate enrollment of approximately 500 for the past four years. This year by crowding dormitories and fraternity houses and by renting a residence on Vernon Street, 277 men are living on the campus. It is essential to the well-being of the College that a larger proportion of the students live on the campus; and many more would if there were available space.

In 1923, Trinity had 256 students of whom 135 lived on Campus. In 1933 (after the erection of Cook Dormitory)

there were 453 students with 213 in residence. Today Trinity has 567 students; 277 live in dormitories, in fraternity houses, and in a rented residence.

The Trustees have come to the conclusion that Trinity College must have more dormitory space in order to hold its high position among the smaller liberal arts colleges.

A new dormitory to house 53 men costs \$125,000. The College, subject to having the money in sight, will start construction of this building in March.

SECOND FLOOR PLAN

FIRST FLOOR PLAN

BASEMENT PLAN

The third and fourth floor plans are similar to the second. The cost of rooms, which may bear the names of donors, is as follows: 31 single @ \$2,000; 11 double @ \$4,000; common room, \$7,500; Tripod rooms, \$5,000; archway, \$5,000. Of course a room may be given as a memorial.

Looking South

The Chemistry Building

Proposed Dormitory

GENERAL COMMITTEE FOR NEW DORMITORY

Charles F. Weed, *Chairman*, First National Bank, Boston
 J. H. K. Davis, Case, Lockwood & Brainard, Hartford
 A. Northey Jones, 2 Wall Street, New York
 George C. Capen, Connecticut General, Hartford
 Harold C. Jaquith, Trinity College, Hartford
 Thomas S. Wadlow, Trinity College, Hartford

DISTRICT CHAIRMEN FOR NEW DORMITORY

Albany — C. V. Ferguson, 1322 Stratford, Schenectady, N. Y.
 Boston — Charles F. Weed, First National Bank, Federal St.
 John A. Mason, 122 Newbury St.
 Buffalo — Lewis G. Harriman, Man'f's & Traders Trust Co.
 Chicago — The Rev. Dudley S. Stark, 1424 Dearborn Pky.
 Cleveland — Clarence E. Needham, 19627 Winslow Rd.
 Denver — The Very Rev. Paul Roberts, 1313 Clarkson St.
 Detroit — Norton Ives, 18600 Wildemere Ave.
 Florida — The Rev. W. A. Beardsley, 136 N. E. 43rd St., Miami
 Iowa — Charles B. Plummer, Armour & Co., Sioux City
 Kentucky — J. Douglas Gay, Jr., Pine Grove
 Minnesota — F. S. Kedney, 617 Washington Ave., N., Minn.
 Missouri — Prof. H. M. Belden, 811 Virginia Ave., Columbia
 New York — A. N. Jones, Morgan Stanley Co., 2 Wall St.
 N. & S. Carolina — Chester D. Ward, Spartansburg, S. C.

Philadelphia — Ronald E. Kinney, 143 South Fourth St.
 Pittsburgh — Hill Burgwin, 1515 Park Building
 Pittsfield — William G. Oliver, Eaton Paper Co.
 Rhode Island — H. F. MacGuyer, 12 Virginia Ave., Prov.
 Rochester — Dr. David B. Jewett, 219 Alexander St.
 Springfield — Kenneth B. Case, 1200 Main St.
 Syracuse — Rev. John W. Woessner, Fayetteville, N. Y.
 Texas — Harry I. Maxson, 920 Santa Fe Bldg., Dallas
 Utica — The Rev. Harold E. Sawyer, 6 Elizabeth St.
 Vermont — F. D. Carpenter, 28 Kingsland Ter., Burlington
 Washington & Baltimore
 Karl Fenning, 5863 Chevy Chase Pkwy., Washington, D.C.
 Adrian H. Onderdonk, St. James School, Hagerstown, Md.
 Paul H. Alling, State Department, Washington, D.C.
 W. Coast — R. Barthelmess, 204 S. Bev. Rd., Bev. Hills, Cal.
 Wisconsin — J. K. Edsall, 3512 West North Ave., Milwaukee

Looking North

The Dining Hall

Cook Dormitory

Proposed

From The Bishop

nitory

Cook Dormitory

CONNECTICUT CHAIRMEN FOR NEW DORMITORY

Hartford — Robert S. Morris, 100 Pearl St.
New Haven — Erhardt Schmitt, 157 Church St.
Waterbury — Bertram B. Bailey, 9 Yates Ave.
Bristol — Karl A. Reiche, 81 Oakland St.
Danbury — Clifton Wright, 28 Pleasant St.
Manchester — James A. Turnbull, 67 Arvine Place
Meriden — The Rev. George L. Barnes, 26 Pleasant St.
Middletown — Frank J. Brainerd, 266 Main St., Portland

New Britain — Harry Wessels, 55 Winthrop St.
New London — The Rev. F. S. Morehouse, 31 Post Hill Rd.
Northwest Conn. — Theodore F. Evans, Kent School, Kent
Norwich — Arthur Mullen, 2 Town St., Norwichtown
Southington — Joseph J. Fontana, 251 Bristol St.
Thompsonville — John J. Mitchell, 24 New King St.
Torrington — Jesse M. Jaffe, 107 Cherry St.

INFORMATION ON TAX EXEMPTION

A gift to Trinity College is deductible in computing Federal income taxes up to the 15 per cent permitted by law. A donor may use for deduction the current market price of securities transferred as a gift provided the deduction does not exceed the 15 per cent allowed by law.

Transfers of capital to Trinity College are not subject to Federal Gift Tax.

Bequests made to Trinity College are not subject to Federal Estate Tax.

Gifts by corporations are allowable deductions in computing net income subject to Federal taxes up to the 5 per cent permitted by law.

From Boardman Hall

Dormitory

The Chemistry Building

CHARLES F. WEED, '94

Mr. Charles Frederick Weed, Vice President of the First National Bank of Boston, was born in Claremont, New Hampshire, on October 22, 1874, son of Charles H. and Hattie M. (Redfield) Weed.

In 1894 he received the degree of A.B. from Trinity College, and in 1897 the degree A.M. In 1898 he received the degree of L.L.B. *cum laude* from the Harvard Law School.

He practised law in Boston until 1917 when he became President of the Boston Chamber of Commerce and the first President of the Boston Better Business Bureau. In March, 1917, Mr. Weed was elected Vice President of the First National Bank of Boston.

During the war he acted as Vice Chairman of the Massachusetts Public Safety Committee; Metropolitan Chairman of the Y.M.C.A. Campaign, 1917; State Chairman of the War Savings Stamp drive of 1918; Chairman of the Boston District Liberty Loan Committee; and Massachusetts State Chairman of the United War Work Campaign. In 1932 he was Chairman of the United Boston Unemployment Relief Campaign which exceeded its goal of \$3,000,000, the first community drive for local charities in Boston.

He is now director of the Boston Insurance Company, Brookline Trust Company, Old Colony Insurance Company, Security Safe Deposit Company, Sullivan Machinery Company; Trustee and Treasurer of Saint-Gaudens Memorial; Trustee of Trinity College and Vermont Academy; Treasurer of the Community Federation of Boston; and President of the New England Council. He is an ex-Vice President of the Chamber of Commerce of the United States and a member of the Executive Committee of the American Section of the International Chamber of Commerce.

WILLIAM BOWIE, '93

Major William Bowie has been elected Executive Secretary of The Society of American Military Engineers and Editor of *The Military Engineer*. He took over his duties in the national headquarters at Washington on December 1.

Major Bowie is well known in scientific, engineering, and military circles as an organizer and leader. He has been honored for his scientific achievements by educational institutions both in this country and abroad, and by several foreign governments. He has been awarded the degree of Civil Engineer and Doctor of Sciences by Lehigh University; Master of Arts and Doctor of Sciences by Trinity College; Doctor of Sciences by the George Washington University; and Doctor of Laws by Edinburgh University. He was awarded the Lagrange prize by the Academy of Sciences of Belgium; The Cresson Medal by the Franklin Institution; was made Commander of the Order of Orange Nassau by the Queen of Netherlands in 1938, and was awarded the Bowie Medal by The American Geophysical Union in 1939.

His greatest achievements have been in the fields of surveying and mapping. He promoted the control surveys throughout the United States, expedited the mapping of the country, and was largely responsible for the adoption of a common geodetic datum for the mapping and charting of North America.

At Trinity Major Bowie was a member of the Delta Kappa Epsilon fraternity and was elected Phi Beta Kappa. He was a Holland Scholar in Chemistry, played football and baseball, and was active in the Press Club and The Athenaeum.

GEORGE B. GILBERT, '96

The Reverend George B. Gilbert, Phi Beta Kappa, is writing a book called *Forty Years A Country Preacher*, a companion volume to the popular *Horse and Buggy Doctor*. Mr. Gilbert, who for forty years has been Rural Missionary for the Episcopal Church in Middlesex County, Connecticut, was chosen by the *Christian Herald* as the typical country preacher to write his autobiography for Harper Brothers. The reminiscences started in October as a serial in the *Herald* and will be published in book form early this year. The story in picture form appeared in *Life* July 24th, 1939.

Mr. Gilbert, besides paying pastoral visits within an area of one hundred miles of his farm home and conducting services every Sunday in Durham, Haddam, and Killingworth, writes a regular column for the *Rural New Yorker*.

JOHN KAY CLEMENT, '00

On December 20 a dinner was given in honor of Colonel John K. Clement at the Union Club in New York. It was very much a Trinity affair since the hosts were Messrs. Martin W., Charles F., and Theron B. Clement, and the sixty distinguished guests included: Clinton B. F. Brill, '19; The Rev. Roelif H. Brooks, '00; John A. Hartford, Hon., '37; William C. Hill, '00; Henry L. G. Meyer, '03; Robert B. O'Connor, '16; Edwin P. Taylor, '00; Charles H. Wheeler, '01.

Colonel Clement, son of the late Major General Charles M. Clement, started his military career at the age of

fourteen. While at Trinity, besides holding class offices, he was a member of the Delta Psi fraternity, the German Club, Mandolin Club, and Glee Club.

Colonel Clement was promoted from Lieutenant Colonel to Colonel on November 5, 1939. His brilliant military record is as follows:

NATIONAL GUARD OF PENNSYLVANIA

MUSICIAN, COMPANY "E", 12TH INFANTRY . 1894-1898
 SERGEANT, COMPANY "E", 12TH INFANTRY . 1899-1901
 FIRST LIEUTENANT & EN. ADJUTANT, 12TH INFANTRY
 1901-1902
 FIRST LIEUTENANT, COMPANY "E" 18TH INFANTRY
 29 NOVEMBER 1909
 CAPTAIN, COMPANY "E", 18TH INFANTRY 28 MARCH 1910
 MAJOR, 18TH INFANTRY 26 FEBRUARY 1916

DISTRICT OF COLUMBIA

NAVAL MILITIA—ENSIGN, 7 JUNE 1906 TO
 30 NOVEMBER 1907

FEDERAL SERVICE

SPANISH-AMERICAN WAR

MUSICIAN AND CORPORAL, COMPANY "E"
 12TH PENNSYLVANIA INFANTRY
 11 MAY 1898 TO 29 OCTOBER 1898

MEXICAN BORDER SERVICE

MAJOR—18TH PENNSYLVANIA INFANTRY, 22 JUNE 1916
 TO 5 JANUARY 1917

WORLD WAR

MAJOR, 18TH PENNSYLVANIA INFANTRY, 111TH INFANTRY—
 14 APRIL, 1917 TO 25 MAY 1918
 MAJOR, ORDNANCE DEPARTMENT, 25 MAY 1918
 TO 16 JULY 1919
 LIEUTENANT COLONEL, ORDNANCE DEPARTMENT,
 16 JULY 1919 TO 8 SEPTEMBER 1920

U. S. ARMY

MAJOR, ORDNANCE DEPARTMENT—8 SEPTEMBER 1920
 LIEUTENANT COLONEL, ORDNANCE DEPARTMENT—
 1 AUGUST 1935
 COLONEL, ORDNANCE DEPARTMENT—5 NOVEMBER 1939

CHARLES T. SENAY, '14

Behind the present garrison at Fort Davis, Panama Canal Zone, a near miracle has been accomplished. Almost over night, in spite of the rainy season, seventy-five acres of jungle has been transformed into a modern army post to accommodate a regiment of over a thousand men. Trinity is proud of Major Charles T. Senay, in charge of these operations.

According to the *Star* and *Herald*, "Col. Senay received a patch of jungle and was told to go ahead and build a camp. Faced with a shortage of skilled tradesmen and laborers, he called out men of the 14th Infantry to face the emergency and when the 1000 officers and men of the 13th arrived here exactly two months later, they were able to move straight into their quarters. Lack of tools and materials proved a big handicap to those in charge of

the work, . . . obstacles which would have disheartened men of less tenacity than Gen. Moore and Col. Senay."

In a letter to Tom Wadlow, Col. Senay writes:

"Am still doing construction (at a slower rate) but am also commanding my battalion of 700 men and begin to feel personal ownership, as I've had them for a year. Will be operating in the jungle soon as the dry season seems to be here again. Get in a little fishing (sailfish, tarpon, and tuna) occasionally. Also some jungle hunting. Night hunting is fascinating, as you never know what's behind the eyes until you shoot—and it may be a big cat."

Col. Senay has had a remarkable record during his 24 years with the army. Honors: Distinguished Service Cross, Purple Heart, Silver Star, Croix de Guerre with Palm; Battles: Cantigny, Montdidier, St. Mihiel, Second Battle of the Marne (wounded in action), Meuse-Argonne.

Alumni Meetings

NEW YORK

The meeting of the New York Alumni Association, December 7, was one of the best ever. Dr. Ogilby spoke about conditions at the College, laying special emphasis on his plan to make Trinity more a resident college — a plan necessitating the erection of a dormitory in the near future.

Dr. Carl Altmaier, Assistant Professor of Psychology and Secretary of Admissions, spoke about the work of soliciting students. He pointed out the fact that too many prospective freshmen seek financial aid, even some who are not among the better students. During the course of his talk, he stated that the College depends on help from Alumni whose assistance has been the main factor in directing about one-fourth of the students to the College.

Erwin Rankin, who has been President of the Association, acted as toastmaster and introduced the following who spoke briefly: Dr. Jaquith, Provost; Tom Wadlow, Alumni Secretary; and L. B. Phister, of Boston, who flew to New York for the meeting. Officers elected:

Pres: Frederic T. Tansill, '22
Sec: Fred C. Hinkel, Jr., '06

Executive Committee

Vice Presidents

Alfred J. L'Heureux, '13
Dr. Jerome P. Webster, '10
Stanley P. Miller, '23
Robert O. Muller, '31

Harold C. Green, '10
G. Keith Funston, '32
Edwin G. Gallaway, '34
John E. Geare, '36
F. Robert Connar, '38

Alumni who attended the meeting:

W. J. Angus, H. Barnard, J. Barnewall, F. L. Barnwell, J. T. Bashour, H. Benjamin, R. Bent, T. E. Boeger, W. A. Boeger, N. Breed, C. B. F. Brill, W. S. Buchanan, B. Budd, T. G. Budd, T. Burgess, D. Burke, A. B. Cook, J. B. Crane, J. G. Crane, J. B. Cuninghame, W. R. Curtis, R. H. Daut, H. C. Dever, L. J. Dibble, K. Funston, E. G. Gallaway, R. H. Gillespie, Jr., D. A. Gillooley, D. C. Graves, H. C. Green, W. Haight, C. W. Hallberg, G. N. Hamlin, A. Harding, W. S. Hawley, G. C. Heater, D. C. Heyel, F. C. Hinkel, A. Hoehling, Dr. C. G. Jackson, L. Jefferson, G. Johnson, W. Kirby, J. S. Kramer, J. H. Lecour, J. M. Leon, A. J. L'Heureux, Dr. E. Littell, J. S. McCook, Judge P. J. McCook, H. L. G. Meyer, S. P. Miller, R. O. Muller, E. A. Niles, P. J. Norman, R. B. O'Connor, Rev. H. S. Olafson, E. Purdon, L. Purdy, E. Rankin, Dr. W. Ripley, A. N. Rock, H. E. Ryerson, Jr., R. F. Schmolze, H. R. Senftleben, A. Shaw, B. Shaw, R. W. Sheehan, W. Sipperly, D. E. Snowdon, Dr. C. Solms, P. J. Spelman, A. C. Stewart, T. R. Stumpf, F. T. Tansill, G. Thoms, H. B. Thorne, Jr., J. G. Tobin, W. S. Trumbull, G. H. Uhlig, H. J. Uhlig, A. C. Ward, E. L. Ward, Dr. J. P. Webster, Rev. J. Williams, R. Wolfe, R. Wright.

NEW HAVEN

The second meeting of the New Haven Alumni Association was held at the Hofbrau House, November 15. The speakers were Dr. Harold C. Jaquith, '11, Provost, and Dan E. Jessee, Football Coach. Tom Wadlow, '33, Alumni Secretary, showed pictures of recent football games.

Erhardt G. Schmitt, President of the Association, acted as toastmaster; Andrew Onderdonk, Secretary-Treasurer, reported on the finances. It was agreed that another meeting would be held after the Trinity-Yale baseball game April 17. Those who attended:

E. G. Armstrong, Rev. W. A. Beardsley, G. E. Beers, W. L. Beers, Dr. F. P. Carroll, A. Celentano, F. J. Cronin, I. Denisoff, R. L. Eaton, F. Eigenbauer, F. Eisenman, A. A. N. Fenoglio, D. Gott, J. S. Gummere, R. W. Hartt, K. E. Johnson, Rev. R. Johnson, Rev. W. Kibitz, S. H. Leeke, H. Loomis, Prof. E. S. Merriam, J. G. Merriam, A. R. Nielsen, R. B. Noble, R. C. Nobel, A. Onderdonk, E. G. Schmitt, C. M. Sheafe, III, L. S. Sternchuss, J. F. Townsend, Prof. W. Urban, G. T. Ward, J. V. White.

BERKSHIRE

On November 10th the Berkshire Alumni Association held a meeting at the Yellow Astor Inn near Pittsfield. "Twisty" Ljungquist performed effectively as toastmaster. Professor Troxell and Joseph Clarke, Assistant Football Coach, gave talks, and Tom Wadlow showed movies.

George Hey, President, and Bryant Green, Secretary, remained in office. Spencer Kennard received a vote of thanks for the efficient way in which he helped plan the meeting. The following attended:

H. D. Brigham and son, J. Clarke, Rev. F. W. Cooper, Col. W. H. Eaton, B. W. Green, G. A. Hey, S. P. Kennard, E. W. Ljungquist, H. C. Neff, W. G. Oliver, W. O. Pease, Prof. E. L. Troxell, T. S. Wadlow.

ROCHESTER

After the football game November 4 (Trinity 46 — University of Rochester 0), a number of Alumni had dinner at the University Club with the team and Coach Jessee. After dinner an informal meeting was held during the course of which C. Edward Cram, President, and others discussed plans for a banquet at Geneva, New York, after the Trinity-Hobart game October 19, 1940. Present: S. L. Bell, C. E. Cram, F. C. Dunnebier, A. W. Hazenbush, D. B. Jewett, M.D., E. J. Nugent, M.D., H. C. Olson, S. S. Piacente, L. S. Rogers, P. T. Scharf, Mr. Taylor (father of Stark Taylor, '42). **From Pittsburgh:** J. Buffington, Jr., A. B. Churchill, L. T. Lyon, J. B. Moore. **From Buffalo:** K. S. Duffes. **From Hartford:** V. E. Bonander, J. A. Churchill, Dr. H. C. Jaquith, L. Maynard, W. S. Taylor, T. S. Wadlow, G. H. Walker.

Alumni Notes 1875 — 1916

1875 — Judge Buffington, who usually holds an annual dinner in Philadelphia in honor of Dr. Ogilby, was forced to cancel the dinner in December because of an operation. The Judge is out of the hospital now and is convalescing in his hotel room.

1877 — John H. K. Burgwin died Dec. 3.

1880 — Mr. E. D. Appleton, Class Agent, has again brought his Class through with a perfect record for the 1939-40 Alumni Fund.

1881 — Dr. W. S. Hubbard, M.D., has retired and is now living in Brooklyn, N. Y.

1884 — Mr. Lawson Purdy, Class Agent, has obtained a perfect record every year since the Class Agent system was inaugurated. The Fund had barely got under way this season before '84 scored a perfect record.

1885 — Samuel S. Mitchell has retired from active business and is now living in North Plainfield, N. J.

1886 — The Rev. Herman L. Lonsdale has caused his Class again to join '80 and '84 with 100% contributions to the 1939-40 Alumni Fund.

1888 — Dr. W. Northey Jones is spending the winter at St. Francisville, La. **Louis W. Downes** has accepted the position as Class Agent for '88, thus filling the vacancy left by the death of **The Rev. Godfrey Brinley**. **Charles E. Purdy** is Chancellor of the Diocese of Minnesota and a Trustee of the Shattuck School.

1889 — Edward T. Sullivan of Allerton, Mass., having recently visited the College after an absence of many years, wrote to Dr. Ogilby expressing his delight in the many improvements that have appeared, and telling of his great pride in being connected with Trinity College.

1891 — John B. Burnham, explorer, author, and conservationist, died at his home, The Highlands, Willsboro, N. Y. early last fall.

1896 — William S. (Bill) Langford, whose athletic prowess at Trinity is still remembered, recently received the Touchdown Club award made each year to the man who has given the most outstanding contribution of permanent value to football. For many years Mr. Langford has been Secretary of the Football Rules Committee and prior to that, a prominent official. Because illness confined Mr. Langford to his home, his son accepted the award for him.

1899 — Col. E. K. Sterling has recently been transferred to Bel Air, Md. **Adrian H. Onderdonk**, for many years headmaster of St. James' School, has retired from that office. Mr. Onderdonk has shown his sincere loyalty to Trinity by sending many worthy students to his Alma Mater.

1902 — Dr. E. S. Merriam is one of the co-founders of a new industrial organization in New Haven, Conn. for the manufacture of abrasive grinding wheels.

1905 — Dr. Ray Davies has recently left the Huntington Hotel, Pasadena, Cal., destination unknown. Any information as to his whereabouts would be greatly appreciated by the Alumni office. **W. Blair Roberts** writes from Sioux Falls, South Dakota, to tell us that six of the clergy in his district are Trinity men; Rev. Messrs. **Paul H. Barbour**, '37; **John B. Clark**, '12; **David W. Clark**, '12; **Frank M. Thorburn**, '26; **Howard W. Trask**, '35; and **Curtis W. V. Junker**, '35. **Major Michael F. Owens**, General Manager of the Automatic Refrigerating Co., died at his home in Hartford, last November.

1906 — Fred C. Hinkel Jr. is planning another active year as President of the Alumni Association.

1909 — The Very Rev. S. E. McGinley received a two months leave and a purse for a trip abroad last fall. This was in appreciation of the fine work he was doing at Trinity Cathedral, Omaha, Nebraska. The gift was made on the twenty-fifth anniversary of his ordination. **W. S. Buchanan** has a son who is in the Junior class at Lafayette.

1911 — William Chapman, Attorney-at-Law, Memphis, Tenn., died Jan. 7, 1940. **Eugene Dooman** has been Counselor of the American Embassy at Tokyo since 1937. On March 1st, 1939, he was advanced to Class I of the Foreign Service of the United States, which is the highest grade in the classified Foreign Service. From February 1st to February 16th, 1931, and from May 19th to October 10th, 1939, Mr. Dooman was Charge d'Affaires ad interim of the American Embassy at Tokyo. He is a member of the Council and a Managing Director of the Japan-American Society, and is considered an outstanding American authority on matters of Japanese history and culture, language, customs and political institutions.

1912 — Paul Herrick is now the proud father of a baby girl, Joan Ann Fairbanks Herrick, born Jan. 4th of this year. He now lives in Princeton, N. J. **William A. Bird** gets a mention in that much-talked-about-book — *In The American Grain*, by William Carlos Williams.

1913 — Tom Sayres was awarded first prize of \$500 in an American Legion Magazine manuscript contest. This story, a short tale, appeared in last April's issue of the magazine.

1914 — Mort Crehore writes in to tell us a bit of history about a publication, the first one at Washington College. This sheet, called *The Episcopal Watchman* was printed in March, 1827. **Edwin M. Barton**, Director of Social Studies in Elizabeth, N. J., has recently had printed a High School textbook, *Growing In Citizenship*, which he wrote in collaboration with J. S. Young, a former professor at the U. of Minnesota.

1916 — John Moore claims that he has the dubious distinction of being the only Trinity man who has worked down beneath the earth in a coal mine.

1919 — 1937

1919 — **Evald Skau** seems to have obtained one of the longest addresses in the Alumni files; Southern Regional Research Laboratory, Bureau of Agricultural Chemistry and Engineering, U.S. Department of Agriculture, New Orleans, Louisiana.

1920 — **Dr. George W. Cole** (Hon. L.H.D.) of Pasadena, Cal., has been ill recently, but had recovered sufficiently to welcome Prof. Troxell of the Trinity faculty who was passing through that city last summer.

1923 — **Charles W. Hallberg** spent the past summer in France poring over ancient archives in search of material for his research topic, "Franz Joseph and Napoleon III".

1926 — **James A. Burr** of Grand Rapids is the father of a baby boy born last August. **Allen Neuman**, President of the Real Estate firm of Eadie and Hart Inc., of N. Y. C., has changed his name to Allen M. Thomas. **S. Hubbard** is with the Western Electric Co. in New York City.

1927 — **H. Roullinson Peck** was a supervisor at the Bell Telephone Exhibit, New York World's Fair, last summer.

1928 — **W. F. Even** has joined the commercial headquarters force of the Southern New England Telephone Co. in New Haven, Conn. **Christian Gasser** is in Switzerland with the Geneva Life Ins. Co.

1929 — **Frank Conran** is the proud papa of a baby boy born last spring. **A. C. Browne** was promoted to the position of Manager of the Bridgeport Exchange of the Southern New England Telephone Co. **Dr. William A. Dower** of Windsor, Conn., died May 13, 1939, at the St. Francis Hospital in Hartford. After finishing his pre-medical course at Trinity, Dr. Dower was graduated from the Tufts Medical School. Besides his wife, Mary Church Dower, he leaves a son, a daughter, and his mother, all of Windsor.

1931 — **John M. Monacella**, M.D., has recently opened an office at 18 Elm St., Windsor, Conn. Associate Justice **Owen M. Roberts** (Hon. L.L.D.) received the honorary degree of Doctor of Laws from Brown University at the 117th Commencement on June 17, 1939. **John B. Meeker**, who attended graduate school at Rutgers and Columbia after leaving Trinity, is now assistant principal in the East Hampton, New York, High School.

1932 — **James O. Carson**, master at St. James School, will probably receive Holy Orders to the Diaconate in the late spring, and he will at that time become Vice-Rector of the school. **Keith Funston** and **Robert Schmolze**, '34, represented Trinity College at College Choosing Day at Rockville Center, Long Island last fall. **Robert P. Waterman**, instructor in French at Amherst, was married last June to Miss Marjorie Hodge of East Hartford. **Nathaniel Abbot** reports the arrival of a son last September.

1933 — **Herbert O. Bell** is an engineer with the Carborundum Co. of Niagara Falls, N. Y. **Jack Sharkey** is the clergyman at St. Luke's Church, South Glastonbury, Conn. and is also in charge of St. James' Church, Glastonbury. **Harry Oxford** represented Trinity at College Choosing

Day at the Daycroft School in Stamford, Conn. last fall.

1934 — **Charles Otis Bierkan** was married in the Trinity College Chapel last fall to Miss Margaret Fuss. **Bill Basch** writes that he is now with the Unemployment Compensation Division of the Connecticut Labor Dep't. as a Claims Examiner. **John Kelly** is teaching English at the James Talcott School in West Hartford.

1935 — **Ed Bishop**, in the Naval Flying Service, attached to the U.S.S. *Langley*, has recently been stationed in the Philippine Islands. **Jim Wales** is the advertising manager and assistant sales manager for the Luscombe Airplane Corp., West Trenton, N. J. **Jack Amport** is the father of a baby girl born last October. **Terry Mowbray**, Secretary of the Bermuda Angler's Club, reports that the club's latest fishing tournament went off very well with three records broken, one of them a world's record. **Oliver Johnson** is married and is living and working in Baltimore, where he is connected with a printing concern. **Eric Purdon's** latest Book, *The Valley of the Larks*, has recently been printed. **Fred Duennebier**, with the Eastman Kodak Co., is the father of a baby girl born last fall.

1936 — **Bill Nelson**, Washington Editor of *Look*, was recently reappointed a member of the faculty of American University, Washington, D.C., where he has been giving a course on the history of the cinema. **Cleon Wirt Mauldin** received his Master of Arts Degree from the University of Va. at the 1939 Commencement. **Rev. Paul C. Armstrong** is now Assistant Rector at St. Paul's Church in Albany, N. Y. **Pete Fish** is teaching at St. David's School in New Milford, Conn. **Salvatore S. Piacente**, Rochester Medical School, has accepted an appointment at the Jersey Medical Center for two years beginning this year. **Donald Burke**, assistant sports editor of *Life*, is engaged to Miss Barbara Smith of New York City. **Steve Jennings** is now a member of the faculty of the New London (Conn.) Junior College.

1937 — **Wilbur Griswold** is teaching mathematics and German at the East Hampton, Conn. High School. **Bob Bainbridge** is working at Howe and Bainbridge, Boston, Mass. **Bill Scharf** is married and is working for the Eastman Kodak Co. **Jim Henderson Jr.**, now teaching at the Loomis Institute in Windsor, Conn., was married to Miss Ruth Worthington of Hartford, in the Trinity College Chapel last summer. **Howard Edstrom** will be married this spring to Miss Barabara Tracy of West Hartford. **Bruce Randall** is now with J. Stirling Getchell Inc. in New York City. **Putnam H. Brown**, married, is head Teller at the Union Square Savings Bank in New York City. **Ozzie Nelson** is studying at Columbia University where he is specializing in Phonetics in the Dep't. of English. **Art Hazenbush** is in Surgery at the Rochester Medical School and has recently been elected to the National Honor Society of Alpha Omega Alpha. **Sid Cramer** was the tenth highest candidate in the United States among 1047 candidates who took the National Board Examinations in Medicine, Part I, in June 1939. **Allen R. Doty** of Providence, R. I. was married last

1938 — 1939

September to Miss Ruth Greene Smith of Pawtucket, R. I. **Paul Adams**, '35, was best man.

1938 — Steve Truex is now a partner in the firm of Grayson-Truex Inc., Opticians in Hartford. **Bard McNulty**, after a year at Columbia, is now an Assistant in English at Trinity. **Lew Walker** lost the championship of the man with the longest appendix. The new Champ had one $11\frac{1}{4}$ " long, which beat Lew by an even two inches. **Bill Boles**, married, and formerly a master at the Rectory School, is now at the Harvard Graduate School of Education. **John C. Fitzgerald** was married last September to Miss Anna Smith Martin of New Haven, Conn. **Karl Burr** was married to Miss Josephine Salsich in St. Catherine's Church in Bexley, Ohio.

1939 — John Alexander, Traveler's Insurance Co., Htfd. **Dick Ames**, Aetna Fire Ins. Co., Htfd. **Wally Anderson**, teaching at The Litchfield School for Boys. **Frank Barnes**, teaching at the Woodhall School on Long Island. **John Barnewall**, Chase National Bank, N. Y. C. **Ed Barrett**, teaching at St. Andrews School in R. I. **Steve Bartlett**, Duke Medical School. **Mike Bassford**, Aetna Life Ins. Co., Htfd. **Lloyd Bates**, Yale Law School. **Ward Bates**, teaching at the Litchfield School for Boys. **Bill Black**, Group Dep't. of Traveler's in Htfd. **Ben Blake**, Scott and Buckley, Engineers, in Boston. **Beek Budd**, engaged and at New York Law School. **Milt Budin**, teaching at Htfd. High School. **Joe Butts**, State Savings Bank in Htfd. **Art Campbell**, Corbin Machine Screw Co., New Britain, Conn. **Dick Clow**, engaged and with the Royal Typewriter Co. in Htfd. **Chet Collier**, George Washington Law School in Washington, D. C. **Harold Colton**, St. Mary's Seminary, Baltimore, Md. **Bill Cook**, New Departure Mfg. Co., Bristol, Conn. **Joe Coroso**, Htfd. Post Office. **Wally Couch**, Hartford Seminary Foundation. **Joe Cromwell**, Pennsylvania R.R. in Ohio. **Dan Cruson**, Columbia Dental School. **David Davidson**, Graduate work in Physics at U. of Michigan. **Jim Davis**, ranching in Wyoming. **Bill Decker**, Wharton School of Finance. **Bob Delafield**, prospecting for gold in Alaska. **Johnnie DeMonte**, roofing business in Htfd. **Tony DiLorenzo**, Htfd. Law School. **Harold Dobkin**, restaurant business in Htfd. **Kev. Dunne**, Union Drawn Steel Corp. in Htfd. **Joe Fernandez**, trucking business plus being orderly at Htfd. Hospital. **Jack Follansbee**, traveling the globe with Bob Muir (See Bob Muir). **Greg Gaboury**, Dep't head at G. Fox & Co. in Htfd. **Crombie Garrett**, senior at Amherst. **Leo Gilman**, Pratt and Whitney Aircraft. **Louis Glaubman**, teaching in Htfd. **Freddie Haight**, textile business in N. Y. C. **Duncan Hall**, real estate business in Bloomfield, Conn. **Herb Hall**, graduate work in Physics at U. of Michigan. **Vic Hamilton**, Bethlehem Steel Co. in Bethlehem. **Dan Hanson**, teaching at Grosse Point Country Day School in Michigan. **Bill Hassley**, United Aircraft in East Htfd. **Phil Hawkins**, Yale Law School. **Hank Hayden**, Two Hartfords Ins. Htfd. **Tom Heath**, graduate work in chem at Trinity. **Jim Hellyar**, G. Fox & Co. **Ray Hickey**, teaching in Hartford. **Dick**

Hill, Conn. Mutual Life Insurance Co., Htfd. **Frank Hope**, Packard Motor Car Co. in Htfd. **Truman Huffman**, Mass. Mutual Life Ins. Co. in Springfield, Mass. **Art Jensen**, Cornell Medical School in N. Y. C. **Lyman Johnson**, American Cyanamide, Stamford, Conn. **Whitey Johnson**, Aetna Casualty Co. in Htfd. **Russ Jones**, married and with the Pratt and Whitney Aircraft. **Dave Keating**, banking in Boston. **Dick Leggett**, Traveler's in Htfd. **Bob Madorsky**, graduate work in Math. at Trinity. **Bill Malliet**, Htfd. Law School. **Eddie Mann**, Harvard Business School. **Sherwood Martin**, Hamilton Propeller, East Htfd. **Newt Mason**, Columbia Dental School. **Guy Maynard**, Cornell Medical School in N. Y. C. **Hank Keane**, Colt's Patent Firearms Co. in Htfd. **Doug McBriarty**, Iowa State University. **Frank McCarthy**, Radio Station in Pittsfield, Mass. **Lesle McWilliams**, Aetna Life Ins. Co. at Branch Office in Albany, N. Y. **John Merrill**, W. T. Grant Stores (last heard from in New Orleans). **Ronnie Mertens**, Philadelphia School of Osteopathy. **Bill Morgan**, Hartford National Bank. **Clarence Morgan**, Standard Steel and Bearing Co. in Plainville, Conn. **Eddie Morris**, Fuller Brush Co. in Htfd. **Bob Muir**, traveling with Jack Follansbee. **Carl Nelson**, Colt's Patent Firearms Co. in Htfd. **Larry Newhall**, American Can Co., Newark, N. J. **Bill North**, Hartford Seminary Foundation. **Jack Naylor**, Household Finance Corp., Elizabeth, N. J. **Rudy Oblom**, fellowship at Yale. **Art Olson**, Retail Credit Corp., Htfd. **Boris Pacelia**, graduate work in chemistry at Trinity. **Bill Pickles**, Aetna Life Ins. Co., Htfd. **John Reinheimer**, Harvard Business School. **Rog Schmuck**, G. Fox & Co., Htfd. **Keith Schonrock**, newspaper work in Savannah, Georgia (married). **Bob Schreck**, Two Hartfords Ins., Htfd. **Bill Scott**, last year at Annapolis. **Tom Skelley**, Stevens Institute of Technology (now in Boston). **Johnny Slowik**, engineering in Htfd. **Doug Smith**, just graduated from B. U. **Eddie Smith**, Riverside Trust Co. **George Smith**, General Theological Seminary, N. Y. C. **George Starkey**, Yale Medical School. **Frannie Stockwell**, in Springfield, Mass. bank. **Rudy Talbot**, Jordan-Marsh, Boston. **Ralph Tetlow**, studying at the Htfd. Seminary Foundation and working nights at the Royal Typewriter Co. **Bernard Tulin**, Tufts Dental School. **Al Turner**, Johns-Mandville Products, Morristown, N. J. **Sumner Twiss**, DuPont, Philadelphia. **John Upham**, American Cyanamide, Stamford. **Arnold Waterman**, radio technician at Gallup & Alfred's Music Store in Htfd. **Tex Wessheimer**, Harvard Business School. **Jim Wheeler**, Shelton Milling Co., Shelton, Conn. **Stan Wightman**, Sun Oil Co., Htfd. **Jack Wilcox**, Traveler's Ins. Co. **John Wilkins**, Traveler's. **Bill Yates**, Htfd. Post Office. **Thrash Wright**, Heinz 57 Varieties, salesman. **Bill Gorman**, at law school in Maryland. **Alfie Driggs**, real estate business in East Hartford. **George Greenleaf**, teaching in Hartford. **Paul Harris**, Northern Contracting Co., near Jersey City. **Bob Butler**, Hartford-Connecticut Trust Co. **Jack Francombe**, assistant buyer in drapery department of J. L. Hudson's in Detroit.