

TRINITY COLLEGE

ALUMNI NEWS

APRIL 1943

No. 16

The Alumni News

is printed five times annually by the Alumni Association of Trinity College, Hartford, Connecticut, and is edited by John Bard McNulty, *Acting Alumni Secretary*.

Front Cover: In the demonstration of military swimming, Trinity students show how to stay afloat until rescue comes. The trick: (1) inflate your trousers (2) just relax.

The Alumni Association

President: Eliot Ward, '13

Vice President: Alex W. Creedon, '09

Secretary: J. Ronald Regnier, '30

Asst. Sec.: James Henderson, Jr., '37

Treasurer: Harvey Dann, '32

Local Alumni Associations

BERKSHIRE

William G. Oliver, '10, *Acting President*
Eaton Paper Co., Pittsfield, Mass.

BOSTON

John A. Mason, '34, *President*
33 Fairmount St., Brookline, Mass.
Morton S. Crehore, '14, *Secretary*
30 State Street

BRIDGEPORT

Louis F. Jefferson, '15, *President*
Old King's Highway, Darien, Conn.

CAROLINAS

Acting Officers
Arch W. Walker, '14
617 Woodlawn St., Spartanburg, S. C.
Chester D. Ward, '13
Montgomery Building, Spartanburg, S. C.

CHICAGO

Edgar H. Craig, '34, *Acting President*
2526 Hartzell St., Evanston, Ill.

CLEVELAND

William G. Mather, '77, *President*
12417 Lake Shore Boulevard
David S. Loeffler, '26, *Secretary*
1197 St. Charles Avenue, Lakewood

DETROIT

Norton Ives, '16, *President*
252 Moross Road, Grosse Pointe Farms
James B. Webber, '34, *Secretary*
16913 Maumee Avenue, Grosse Pointe

HARTFORD

Nelson A. Shepard, '21, *Vice President*
39 Hickory Lane, West Hartford
Kenneth W. Stuer, '26, *Secretary*
82 White Street

HUDSON VALLEY

Raymond C. Abbey, '10, *Acting President*
Hotel Ten Eyck, Albany, N. Y.
Edward L. Sivaslian, '33, *Secretary*
91 Delaware Avenue, Albany, N. Y.

NAUGATUCK VALLEY

Paul E. Fenton, '17, *President*
Crest Road, Middlebury, Conn.
Bertram B. Bailey, '15, *Secretary*
170 Grand Street, Waterbury, Conn.

NEW HAVEN

Raymond A. Montgomery, '25, *President*
76 Carew Road, Hamden, Conn.

NEW YORK

Jerome P. Webster, M. D., '10, *President*
Meadowlawn, Dodge Lane, Riverdale-on-Hudson
Frederick C. Hinkel, Jr., '06, *Secretary*
63 Church Avenue, Islip, L. I., N. Y.

PHILADELPHIA

Ronald E. Kinney, '15, *President*
401 Walnut Street
Charles T. Easterby, '16, *Secretary*
323 Walnut Street

PITTSBURGH

Hill Burgwin, '06, *President*
1515 Park Building
Joseph Buffington, Jr., '18, *Secretary*
1500 Peoples Bank Building

RHODE ISLAND

Louis W. Downes, '88, *President*
67 Manning Street, Providence

ROCHESTER

Elmer S. Tiger, '16, *President*
Aetna Casualty & Surety Co.
Edwin J. Nugent, M. D., '28, *Secretary*
1325 Lake Avenue

SPRINGFIELD

Kenneth B. Case, '13, *President*
1200 Main Street
Sidney R. Hungerford, '17, *Secretary*
21 So. Park Avenue, Longmeadow

WASHINGTON - BALTIMORE

Paul H. Alling, '20, *President*
State Department, Washington

Trinity to Train 400 Apprentice Seamen

Starting July 1st.

Trinity College has been approved by the Navy Department for a course in basic training and for the education of premedical students. A board of Navy officers recently inspected the College and found our facilities well adapted to their program. President Ogilby has received a directive from the Bureau of Naval Personnel asking that Trinity College make ready to receive a minimum of 410 men on or about July 1st. The men will have the status of apprentice seamen. They will be housed in the dormitories on campus and fed in the College dining hall. Four hundred of the men will be enrolled in the basic course and an initial number of 10 will be premedical students. The faculty of the College will furnish instruction in Mathematics, Physics, History, English, Chemistry and other subjects.

Certain naval officers will be assigned here for administrative duties, discipline and supervision of physical training. President Ogilby is well satisfied with the plan, for not only will it enable Trinity College to do an effective piece of war work but it will also maintain our faculty intact, making it possible for us to continue with the college education of such men as remain here or come here in a civilian status.

Adoption of this program means that Trinity College will be operating twelve months a year. The basic naval program contemplates three terms a year of sixteen weeks each, with one week vacation at the close of each term. The present intention is to have the naval candidates take at least four successive terms at the College.

Special adjustments are also being made for civilian students. In these difficult days, many a young fellow who has his heart set on a college education is asking himself two important questions: How much college work can I complete before joining the army? What are my chances for getting back into college after the war?

These two questions are hard to answer but

Trinity is trying to answer them with a new accelerated program. Under the new plan the College divides its academic year into three rather than into two terms. Freshmen will be admitted at the beginning of each of the three terms. According to present plans, the first of the trimesters will commence simultaneously with the Naval program on July 1st. Freshmen will begin on June 28th so that they may have a few days to become acclimated to college life. Courses will be offered in English, Chemistry, Mathematics, Physics and History.

The new accelerated program makes it possible for a civilian student to get in the maximum of college work before he is called. His schedule will follow rather closely that of the Naval man; that is, terms of sixteen weeks separated by brief vacations. It may be possible for some civilian students to attend the same courses as Naval men, thus easing the teaching burden on the faculty.

The new accelerated program makes it possible for students to return to Trinity after demobilization without having to worry about admission requirements. They will be accepted back in good standing and if their military record is good, will receive special consideration.

Dean Hughes together with the Committee on Administration is taking up the question of credit to be given demobilized men for military experience or knowledge worthy of academic credit. The College wishes to avoid the confusion which resulted at the end of the last war when blanket credit was given to all service men without discrimination.

Men who have been obliged to leave college before completing their year's studies have not had to forfeit all credit for work accomplished. The administration has full records of each student's academic work, extra curricular activities, ability at sports, and so forth. Each student is given full credit for what he has been able to accomplish during his college career.

Trinity Fraternities

Discontinue Pledging For the Duration

On March 27th a group of men gathered at the College to form a group known as the Graduate Interfraternity Council of Trinity College. The group is composed of one member appointed by each fraternity with power to act on matters of mutual interest.

Alpha Delta Phi	Lyman B. Brainerd, Jr.
Alpha Tau Kappa	Henry H. Keane
Alpha Chi Rho	S. D. Pinney
Delta Kappa Epsilon	George C. Capen
Delta Phi	Rev. Arthur Adams
Delta Psi	Henry S. Beers
Sigma Nu	Raymond H. Segur
Psi Upsilon	J. H. K. Davis

George C. Capen was elected Chairman and Henry S. Beers, Secretary.

At their meeting the Graduate Interfraternity Council discussed a problem of paramount importance to all fraternity men, graduate and undergraduate: What is to become of fraternities during the course of the war? Dr. Ogilby made a detailed statement on the general college scene indicating as far as he could the probable course of events during the months to come. His statement was followed by a general discussion. Finally, the committee voted that

- (1) There shall be no rushing or pledging after May 16, 1943, and no initiations after that date, except of men who are pledged before that date and whose names are registered with the Secretary of this Council.
- (2) Rushing, pledging, and initiations shall be resumed at a time to be set by majority vote of this Council.

The action of the committee has been approved by the Executive Committee of the Trustees.

There was a discussion of the desirability of fraternities cooperating with the College and the Government by making their houses available if the necessity arose. On this point, however, no action has been taken.

The fraternities at Trinity have already felt the effects of the war in the loss of men to the Armed Forces; and as a result of this reduction in personnel, some of the houses have found it extremely difficult to maintain their dining rooms, a number of them (Delta Psi and Delta Phi; DKE and Psi U.) having already found it necessary to double up and eat together.

Faculty Losses

Mr. Thomas S. Wadlow, who for 8 years has been our able alumni secretary here at Trinity, has left us for the duration to join the Navy as Lieutenant (Junior Grade). Until the war stopped him, Tom used to spend every summer cruising up and down the New England coast in his sailboat. In awarding Tom an officer's rating, the Navy is not only getting a good man but an experienced seaman as well. Everyone who has to do with Trinity will miss Tom a great deal. We know we express the sentiments of the entire alumni body in wishing him every success in his new work.

Mr. William C. Helmbold has been granted a leave of absence to assume duties as Lieutenant (Junior Grade) in the United States Navy. In addition to his regular teaching, Mr. Helmbold has found time during the past few years to edit a Greek textbook, to do some scholarly research in Greek, and to coach the Jesters' plays. The campus will seem different without his jovial company.

Mr. C. Norton Coe has been granted a leave of absence to join the Army. Mr. Coe has been teaching Freshman English at Trinity since September 1939. He did graduate work under Professor Odell Shepard and was granted the degree of Master of Arts in 1940. He leaves many friends at Trinity among both faculty and students.

Mr. Hubert G. Davis of the Chemistry Department has been called to New York where he is working at Columbia University with Professor Urey on a defense problem in chemistry. Mr. Davis came to Trinity in the fall of 1942.

Mr. Howard Kramer, a popular member of the History Department, has left us to engage in work with the American Red Cross. His duties center around Washington, D. C.

1943 Baseball

Thursday	April 8	Springfield	away
Saturday	" 10	Yale	away
Wednesday	" 14	Wesleyan	home
Saturday	" 17	Lowell Textile	home
Tuesday	" 20	Wesleyan	away
Thursday	" 22	Springfield	home
Saturday	" 24	Worcester Tech.	home

Above: the Political Science Club goes on the air. The guest of the evening, Theodore Mommsen, head of Groton School, center of the table at right.

T. C. On The Air

A recent survey conducted by Hartford's radio station WTHT shows that Trinity College's weekly radio program, "Trinity College on the Air" has a regular listening audience somewhere in the 25,000's. Trinity College first went on the air in February, 1941, with a series of ten programs consisting chiefly of discussions of foreign policy. At first listeners were asked to phone in questions after the speaker of the evening had had his say, but the radio station was so swamped with calls that the idea had to be abandoned.

The next year, 1941-42, the number of programs was doubled, and the programs themselves were varied to include such things as readings by The Jesters, reviews of books, organ recitals, music by the choir, glee club and "Pipes," and debates.

In the current year, 1942-43, Trinity is putting on thirty programs.

The time: Friday evenings, 7:30 to 8. We are giving programs dedicated to the men in the armed services in addition to the regular variety.

Above: C. Norman Hall, '43, who has been in charge of this year's programs. Below: Columbia's Professor Erwin Edman speaks on "Liberal Education in War."

WHO'S WHO

THE REV. MR. JAMES HENDERSON, 1902

After leaving Trinity in 1902, the Rev. Mr. James Henderson spent two years teaching at Holderness School, in New Hampshire, before starting his career in the ministry. He graduated from Berkeley Divinity School in 1907, and ever since then he has led the life of a most active minister. At present he combines the widely different distinctions of Canon of the Washington Cathedral, teacher of mathematics and Sacred Studies at the National Cathedral School for Boys, and director of athletics at the school.

Mr. Henderson has had parishes in Washington, Oregon, and South Dakota. In South Dakota his work was primarily with the students of the State University, where his church, St. Paul's, has a few acres on the college campus. During his last three years there, in addition to his work as student pastor, he became athletics director coaching football, baseball and basketball. During the first year of his coaching, his team lost only one game — to Minnesota. The next year they trounced Minnesota 10-0 but lost to Michigan. In the third year Notre Dame was the lucky one, defeating Mr. Henderson's team 10-0. But perhaps we should add that the Notre Dame team that year boasted one Dorias, at quarterback, and another, Knute Rockne, playing end.

Passing up several offers in the field of athletic coaching (incidentally he started the "roving center" idea), Mr. Henderson decided to get into school work and to get married. At present he is Chaplain and Senior Master at St. Albans. In 1937 Mr. Henderson received the honorary degree of Master of Arts from Trinity College.

The Rev. Mr. Henderson was the first winner of the McCook Trophy.

FREDERICK C. HINKEL, Jr., 1906

There are few persons connected with Trinity who know as many of the alumni as does Mr. Fred C. Hinkel. For thirty-five years, since January 1908, he has been the secretary-treasurer of the strong and active New York Alumni Association, and for a term of two years (1938-1940) he served as president of the entire Alumni Association. During this term he had a hand in starting this magazine and in starting the custom of the Presidents' visits to local associations.

Mr. Hinkel's interest in the college has not been linked only to his work with the Alumni Association. In addition to this work he has served, since 1925, on the Board of Fellows of the college, and has done much in this connection both for the college and for the alumni.

During his undergraduate days at Trinity, Mr. Hinkel found time to win his Phi Beta Kappa key and manage the baseball team in the same year, to manage the Junior Prom and make the Senior Honorary Society, to act as managing editor of the *Ivy*, and to win various prizes along the way. He was secretary-treasurer of his class and a member of Delta Phi. In 1907 Mr. Hinkel took a Master of Arts degree at Columbia.

At one time Mr. Hinkel was in the paper business, a vice-president and director of the South Bay Consolidated Water Company, and of the Roanoke Water Works in Roanoke, Virginia. At present he is associated with the Lincoln Savings Bank of Brooklyn, N. Y. He is active in the work of the Episcopal Church in Brooklyn and Islip, and he is also engaged in war work, which he modestly calls "about the same kind of work people are doing all over our country."

AMONG ALUMNI

PAUL M. BUTTERWORTH, 1909

Mr. Paul M. Butterworth is an alumnus upon whose steady support Trinity has leaned for many years. Mr. Butterworth is widely known in Hartford as one who has long been active in all sorts of civic and social activities and organizations. The list of civic organizations to which he belongs is formidable, yet throughout his active career he has always regarded his college with particular affection. He is a member of the Board of Fellows, and he is extremely active in his fraternity, Delta Phi.

While at Trinity Mr. Butterworth showed his executive and literary ability by working his way to the position of Editor in Chief of the *Tripod* and by taking the treasurership of the paper as well. He was a member of the Sophomore Dining Club.

After leaving college he worked for a year in the Consolidated Gas Company, in New Jersey. Returning to Hartford in 1910, he took the position of Works Superintendent of the Hartford Gas Company. A few years later he became interested in insurance and real estate, an interest which he has maintained ever since.

The number of educational, business and public organizations of which he is either Director or Trustee is large. A few of these organizations are The Connecticut Children's Aid Society, The Hartford Chapter of the American Red Cross, the Hartford Tuberculosis and Public Health Association, the Connecticut Child Welfare Association, the West Hartford Trust Company, the IKA Corporation, and a number of others.

GEORGE C. CAPEN, 1910

Ever since his graduation from Trinity in 1910 Mr. George C. Capen has maintained the lively and active interest in the college which he showed throughout his undergraduate days. His interest in the college, his fraternity, and the alumni group is attested to by the fact that he is a member of the Board of Fellows, that he devotes a great deal of time and energy to his fraternity, Delta Kappa Epsilon, and that he has held the position of president of the Alumni Association.

Mr. Capen's undergraduate life was a series of such distinctions as membership in the Senior Honorary Society and the Sophomore Dining Club and presidency of the Athletic Association and of the College Senate. He also made the basketball and football teams.

Mr. Capen chose a career in insurance, receiving between 1910 and 1917 a succession of promotions in the Financial Department of the Travelers Insurance Company. Then, with the United States' entry into the first World War, he went to Plattsburg for a course in Officers Training, which lasted from August to November, 1917. From 1917 to January 1919 he served as an officer in the United States Field Artillery. He has two sons in service, one in New Guinea and one in Egypt. Mr. Capen is at present Agency Assistant and Assistant Superintendent of Agencies for the Connecticut General Life Insurance Company.

Mr. Capen is active in club and committee work in Hartford, and especially in the work of the Boy Scouts of America. He is a member of the executive committee and chairman of the Camp committee of the Charter Oak council of the BSA.

Letters From Alumni In Service

A number of alumni have written in asking to have a longer section of the *Alumni Magazine* devoted to letters. We are eager to follow this suggestion, feeling that the magazine ought not only to be written for the alumni, but as far as possible by them. It is natural that many of our most interesting letters come from men in the forces, but we hope that men in civilian life will feel that their doings are also of interest to the alumni body.

As a result of the generous contribution of the Class of 1888 the *Trinity Tripod* now goes to all alumni in the armed services. Dr. Ogilby, the Alumni Office, and various members of the college staff have received many letters expressing our servicemen's pleasure at getting the college news. In the letter reproduced below, Lieutenant Robert M. Foot, '38, expresses what all the alumni feel.

To the Class of 1888
Gentlemen:

It was not until the last issue of the *Trinity Tripod* arrived, that I realized to whom I was indebted for receiving news of Trinity. Your most welcome gift to the men in the service is, I know, greatly appreciated by all.

In these times when the world is going such a fast and unnatural pace, it is a relief to recall the full and pleasant days at Trinity, and we sincerely hope that before too long, when this world again settles down to a natural and routine life, men will once again be able fully to enjoy all that Trinity and America have to offer.

My thanks to the Class of 1888 for news of Trinity and the remembrance of those happy days.

Sincerely

ROBERT M. FOOT, JR., '38

From Lieutenant (j.g.) Thomas S. Wadlow, '33 —

It is a real privilege to be here at "Fargo Tech" where new and old officers learn everything an officer should know. Our school offers a post-graduate course which seems to be four years of Annapolis in eight weeks.

Until recently I searched in vain for familiar faces. The new class, however, has two good Trinity men in it: Jim Miller of Psi U. and Vic Hamilton of Delta Psi. After what we're getting here we would consider Math. I, Chem. I, Physics I, German II, and English A a real snap.

We have seen some of our alumni here, and they have helped to make us feel at home — John Mason, Lippy Phister, Thrash Wright and Bob Bainbridge. We all wish you at the college, our fellow alumni in service, and our popular Prexy the best of luck.

Sincerely,

TOM WADLOW

From Lieutenant Leslie W. McWilliams, '39 —

In addition to my duties in the field, I was ordered last December to organize a school to teach all the illiterate men of the battalion to read and write. The school is really a lot of fun, and the students are enjoying it even though it is held in the evenings after chow.

To top it off — as if I needed more to do — I was made regimental director of education. Fortunately, armed with my CO's approval and a lusty fluent vocabulary picked up at Trinity and garnished with Army lingo, I have to date kept the school operating the way I want it. It goes without saying that it is the best in the division. The school, although only an "extra detail" has become my hobby.

Jack Hobbs, '43, staff in hand, poses for the camera in Egypt's Western Desert.

From Captain S. S. Piacente, '36 —

Since I became a captain on Feb. 5th it seems that I have very little time to myself. I have been placed in charge of evacuation of wounded by plane at this base and it keeps me out of mischief. Although special units are not being organized in the States for this purpose, we here have been successfully transporting sick and wounded from the front lines to hospitals by the planeload. I am more or less the coordinator between field hospital and air base, and it gives one a feeling of satisfaction to see plane after plane take off with its cargo of helpless soldiers carrying them to a well earned rest and convalescence.

In addition to these duties, I must of course look after my own squadron. The pilots and ground crews have had the good luck to be free from serious disease so far. With the advent of hot weather, however, I am afraid of dysentery and malaria, and I am trying to educate the men in proper measures to combat these maladies. Even in the remotest parts of Africa, the American soldier has been fortunate in being able to secure inoculations against the various diseases common in these parts. But also common sense and simple precautions are invaluable in prevention. For example, ever since we came to Africa we have chlorinated all drinking water, and despite the taste, this has proved a worthy measure against typhoid.

The other day I was given a jeep to get around in and I must say that they are handy little vehicles. Now I have a bicycle, an ambulance, and a jeep so that the transportation problem is solved. For long distances there are always planes to be had, and a pilot is always glad to give a doctor a ride.

I am sure looking forward to visiting Trinity again and it can't come too soon for me, because that means home, and you can bet I'll have plenty to talk about.

From Warrant Officer Ralph S. Grover, '41 —

My job here (Laredo, Texas) is interesting; and I do have time to myself. I conduct a two-hour band rehearsal every morning, and usually have a little administrative work to do. The dance band, a part of the main band, is led by a very capable fellow, though I am responsible for it, as far as its being a success or a failure is concerned. It seems to be a sensation here though. Then I lead the retreat in front of the flag every afternoon at 5:15. I live here in the officers' quarters and have become a member of the Officers' Club.

From Lieutenant Don McKibbin, '42 —

I am enjoying a day or so at home now prior to my shipment overseas. Since it may be a trifle difficult to help you out at a later date, I am sending you a check

Lt. C. T. Kingston, Jr., '34, is shown at his desk at the Amarillo (Texas) Army Air Field.

Joseph Peabody, '44, somewhere in North Africa poses beside his American Field Service truck.

to be used at the discretion of the Alumni Secretary in order to help pull Trinity through these trying times.

(Ed. Note: It is most heart warming that an alumnus should pause on the eve of his departure for foreign lands to give his college a boost).

From Private Charles H. Upham, '43 —

This is where I ended up after a five day's sojourn at Devens — Miami Beach and the Air Force Technical Training Command. We live in luxurious hotels and apartments which the army has taken over down here. I am living in a \$250 a month apartment with 9 other fellows. My bed has a double inner spring mattress, the room has a thick carpet covering the floor, venetian blinds and a private bath and shower for four of us. Unfortunately, we don't have much opportunity to enjoy all this luxury, for they get us up at quarter to five in the morning and keep us going all day. Any spare time we may have is taken up with polishing tile and cleaning woodwork and carpets until the room literally shines — so you see, we pay dearly for our comfort.

From Lieutenant R. A. Castagno, '37 —

Wish I had Dr. Naylor here to help me along with my French and Spanish. Weather has been fine of late with warm mid-summer days, but very cold nights with temperature around 40 degrees and lower. Of course that is mild in comparison to our home weather, but the contrast is interesting. As a regiment we function in the field and so it is jeep tents and mess kits with candle light at night if we are able to steal or make a candle. One really learns to improvise out here. It's an outdoor life, and so quite healthy. Rainy season ended a few days ago and it is really a blessing, for never did I see such deep and sticky mud. I was amazed at the way it would pour with full fury day and night without cessation. The people here honestly seem to appreciate the incoming of the Americans, for they are poverty stricken beyond belief. When we first got here you could buy out an entire bar for 75 francs. A package of cigarettes or chewing gum would get you anything — a fair exchange would be about two quarts of wine and a half dozen oranges. But as more troops came in and the populace got wise, the price curve has had a definite upward swing. Champagne which sold for 50 cents a bottle is now about 6 to 7 dollars. But we don't mind, for you rarely get a chance to spend your money.

From 2nd Lieutenant Frank Fasi, '42, Quantico

(How to get along in the Marines)

My advice is simply — see as much as you can, hear all that is said, obey all orders promptly, think twice before you ask a question (especially if you can find out for yourself) and finally do not make excuses. In the Marine Corps excuses are not tolerated.

Alumni Notes

1905 — The Rev. C. Jarvis Harriman has become rector of St. Paul's Church in Woodbury. He had formerly been rector for 20 years of the Church of St. James the Less, North Philadelphia.

1910 — Cyril B. Judge now has the rank of Commander in the U. S. N. R.

Richardson Wright, who heads the National Victory Garden Institute, has started the War Garden ball rolling by contributing a meadow on his property in Silvermine, Conn., for the use of district residents who have no suitable plots of their own.

1913 — Allan B. Cook has been admitted as general partner in the firm of Dick and Merle-Smith.

1914 — Theodore F. Wessels has recently been promoted from the rank of Colonel to that of Brigadier General. He joined the army at the outbreak of World War I, and has since risen to his present important position. General Wessels is one of three Trinity men who hold this distinction. The other two are Brigadier General Philip S. Gage, '08 and Brigadier General William E. Larned, '10.

1915 — Howard R. Hill was promoted to Vice President of the Provident Life and Accident Insurance Company at the January meeting of the Company's Board of Directors.

1916 — George M. Ferris, as president of the Washington Stock Exchange, has been wholeheartedly supporting the war effort by assisting in the sale of Government issues, stamps, notes, and bonds.

1918 — Charles F. Ives has married the former Miss Lula Anderson, of Evanston, Ill. The couple has moved to Detroit, where Mr. Ives practices law.

1926 — Philip C. Fenn is engaged in turning out parts for the Allison and Rolls-Royce engines needed by our armed forces.

Dr. Perry T. Hough has been promoted to the rank of Lieutenant Colonel at Lawson General Hospital, Atlanta, Ga., where he is a laboratory chief. With him are his wife; his son, Perry, Jr.; and his daughter, Patricia.

Dick O'Brien has recently been graduated from The Army Air Force, OCS at Miami Beach with the rank of Lieutenant.

1928 — The Rev. W. Harold Deacon has been appointed chaplain of the Massachusetts State Senate.

Lieutenant Paul A. Romanov is now on active duty with the Army Dental Corps. When last heard from, he was stationed at Fort Edwards, Mass.

NECROLOGY

With the death of **John Pierpont Morgan, Jr.**, Trinity LL.D. 1918, the College has lost a very good friend. He made a donation to Trinity of the sum of \$150,000 for the maintenance of the Library. This sum supplemented his father's previous gift of \$100,000.

It is with regret that we announce the death of the **Rev. Mr. William Lane Hall Benton**. He was born 76 years ago in Wilson, North Carolina. He entered the ministry at the age of 28, and was assistant at Trinity Church, Pittsburgh, Pennsylvania, until 1900. His last rectorship was at St. Lukes of the Mountains, where he served from 1928 to 1934.

The Rev. Mr. Charles Baker Hedrick, long a member of the Berkeley Divinity School, died last January at the age of 64. At Trinity he was a member of Phi Beta Kappa, Alpha Delta Phi, commencement orator and editor of the Trinity Ivy. Trinity conferred an honorary Doctor of Divinity upon him in 1929. He leaves his widow and three daughters.

Dr. William N. C. Carlton died at the age of 69 years in New York City last February. An eminent librarian, he held the position of supervisor of Hartford's Watkinson Library and of Trinity College library. He received the honorary degrees of Master of Arts in 1902 and L. H. D. in 1915 from Trinity. For the last two years of his life he worked with the British Library of Information in New York.

Second Lieutenant William Woolsey Johnson was killed in action in defense of his country on February 2. Bill was a member of Psi Upsilon, and left college to enlist in the army during his senior year. His grandfather, Charles F. Johnson, was a professor at Trinity for many years. His brother, Charles F. Johnson 2d also attended Trinity.

Second Lieutenant Judson S. Ramaker was killed in action on January 7 in the South Pacific. He was the navigator of a heavy bomber. At Trinity he was a member of Alpha Chi Rho, of the Glee club and of the choir. After graduating from college he had been employed at the American Surety and New York Casualty Office in Hartford. It is with great regret that we announce his death.

C. Barton Wynkoop died at the age of 61 years in Utica, New York, last February. He was most active in the public life of his city, serving on the Utica Real Estate Board and on the Chamber of Commerce. He assisted in starting the local office of the Federal Housing Administration, and was a director of the Utica Trust and Deposit Company.

Lieutenant Horace Gillette Cleveland 3d, of the United States Marine Corps Air Force, died recently as the result of injuries sustained in a crash in the South Pacific. He left Trinity at the end of his Junior year to enter the forces. Shortly before his death he gave ample proof of his fighting spirit against enemy planes in the Battle for the Solomon Islands.

1930 — **Normand W. DesChamps** has resigned as president of the Resolute Fire Insurance Company, of Providence, to accept a commission of Lieutenant (j.g.) in the United States Naval Reserve.

Ron Regnier is the father of a daughter born on January 16 at the Hartford Hospital.

1932 — **Lieutenant William A. Boeger, Jr.**, who entered the Navy last February, is now a married man. His wife is the former Miss Elise Van Siclen of Woodmere, L. I.

1933 — **Daniel F. Hurley** married Miss Mary Lou DeWan in St. John's Cathedral in Cleveland, Ohio, in February. Mr. Hurley is a labor conciliator acting as liaison regional representative for the War Labor Board.

A son was born to **Franklin C. Urrichio** at St. Francis Hospital, Hartford, in January.

1934 — **Andrew Onderdonk** writes from Washington that he sees a good deal of Henry Moses, Don Snowdon, Hank Littell, Jim Baldwin, Steve Webster, and other Trinity men in the Nation's Capital.

Charles J. Sutherland is the father of a son, Hugh Charles. He is working in the West Tube Mill of the American Brass Co., testing tubes under air pressure.

1935 — To **Captain R. Pearce Alexander** and wife was born on March 3 a baby, Jeffrey Clair, six pounds, ten ounces.

A son was born to **Malcolm Lane** at the Hartford Hospital, in January.

1936 — **The Rev. Paul C. Armstrong** has resigned his assistant rectorship of St. Paul's Episcopal Church, Albany, to become rector of the Church of the Incarnation at Drexell Hill, Pa.

Yeoman (3c) J. R. Williams has left Harvard University where he was made a Junior Fellow last June, to study Japanese at the Navy Language School in Boulder, Colorado. Mr. George Cooper left the Trinity faculty not long ago to attend the same school. We don't know

how Jack Williams will do in Oriental Languages, but he was fine in the Romance Language Department when he taught here from 1938-40.

1937 — **Lieutenant Rowe A. Castagno**, writing from North Africa, tells of sightseeing in England on his way to the dark continent. He says he managed to see most of the large cities.

Milton L. Kobrosky graduated from the Middlesex Medical School, Boston, in February. Good work, Mickey.

The Rev. Richard W. Wamsley and Miss Marjorie Louise Haviland made known their engagement on January 3. Dick is rector of Holy Trinity Church, Pawling, and Christ Church, Patterson, N. Y.

1938 — **Paul Barbour** is now stationed with the Army Medical Corps in England.

Lieutenant Harley T. Davidson and Miss Hilda G. Freeman were married in Trinity College Chapel on January 16. One of the two ushers at the ceremony was **Erick Hoegberg**, '38. Mr. Davidson is an instructor at Cochran Field in Macon, Ga.

Charles LeFevre was married on January 21, to Louise Ecker, of Holidaysburg, Pa.

John T. Merrill has joined the Army as a volunteer officer candidate, leaving the position of assistant university editor at the University of Connecticut.

The Rev. Arthur M. Sherman, Jr., was ordained to the priesthood on February 14. He was ordained by Bishop John L. Jackson of Louisiana.

1939 — **Robert E. Muir, Jr.**, was married to Miss Barbara Ruth Childs on February 6, in Old Deerfield, Mass.

John E. Upham married Miss Margaret Gearon in February.

With the coming of the Navy, Trinity's science departments will have to carry a heavy load. For this task our excellent Chemistry department will stand us in good stead. Above (left) is Professor Vernon Kriebel Kriebel, head of the department. Right — Professor Sterling B. Smith recently elected chairman of the Connecticut Valley Section of the American Chemical Society.

Lieutenant John Kelvin Dunne is the proud father of a son, John Kelvin, Jr. born on January 25. He writes "I'll probably have him pledged DKE."

1940 — Aviation Cadet Robert R. Howard married Miss Margery Ballard Hall in New Canaan, Conn., in February.

George H. M. Rountree has completed his basic training at the United States Merchant Marine Academy, and is now on active duty. After his next ocean-crossing he will take his examination for a Third Mate's license.

The Rev. William J. Wolf was ordained deacon by Bishop Henry K. Sherrill, of Massachusetts, in St. John's Chapel in Cambridge, on February 3.

1941 — Aviation Cadet Alvin R. Goebel married Miss Justine Ransom in Vernon, Texas, in February. He is now studying primary flying at Victory Field, Texas, where he expects to get his wings in June.

Ralph S. Grover, after graduating from the Army Music School in Virginia, has been made Warrant Officer in charge of an Army Air Force Band.

Lieutenant Norman Hapgood, was reported by Gault MacGowan in one of his special broadcasts from North Africa, as one who will have a "big story to tell after the war." His knowledge of German and French are standing him in good stead.

Lieutenant Jock Kiley is engaged to Miss Edith Moir of Chestnut Hill, Mass. Jock is on active sea duty.

Bob Pillsbury has been promoted to the rank of First Lieutenant in the Army. Prior to his promotion Bob studied a three months course in communications, and came out among the ten highest in his class of over one hundred.

1942 — John R. Jones writes that, in connection with a Mountain Infantry regiment, he has had the experience of sleeping outdoors in weather below 30 degrees below zero.

Walter Jessel has left the Hartford Courant to take a three-months course in Arabic at Columbia University, on a full fellowship from the American Council of Learned Societies. He expects to be inducted into the Army in May.

Corporal John A. Bond is now with the United States Marine Corps.

Bob Elrick, stationed in Hawaii, met Bishop S. Harrington Littell, '95, and Mrs. Littell at a party for service men given at their home.

1943 — Lieutenant David Lutkins is the father of a daughter, Wendy Scott.

John Richy married Miss Catherine Buff Scott at Vero Beach, Fla. He is now at Maxwell Field, Ala.

Charles H. Upham is with the Air Force in Florida. He is taking a three-months course in meteorology.

Lieutenant Robert W. Welles married Miss Phillis Sweet, of West Hartford, on January 14. The bride's father, Dr. John H. T. Sweet, graduated from Trinity in 1910.

1944 — Lockwood R. Doty is now working in a Buffalo defense plant.

Officer Candidate Sheldon Hitchcock Tolles, 2d was married on January 23 to Miss Virginia Jean Binks. They were married in the chapel at Fort Benning, Ga.

1945 — Dennis Dix recently married Miss Phyllis Ruxton Heppenheimer, at St. Paul's Church, Albany, Ga. Dennis is an Army Air Cadet and is stationed at Albany.

Lieutenant William H. Warner, '35, has been reported missing in action since February 16th. He was first pilot of a flying fortress and flight commander with the Army Air Forces in England. He graduated with honors from Trinity.

A scene in one of the laboratories in the Chemistry Building, Trinity's excellently equipped laboratories will contribute directly to the war effort when they become training grounds this coming July for 400 Naval Apprentice Seamen.