

# TRINITY COLLEGE ALUMNI NEWS


AUGUST


1945


## THE ALUMNI ASSOCIATION OF TRINITY COLLEGE

### OFFICERS

*President:* ELIOT L. WARD, '13  
*Vice President:* ALEX W. CREEDON, '09  
*Secretary:* J. RONALD REGNIER, '30  
*Asst. Sec.:* JAMES HENDERSON, JR., '37  
*Treasurer:* HARVEY DANN, '32

### OFFICERS OF LOCAL TRINITY COLLEGE ALUMNI ASSOCIATIONS

- BERKSHIRE — *Acting President:* William G. Oliver, '10, Eaton Paper Co., Pittsfield, Mass.
- BOSTON — *President:* R. George Almond, '24, 143 Longwood Avenue, Brookline, 46, Mass.; *Secretary:* Morton S. Crehore, '14, 30 State Street
- BRIDGEPORT — *Acting President:* Francis P. Carroll, M.D., '10, 919 Fairfield Avenue
- CAROLINAS — *Acting Officers:* Arch W. Walker, '14, 617 Woodlawn St., Spartanburg, S. C.; Chester D. Ward, '13, Montgomery Building, Spartanburg, S. C.
- CHICAGO — *Acting President:* Edgar H. Craig, '34, 2526 Hartzell St., Evanston, Ill.
- CLEVELAND — *President:* William G. Mather, '77, 12417 Lake Shore Boulevard; *Secretary:* David S. Loeffler, '26, 1197 St. Charles Avenue, Lakewood
- DETROIT — *President:* Norton Ives, '16, 252 Moross Road, Grosse Pointe Farms; *Secretary:* James B. Webber, '34, 16913 Maumee Avenue, Grosse Pointe
- HARTFORD — *Vice President:* Nelson A. Shepard, '21, 39 Hickory Lane, West Hartford; *Secretary:* Kenneth W. Stuer, '26, 82 White Street
- HUDSON VALLEY — *Secretary:* Edward L. Sivaslian, '33, 91 Delaware Avenue, Albany, N. Y.
- NAUGATUCK VALLEY — *President:* Paul E. Fenton, '17, Crest Road, Middlebury, Conn.; *Secretary:* Edward S. Wotkyns, '29, 1 Central Avenue, Waterbury, Conn.
- NEW HAVEN — *President:* Raymond A. Montgomery, '25, 76 Carew Road, Hamden, Conn.; *Secretary:* Francis J. Cronin, '25, 409 Norton St.
- NEW YORK — *President:* Richardson L. Wright, '10, 420 Lexington Avenue; *Secretary:* Frederick C. Hinkel, Jr., '06, 63 Church Avenue, Islip, L. I., N. Y.
- PHILADELPHIA — *President:* Ronald E. Kinney, '15, 401 Walnut Street; *Secretary:* Charles T. Easterby, '16, 323 Walnut Street
- PITTSBURGH — *President:* Hill Burgwin, '06, 1515 Park Building; *Secretary:* Joseph Buffington, Jr., '18, 1500 Peoples Bank Building
- RHODE ISLAND — *President:* Louis W. Downes, '88, 67 Manning Street, Providence
- ROCHESTER — *President:* Elmer S. Tiger, '16, Aetna Casualty & Surety Co.; *Secretary:* Edwin J. Nugent, M.D., '28, 1325 Lake Avenue
- SPRINGFIELD — *President:* Kenneth B. Case, '13, 1200 Main Street; *Secretary:* Sidney R. Hungerford, '17, 21 So. Park Avenue, Longmeadow
- WASHINGTON-BALTIMORE — *President:* Paul H. Alling, '20, State Department, Washington, D. C.

### T

## A Word from Your Secretary

THE PICTURE on the cover was taken by Professor Alfred K. Mitchell. Standing in the foreground is Kenneth Wynne, '46, who headed the V-12 Unit's band when he was at Trinity.

The V-12 program will close at Trinity at the end of this coming October. The Unit will have been with us since July, 1943.

Our prospective civilian enrollment for the fall is hard to estimate at this time—perhaps the student body will number about eighty. It is not hard to see, under these circumstances, how great a help the Alumni have been to the College in contributing generously to the Alumni Fund.


# TRINITY COLLEGE ALUMNI NEWS

PUBLISHED NINE TIMES ANNUALLY BY

THE ALUMNI ASSOCIATION OF TRINITY COLLEGE, HARTFORD, CONNECTICUT

*Edited by J. Bard McNulty, Acting Alumni Secretary*

---

VOL. VII

AUGUST · 1945

No. 1

---

## Trinity Alumni Fund Reaches \$22,251.10 Mark

TOTAL CONTRIBUTIONS TO 1944-45 DRIVE*	\$22,251.10
TOTAL NUMBER OF CONTRIBUTORS	735
<i>(including 243 new contributors)</i>	
PERCENTAGE OF ALUMNI CONTRIBUTING	19.8
AVERAGE GIFT	\$30.27
PREVIOUS ALUMNI FUND DRIVE RECORD	\$6,500.50
<i>(1942-43)</i>	

The College sincerely thanks all Alumni who have supported the Alumni Fund. Special thanks are due to Class Agents, who have given generously of time, thought, and money.

This year's Alumni Fund total of \$22,251.10 is the equivalent of the income from \$496,000.00 in endowment. It is the equivalent of full tuition from 55 students.

All Alumni who have contributed to the 1944-45 Drive have thus helped to give very substantial aid to Trinity. The College is grateful for the loyal and enthusiastic support of her Alumni.

*\*Includes special gifts totaling \$6,310.50; War Bonds totaling \$250; and \$280 received after close of Drive on June 30.*


## Records of Classes in 1944-45 Drive

Class	Number of Contributors	Percent of Class Contributing	Amount Contributed*	Class	Number of Contributors	Percent of Class Contributing	Amount Contributed*
1877	1	50	\$115.00	1915	21	30.9	313.00
1879	1	50	5.00	1916	20	35.1	360.00
1880	1	100	25.00	1917	21	34.4	869.00
1882	1	33.3	2.00	1918	23	46	875.00
1883	2	50	40.00	1919	12	25	235.00
1884	5	100	121.00	1920	6	10.2	91.00
1885	3	100	25.00	1921	8	22.3	205.00
1886	2	100	10.00	1922	19	28.7	409.00
1887	6	100	564.50	1923	5	12.2	53.50
1888	4	36.3	1,175.00	1924	11	16.9	135.00
1889	3	30	35.00	1925	13	14.9	160.00
1890	6	85.7	57.00	1926	9	9.7	102.00
1891	5	41.7	71.00	1927	8	12.9	100.00
1892	1	11.1	50.00	1928	9	12.1	205.00
1893	4	28.5	654.00	1929	8	9.8	133.50
1894	7	58.3	120.00	1930	10	16.1	147.00
1895	5	35.7	170.00	1931	12	15	163.50
1896	4	25	120.00	1932	12	13.3	97.00
1897	4	25	125.00	1933	11	10.5	163.00
1898	4	21	5,145.00	1934	14	14.7	146.00
1899	7	43.8	162.50	1935	9	7.3	85.00
1900	10	55.5	190.00	1936	5	4.5	95.00
1901	13	41.9	361.00	1937	17	17.1	190.00
1902	12	48	260.00	1938	36	24.1	440.00
1903	3	13.6	115.00	1939	13	8.4	137.15
1904				1940	9	7.1	65.50
1905	10	40	257.00	1941	24	23.7	279.00
1906	17	62.9	384.00	1942	34	36.7	322.95
1907	4	14.8	80.00	1943	13		158.00
1908	8	19.5	80.00	1944	10		150.00
1909	16	32	410.00	1945	8		46.00
1910	23	47.9	1,803.50	1946	12		101.00
1911	13	22.4	165.00	1947	3		20.00
1912	23	51.1	750.00	Honor.	15		581.00
1913	21	46.6	575.00	Faculty	1		25.00
1914	24	45.3	345.50	Anon.	1		25.00

\*Including Special Gifts


# Contributors to the 1944-45 Alumni Fund

1877  
W. G. Mather

1879  
M. K. Bailey

1880  
F. L. Wilcox

1882  
C. W. Coit

1883  
W. S. Short  
F. D. Woodruff

1884  
LAWSON PURDY, *Agent*  
W. C. Deming, M.D.  
L. Purdy  
F. W. Richardson  
F. F. Russell  
E. L. Sanford

1885  
H. B. Loomis  
In Memory of  
S. S. Mitchell  
F. F. Russell

1886  
G. E. Beers  
C. G. Child

1887  
W. A. BEARDSLEY, *Agent*  
O. Applegate  
W. A. Beardsley  
C. W. Bowman  
M. K. Coster  
A. C. Hamlin (*Deceased*)  
H. A. Pinney

1888  
L. W. DOWNES, *Agent*  
L. W. Downes  
J. P. Elton  
W. B. Goodwin  
W. N. Jones

1889  
F. H. Beers  
A. Chase  
E. N. Scott

1890  
H. H. Barber  
R. M. Brady  
W. E. A. Bulkeley  
E. B. Bulkley  
J. B. McCook, M.D.  
W. Pressey

1891  
E. R. LAMPSON, M.D.,  
*Agent*  
F. R. Hoisington  
E. R. Lampson, M.D.  
J. F. Plumb  
C. N. Shepard  
C. H. Young

1892  
T. W. GOODRIDGE, *Agent*  
J. Paine (*Deceased*)

1893  
L. V. LOCKWOOD, *Agent*  
R. P. Bates (*Deceased*)  
C. A. Lewis  
L. V. Lockwood  
W. P. Niles

1894  
HOWARD GREENLEY, *Agent*  
L. I. Belden  
C. J. Davis  
H. Greenley  
P. D. Phair  
N. T. Pratt, M.D.  
G. A. Quick  
S. Stoddard

1895  
J. M. McGANN, *Agent*  
C. D. Broughton  
S. H. Littell  
P. J. McCook  
J. M. McGann  
J. Strawbridge

1896  
M. H. Coggeshall  
S. Ferguson  
J. F. Forward  
C. H. Street

1897  
G. E. Cogswell  
J. A. Moore  
R. S. Starr, M.D.  
W. C. White

1898  
J. H. LECOUR, *Agent*  
L. A. Ellis (*Deceased*)  
J. H. Lecour  
A. Pratt  
C. G. Woodward

1899  
L. R. Benson  
J. H. K. Davis  
W. H. Eaton  
E. G. Littell, M.D.  
F. A. McElwain  
V. F. Morgan  
A. H. Onderdonk

1900  
E. P. TAYLOR, *Agent*  
M. J. Brines  
R. H. Brooks  
J. K. Clement  
R. J. Fagan  
S. R. Fuller  
H. M. Glazebrook  
D. B. Jewett, M.D.  
D. L. Schwartz  
E. L. Simonds  
E. P. Taylor, Jr.

1901  
J. A. WALES, *Agent*  
G. Brinley  
W. P. Brown  
G. G. Burbank  
M. W. Clement  
R. Fiske  
J. M. Hudson  
E. J. K. Mason  
F. S. Morehouse  
R. E. Peck


H. H. Rudd  
A. R. Van de Water  
J. A. Wales  
C. H. Wheeler

1902

JAS. HENDERSON, *Agent*  
J. B. Crane  
R. B. Gooden  
J. Henderson  
F. A. Higginbotham, M.D.  
W. S. Hyde  
E. H. Lorenz  
A. T. McCook  
E. S. Merriam  
M. B. Stewart  
C. E. Tuke  
J. W. Walker  
H. R. White

1903

H. L. G. Meyer  
S. S. Morgan  
E. C. Thomas

1905

A. R. GOODALE, *Agent*  
R. H. Blakeslee  
W. F. Bulkley  
E. S. Carr  
C. F. Clement  
R. L. Eaton  
J. H. George  
A. R. Goodale  
J. T. Grady  
C. J. Harriman  
W. B. Roberts

1906

HILL BURGWIN, *Agent*  
C. C. Brainerd  
H. Burgwin  
R. P. Butler  
F. A. G. Cowper  
P. E. Curtiss  
E. S. Fallow  
S. W. Fiske  
D. W. Gateson  
D. W. Graham  
A. D. Haight  
F. C. Hinkel, Jr.  
D. E. Lauderburn  
O. Morgan  
C. F. Moulton  
V. E. Rehr  
H. L. Schwartz  
T. T. Weekes

1907

H. G. HART, *Agent*  
R. Cunningham  
H. deW. deMauriac  
F. C. Hedrick  
S. C. Pratt

1908

R. R. WOLFE, *Agent*  
G. Buck  
T. B. Myers  
G. D. Randall  
K. A. Reiche  
W. J. Ryland  
H. I. Skilton  
G. R. Wentworth  
R. R. Wolfe

1909

M. A. CONNOR, *Agent*  
C. J. Backus  
P. H. Barbour  
W. S. Buchanan  
P. M. Butterworth  
J. S. Carpenter, M.D.  
H. N. Chandler  
W. E. Claussen  
M. A. Connor  
A. W. Creedon  
L. J. Dibble  
F. T. Gilbert  
K. W. Hallden  
L. G. Harriman  
H. I. Maxson  
P. Roberts  
J. B. Shearer

1910

G. C. CAPEN, *Agent*  
R. C. Abbey  
M. G. Bach  
H. R. Bassford  
G. C. Capen  
F. D. Carpenter  
F. P. Carroll, M.D.  
D. W. Clark  
J. R. Cook  
C. W. Gamerdinger  
E. Selden Geer, Jr.  
N. H. Gildersleeve  
W. H. Harris  
C. B. Judge  
A. Kline  
H. S. Marlbor  
W. J. Nelson  
W. G. Oliver  
E. E. Olsson, M.D.  
E. W. Ripley, M.D.

J. F. Townsend  
J. P. Webster, M.D.  
H. A. Willard  
R. Wright

1911

C. E. SHERMAN, *Agent*  
W. G. Berman  
R. Burbanck, M.D.  
G. H. Cohen  
H. N. C. Christie  
E. E. Dissell  
W. M. Farrow  
G. A. Feingold  
A. L. Gildersleeve  
S. P. Haight  
H. D. Pomeroy  
D. S. Pulford, M.D.  
J. H. Rosebaugh  
A. K. Smith

1912

T. F. FLANAGAN, *Agent*  
G. L. Barnes  
B. H. Barnett, Jr.  
G. T. Bates, Jr.  
C. E. Blake  
W. H. Bleecker  
B. B. Bonnell  
F. N. Breed  
H. R. Brockett  
C. Carpenter, M.D.  
D. W. Clark  
T. F. Flanagan  
R. E. Foote  
P. F. Herrick  
C. S. Holcomb  
W. A. Jamieson  
M. Kendall  
L. G. Osborne  
C. I. Penn  
D. S. Pulford, M.D.  
E. Rankin  
R. H. Segur  
E. D. Townsend  
H. Wessels

1913

W. P. BARBER, *Agent*  
L. D. Adkins  
W. P. Barber  
R. H. Bentley  
T. G. Brown  
K. B. Case  
N. Cohen  
A. R. Cook  
E. M. Fairbanks


R. M. Foot  
G. C. Heater  
E. W. Jewett  
A. J. L'Heureux  
W. S. Marsden  
S. F. Marr  
R. C. Noble  
A. F. Peaslee  
E. G. Smeathers  
R. M. Smith  
C. D. Ward  
E. L. Ward  
R. P. Withington

## 1914

L. O. DERONGE, *Agent*  
E. M. Barton  
R. M. Blachford  
G. C. Burgwin  
C. E. Craik, Jr.  
L. O. deRonge  
R. H. Dexter  
A. F. G. Edgelow, M.D.  
J. H. Ehlers  
G. H. Elder  
F. S. Fitzpatrick  
L. R. Frew  
T. C. Hudson  
T. W. Little  
H. J. Livermore  
E. J. Myers  
J. A. G. Moore  
J. S. Moses  
L. J. Noonan  
H. A. Sage  
E. T. Somerville  
C. T. Steven  
R. F. Walker  
A. W. Walker  
E. P. Wroth

## 1915

J. A. MITCHELL, *Agent*  
B. B. Bailey  
W. E. Barnett  
J. A. Barns, M.D.  
L. G. Beardsley, M.D.  
S. Brand  
T. C. Brown  
W. Chapin  
W. E. Duffy  
S. H. Edsall  
M. L. Furnivall  
H. R. Hill  
R. E. Kinney  
J. A. Mitchell  
T. A. Peck  
W. B. Pressey

N. H. Reynolds  
B. T. Rogers  
L. M. Schatz  
B. L. B. Smith  
L. Spitz  
V. Young

## 1916

R. S. MORRIS, *Agent*  
C. H. Baker  
S. Berkman  
J. L. Cole  
T. H. Craig, Jr.  
V. F. DeNezzo  
F. W. Elder  
J. T. English  
G. M. Ferris  
W. B. George  
N. Ives  
R. Z. Johnston  
F. Lambert  
R. L. Maxon  
E. T. Morgan  
R. S. Morris  
E. A. Niles  
R. B. O'Connor  
E. G. Schmidt  
C. B. Spofford, Jr.  
J. H. Townsend, Jr.

## 1917

A. N. JONES, *Agent*  
F. L. Barnwell  
R. S. Barthelmess  
J. E. Bierck  
S. J. D. Fendell  
P. E. Fenton  
J. E. Griffith  
J. S. Gummere  
W. Hasburg  
R. T. J. Higgins  
S. R. Hungerford  
F. L. Johnson  
A. N. Jones  
J. S. Kramer  
D. W. Little  
W. W. Macrum  
A. Rabinovitz  
J. A. Racioppi  
R. Rucker  
E. Sather  
R. W. Storrs, M.D.  
D. J. Tree

## 1918

S. D. PINNEY, *Agent*  
H. S. Beers

W. Bjorn  
J. Buffington, Jr.  
C. E. Carlson  
F. P. Easland  
D. Gaberman, M.D.  
G. C. Griffith  
W. Grime  
C. F. Ives  
K. E. Johnson  
W. E. L'Heureux  
G. E. Mercer  
E. F. Murray  
W. L. Nelson  
L. Noll, M.D.  
L. B. Phister  
S. D. Pinney  
W. M. Pollock  
A. L. Poto  
W. A. Reiner  
M. B. Robertson  
M. Shulthies  
M. W. Title

## 1919

H. T. BARBER, *Agent*  
L. Antupit, M.D.  
H. T. Barber  
C. B. F. Brill  
R. C. Buckley, M.D.  
E. M. Finesilver, M.D.  
L. W. Hodder  
S. Nirenstein  
I. E. Partridge, Jr., M.D.  
G. H. Segur  
B. Silverberg  
R. E. Smeathers  
C. D. Tuska

## 1920

A. P. BOND, *Agent*  
N. T. Adkins  
W. J. Cahill  
S. M. Griffin  
J. Hartzmark  
F. R. Hoisington, Jr.  
P. B. Warner

## 1921

H. T. SLATTERY, *Agent*  
O. H. Clark  
H. Hoffman  
M. J. Neiditz  
R. M. Ransom  
H. F. Saling  
N. A. Shepard  
N. C. Strong  
H. T. Slattery


## 1922

P. A. H. DEMACARTE, *Agent*  
 E. C. Andersen  
 J. K. Callaghan  
 J. J. Carey  
 J. B. Cuninghame  
 P. A. H. deMacarte  
 J. E. Doran  
 B. C. Gable, Jr.  
 M. D. Graham  
 C. Grime  
 R. I. Gurwitt  
 J. B. Hurewitz  
 G. Johnson  
 H. S. Ortgies  
 S. C. Parker  
 R. C. Puels  
 R. G. Reynolds, M.D.  
 F. T. Tansill  
 H. A. Thompson  
 J. P. Walsh

## 1923

W. G. Brill  
 C. H. Gesner  
 D. S. Perry  
 L. E. Smith  
 S. W. Webster

## 1924

T. J. BIRMINGHAM, *Agent*  
 I. Beatman, M.D.  
 D. G. Childs  
 R. R. Eastman  
 H. M. Glaubman, M.D.  
 R. Goodridge  
 F. S. Jones, M.D.  
 M. M. Mancoll, M.D.  
 D. G. Morton, M.D.  
 C. W. Nash  
 G. W. O'Connor  
 B. F. Poriss

## 1925

N. A. C. ANDERSON, D.M.D.,  
*Agent*  
 J. W. Ainley  
 N. A. C. Anderson, D.M.D.  
 A. K. Birch  
 I. S. Geeter, M.D.  
 D. M. Hadlow  
 E. B. LeWinn, M.D.  
 R. A. Montgomery  
 A. L. Peiker  
 T. A. Shannon, Jr.  
 K. D. Smith  
 F. M. Thorburn  
 J. G. Weiner, M.D.  
 S. C. Wilcox

## 1926

K. W. STUER, *Agent*  
 M. E. Dann  
 R. N. Ford  
 L. F. Gamble  
 R. A. Hicks  
 G. P. Jackson, Jr.  
 M. D. Lischner, M.D.  
 H. W. Messer  
 M. M. Roisman  
 G. Thoms

## 1927

F. J. EBERLE, *Agent*  
 J. T. Bashour, M.D.  
 J. M. Cahill  
 A. F. Celentano  
 R. Y. Condit  
 F. E. Conran  
 F. J. Eberle  
 G. C. Glass, M.D.  
 G. B. R. Meade

## 1928

W. F. EVEN, *Agent*  
 S. J. Beers, M.D.  
 D. H. Burr  
 W. F. Even  
 J. C. FitzGerald  
 J. E. Large  
 A. H. Moses  
 A. D. Platt  
 E. B. Valerius  
 W. E. Whitaker

## 1929

E. S. WOTKYN, *Agent*  
 A. S. Blank  
 G. D. Chester  
 C. Cole  
 D. A. Comstock  
 E. A. Hallstrom  
 A. Perlstein  
 J. Reindle, Jr.  
 E. S. Wotkyns

## 1930

J. R. REGNIER, *Agent*  
 J. S. Bissell  
 L. B. Brainerd  
 P. M. Cornwell, M.D.  
 B. S. Dignam, M.D.  
 J. A. Gillies, Jr.  
 A. F. Knurek  
 K. A. Linn  
 R. B. Nye  
 C. A. Polo  
 J. R. Regnier

## 1931

E. W. LJONGQUIST, *Agent*  
 J. F. Childs  
 H. Dann  
 H. D. Doolittle  
 T. J. Hughes  
 M. E. Vogel  
 R. P. Waterman

## 1932

J. O. CARSON, *Agent*  
 T. Burgess, Jr.  
 J. O. Carson  
 T. W. Convey, Jr.  
 G. K. Funston  
 D. Galinsky, M.D.  
 N. S. Glassman  
 W. S. Grainger  
 D. A. McPherson  
 H. G. Norman  
 H. O. Phippen  
 H. K. Prior  
 T. R. Stumpf

## 1933

W. W. SISBOWER, *Agent*  
 P. J. Acquaviva  
 C. K. Anderson  
 S. Bernstein  
 In Memory of  
 G. H. Bockwinkel, Jr.  
 J. R. Frothingham  
 C. A. Pratt, Jr.  
 J. Prutting, M.D.  
 J. J. Sharkey  
 H. F. Steeves  
 R. W. Thayer  
 T. S. Wadlow

## 1934

J. A. MASON, *Agent*  
 W. R. Basch  
 F. T. Bashour  
 O. S. Burnside  
 E. H. Craig  
 J. D. Gay, Jr.  
 R. J. Howard  
 C. T. Kingston  
 J. A. Mason  
 C. F. Newman  
 A. Onderdonk  
 A. H. Onderdonk, Jr.  
 F. A. Remkiewicz  
 R. H. Rosenfield  
 C. J. Sutherland


1935

J. D. COSGROVE, *Agent*  
J. D. Cosgrove  
J. A. Hanaghan, M.D.  
J. S. McCook  
J. M. McKenna  
T. H. Mowbray  
H. C. Olson  
B. Shaw  
J. A. Wales, Jr.  
G. H. Walker

1936

J. E. GEARE, *Agent*  
P. C. Armstrong  
S. J. Jennings  
D. Peckham  
H. R. Scull  
G. W. Weeks

1937

J. D. BANKS, *Agent*  
D. J. Anderson  
D. W. Baker  
J. A. Bellis  
D. S. Cushman  
R. H. Dexter, Jr.  
A. R. Doty  
H. A. Edstrom  
J. A. L. Greco  
A. E. Haskell  
A. V. Hamilton  
W. Haight  
J. Henderson, Jr.  
G. J. Lepak  
W. J. McCarthy  
W. T. Morrissey  
R. H. Payne  
C. I. Soule, Jr.

1938

A. M. SHERMAN, *Agent*  
E. A. Anderson  
L. M. Armstrong  
S. P. Blake  
J. D. Brennan  
D. J. Clapp, Jr.  
E. I. Corso  
G. W. Culleney  
J. R. DeMonte  
B. E. Drury, Jr.  
R. M. Foot, Jr.  
H. M. Fuller  
R. A. Gilbert  
B. Globman  
E. S. Griswold  
W. R. Griswold

F. A. Hagarty  
C. R. Hodgdon, Jr.  
E. I. Hoegberg  
S. P. Kennard, Jr.  
T. J. Lynch, Jr.  
R. N. McCafferty  
J. B. McNulty  
G. T. McKee  
S. F. Montgomery  
R. D. O'Malley  
N. H. Pfanstiel  
S. D. Peabody  
W. R. Peterson  
W. K. Rodgers  
(*Missing in action*)  
K. G. Richardson  
A. Rundbaken  
A. M. Sherman  
E. C. Spring  
M. Tulin, M.D.  
L. M. Walker, Jr.  
C. G. Widdifield

1939

A. W. DRIGGS, *Agent*  
F. Barnes  
E. F. Bassford  
B. S. Blake, Jr.  
H. B. Colton  
J. J. Cromwell  
D. Davidson  
J. L. Follansbee  
H. J. Hall  
R. S. Hart  
R. A. Leggett  
C. B. Morgan, Jr.  
W. S. Morgan  
T. J. Skelley, Jr.

1940

G. R. STUBBS, *Agent*  
E. M. Essex  
W. B. Harrison  
R. S. Kerr  
R. D. Lindner  
R. L. Onderdonk  
J. L. Ritter  
S. C. Smith  
L. Tibbals  
C. D. Walker

1941

R. E. BROATCH, *Agent*  
R. H. Barnes  
R. T. Blaisdell  
R. E. Broatch

M. L. Borstein  
J. M. Caffrey  
J. T. Carpenter  
C. T. Cook  
M. J. Desmond  
A. Flanagan  
L. D. Goodman  
R. S. Grover  
S. P. Holcombe  
C. R. Humphreyson  
E. J. Hurwitz  
H. W. Johnson  
A. V. Johnson  
K. J. Kelly  
R. E. Kinney, Jr.  
J. L. Lavieri  
H. R. Moody  
J. N. Russo, M.D.  
E. S. Smith  
R. E. Thomsen  
A. J. Wallace

1942

H. B. GETZ, *Agent*  
G. W. Anderson  
J. R. Barber  
M. T. Birmingham, Jr.  
J. C. Blackman  
J. A. Bond  
R. O. Calaceto  
J. M. Cannon  
J. A. Cushman  
R. M. Elrick  
F. S. Dickson, III  
C. N. Fresher  
H. B. Getz  
J. W. Hotchkiss  
G. M. Jacobsen  
W. C. Jerome  
S. J. Krulikowski, Jr.  
F. D. Ladner  
T. G. Latimer, Jr.  
R. T. Morris  
A. Miller  
I. H. McLaren  
R. P. Nichols  
A. M. Pulito  
M. F. Rhines  
E. G. Rosen  
H. G. Rothäuser  
T. H. Tamoney  
C. E. Thenebe  
D. S. Vincent  
D. J. Viering  
J. W. Wilson  
A. K. Will  
R. C. Whitsitt  
J. H. Wamsley


## 1943

E. A. Andrews, Jr.  
D. Bailly  
J. L. Bonee, Jr.  
J. C. Cuppia, Jr.  
C. J. Daley  
G. H. Dickinson, Jr.  
S. V. R. Glidden  
W. J. Hinson, Jr.  
R. J. Kelly  
J. F. McLaughlin  
D. S. Paine  
G. A. Tracy  
P. R. Warren

## 1944

A. L. Chambers  
R. G. Conant  
F. W. Elton  
W. C. Fay  
R. W. Iles  
B. L. Mullins, Jr.  
D. C. Paine  
W. G. Shera, Jr.  
W. B. Walker, Jr.  
R. J. Zak

## 1945

A. E. Fay  
R. S. Martin  
R. C. Peterson  
J. B. Nasuta  
(*Killed in action*)  
L. Podrove  
J. J. Rheinberger  
S. A. Richardson  
M. C. Smith  
W. B. Wildman, II

## 1946

L. M. Cramer  
S. Kaufmann  
A. W. King  
S. Kligfeld  
L. L. Lattizori  
J. M. L'Heureux  
J. F. Luby  
B. M. Moskow  
E. J. Obert  
L. C. Overton  
E. P. Taylor, III  
(*Killed in action*)  
G. L. Tobias

## 1947

J. A. DeGrandi  
I. H. Goldberg  
D. H. Rivkin

*Honorarii*

M. B. Brainard  
C. B. Clark  
C. B. Cook  
P. B. Gale (*Deceased*)  
H. W. Gleason  
W. H. Gray  
C. W. Gross  
A. R. Hyde  
C. C. Hyde  
J. Jackson  
W. S. Paine  
H. A. Perkins  
C. O. Scoville  
R. B. Stoeckel  
M. G. Thompson

*Faculty*

W. G. Wendell

(Names of a few late contributors have been omitted.)


## Alumni Notes

HON. 1931

SUPREME COURT JUSTICE OWEN J. ROBERTS attended a luncheon held at the Hotel Roosevelt on June 14 under the auspices of the Federal World Government, Inc., to promote a lasting peace. BISHOP S. HARRINGTON LITTELL, '95, was also present, as was STEWART OGILVY, '36.

HON. 1943

WALTER S. PAINE observed his thirtieth anniversary with the Aetna Life Group on May 23. He is manager of the Engineering and Inspection Department of the Aetna Life Affiliated Companies. He joined the Aetna as an engineer in Buffalo in 1915.

1879

The REV. MELVILLE K. BAILEY writes that he and BENJAMIN STARK, Esquire, are the only surviving members of their class. Mr. Stark resides in his native city of New London and Dr. Bailey in old Saybrook. They were present at the first commencement of the present (then the new) buildings, and have known the presidencies of Dr. Pynchon, Dr. George Williamson Smith, President Luther, President Ogilby, and now President Funston.

1883

WILLIAM S. SHORT'S son, Captain E. T. Short, has recently received a commission as Commodore.

1894

The RT. REV. CAMERON J. DAVIS, Bishop of Western New York, officiated at the ceremonies marking the ninetyeth anniversary of the Episcopal Church of the Ascension, Buffalo, New York. The REV. DR. CHARLES D. BROUGHTON, '95, Rector of the church for thirty years, pronounced the benediction at the service. At a ceremony at the parish house the church's ten thousand dollar mortgage was burned.

1900

MOSES J. BRINES, Assistant Professor of Psychology in the University College Division of Rutgers University, will retire at his own request on September 1 after eighteen years of service.

1901

We are indebted to Mr. James A. Wales for compiling the following notes on the Class of 1901.

GODFREY BRINLEY has retired from St. Mark's School, Southborough, Massachusetts, where he has been a member of the faculty for thirty-four years. He is again living at his boyhood home, Newington, Conn. (address R.F.D. No. 3). However, as Mrs. Brinley is a native of Southborough, Godfrey has taken an apartment there so that they can return for occasional short visits. He will be remembered as one of Trinity's all-time outstanding athletes, a holder of several track records and a tower of strength in football, baseball, basketball, and tennis. After the war the Brinleys plan to travel extensively.

The REV. GEORGE G. BURBANCK will retire on his sixty-eighth birthday, August 1, from the rectorship of St. Paul's Church, Richmond, Indiana, after forty-one years in the Episcopalian ministry,

all in Indiana. Born and brought up as a Methodist, he attended Trinity Church School, New York, before entering Trinity College and there changed faith. He writes that he hopes to continue to be useful to his fellow-men in ways that the future will indicate and, while he and Mrs. Burbanck will leave Richmond, they will never again live in the East, because, as he expresses it, "I have that closed in feeling whenever I get close to the rising sun."

MARTIN W. CLEMENT, President of the Pennsylvania Railroad Company, called the attention of its numerous stockholders, at their meeting on April 10, in Philadelphia, to the severe strain under which the Company's personnel and equipment had been obliged to operate as the result of incredibly increased traffic, despite which new records had been created. He spoke confidently of the bright postwar future for the Company and its network of subsidiaries.

CLARENCE W. HAHN, M.S., M.A., now retired after thirty-six years of service as an instructor and then a department head, in biology, at the High School of Commerce in New York City, is the author of several authoritative papers on the Mynosporida of Fish, and one on the Haemosporida of turtle's blood. (This writer will continue to prefer vanilla.) During a portion of his active career he was an investigator for the U. S. Bureau of Fisheries at Wood's Hole, Massachusetts. Mr. and Mrs. Hahn have had two children, a daughter and a son, the latter, Robert, being the father also of a daughter and a son. He is a Doctor of Science. Their address is 33-14 Murray Lane, Flushing, New York.

DR. GUSTAVUS A. HINNEN, a well-known ophthalmologist of Cincinnati, is a director of the Zoo in that city and, according to a local alumnus, "spends his leisure time talking to the apes and gorillas." He adds: "I don't think he passes up the snakes entirely, either." Doubtless this, if correct, is all in a spirit of cosmic research.

WALTER A. MITCHELL and Mrs. Mitchell were among several Americans resident in Mukden, China, who were repatriated on one of the westbound sailings of the S. S. *Gripsholm* from Japan. The class secretary would be glad to know Walt's present address. (Object: a contribution to the Alumni Fund, among other reasons.)

CARLOS C. PECK has been spending several weeks in the New Haven Hospital, as the result of a minor operation which necessitated post-operative X-ray treatment. His address is Old Lyme, Conn.

ARTHUR VAN DE WATER recently hailed the arrival of his fifth grandchild, Ann Louise, daughter of Arthur M. (not to be confused with Arthur R.) Van de Water. The latter is a partner with his father in their thriving insurance agency at 123 William Street, New York 7.

JAMES A. WALES on a recent trip to Florida saw his son, RICHARD B. WALES, '40, who is with the Air Transport Command at Homestead Army Air Field.

CHARLES H. WHEELER, New York Manager of the Locke Insulator Corporation, a subsidiary of the General Electric Company, at 570 Lexington Avenue, New York 22, is said to be performing miracles in meeting war-time needs with the company's products in many far-flung fields.

The June 10 issue of *The Living Church* carried on page 11 a memoir of Dr. Ogilby. The article gives an account of the children's service conducted by Dr. Ogilby at Weekapaug, Rhode Island.


1908

H. IRVING SKILTON was elected to the Board of Directors of the Connecticut Society of Civil Engineers for a two year term beginning March 22, 1945.

1910

COMMANDER CYRIL B. JUDGE, after a five and a half year tour of active duty in the United States Naval Reserve, writes that he hopes to get back to the campus soon.

1915

HOWARD R. HILL writes that in recent travels he has met his classmates, CHARLIE WITHINGTON, at Greenville, South Carolina, and VERTREES YOUNG at Bogalusa, Louisiana.

1916

SAMUEL BERKMAN, Dean of the Julius Hartt School of Music in Hartford, has set up regular and special music courses for veterans, and has been appointed adviser to all returning veterans. He says the work is proving valuable and interesting. The Hartt School and Yale University are the only degree granting music schools in Connecticut.

CLARENCE A. MEYER writes that he has returned to New England. "Walpole" has had an active interest in the Synthetic Rubber program. He is now located with the Standard Chemical Company as manager of their Boston branch.

ERHARDT G. SCHMIDT has been appointed General Agent for the Aetna Life Insurance Company in New Haven.

1919

PAUL H. ALLING has been appointed American Diplomatic Agent at the Legation at Tangier, Morocco. When last heard from he expected to leave for his post about the middle of June with his wife and two daughters, aged nineteen and eleven.

MAJOR HERBERT E. PRESSEY, after more than two years' service in the South Pacific, is now Assistant Service Command Chaplain at the Headquarters of the 2nd Service Command in New York City. His wife and two daughters are residing in St. Augustine, Florida, at his home there, and his son is at school in Virginia.

EVERETT N. STURMAN, who is president of Hiram Walker, Inc., has been named president of the W. A. Taylor Company.

RICHARD W. WYSE has been named executive editor of *Newsday* in South Suffolk, the daily newspaper in Suffolk County, offices at Bay Shore, Long Island, New York.

1922

LIEUTENANT EDWARD B. HUNGERFORD, USNR, is commanding officer of the Naval Armed Guard on a merchant ship in the Pacific area.

1923

LLOYD E. SMITH is now Assistant Secretary of Western Printing and Lithographing Company, Racine, Wisconsin, and editor-in-chief of its various publishing activities, including Whitman children's books, Dell Books (pocket editions), and so on. He has been with the company for over eleven years.

## *Births*

1926

ALEXANDER F. MCBURNEY became the father of a son, Bruce Forbes, on March 1. The McBurneys also have a son, Robert, thirteen years old, and a daughter Eileen Lael, eleven. Alex has been with the Pacific Northwest Company of Seattle for twelve years.

1930

CAPTAIN ALFRED B. STANTON became the father on March 14 of a daughter, Claudia.

1931

G. LAURENCE BLAUVELT became the father on April 17 of a son, William Laurence.

1937

LIEUTENANT WILSON HAIGHT became the father on January 28, 1945, of his second son, David Wilson. Bill has recently been transferred to Chicago.

1938

ENSIGN CARL R. HODGDON, JR., became the father on June 8 of a son, Thomas Todd, weight six pounds, fourteen ounces.

LIEUTENANT STANLEY F. MONTGOMERY became the father on March 15 of a daughter, Phyllis Ann.

1939

LIEUTENANT RICHARD S. HART, JR., became the father on December 4, 1944, of a son, Thomas Seymour. "Please consider him as an applicant for admission into the class of 1963."

LIEUTENANT RICHARD J. HILL, USNR, became the father of a daughter, Pamela June, born June 9.

The REV. GEORGE W. SMITH, JR., who married Marion Stockwell, sister of FRANK STOCKWELL, '39, became the father on February 16 of a son, Stephen Francis. George is at St. Luke's Church, New York City.

1941

DR. EDWARD J. CONWAY became the father on March 20 of a daughter, Nancy Ellen, born at the Hartford Hospital, where Dr. Conway is now interning. Nancy Ellen weighed six pounds, fourteen ounces.

JOHN KILEY became the father of a daughter on April 27.

CAPTAIN ALTON J. WALLACE became the father of a son, Alton J., Jr., who was born on the same day that Alton, Sr., returned from his second tour of duty overseas. The Wallaces are now living at Ft. Myers Beach in Florida.

1924

CAPTAIN ANTHONY J. RICH was commissioned in the specialists' reserve of the Army in the summer of 1943 with assignment to the provost marshal's division. He went to England in November, 1943, and has been in France since July 4 of last year.

1927

FREDERICK J. EBERLE has been appointed Vice President in charge of mortgage loans by the Connecticut Mutual Life Insurance Company.


LIEUTENANT COLONEL NICHOLAS W. MANOCCHIO, in Europe since August, 1943, was recently promoted to his present rank.

1928

MAJOR DUDLEY H. BURR was promoted to his present rank on April 11. He is at present division chaplain of the 43rd Infantry. He was awarded the Purple Heart on April 23 for wounds received on the 22nd of March, 1945.

1929

LIEUTENANT (jg) GEORGE D. HARDMAN writes that he ran into DAVE SLOSSBERG, '30, some time ago. Dave is a doctor and is attached to the First Marine Division.

CAPTAIN HARWOOD LOOMIS has returned from several months in China, where he served as commanding officer of a Signal Company attached to the 14th Air Force.

1930

LIEUTENANT COLONEL WILLIAM T. BARTO, stationed with a hospital unit in England, was recently promoted to his present rank.

CARMINE A. POLO writes that his son, Private Carmine A. Polo, Jr., who planned to attend Trinity, is now with the Sixth Marine Division on Okinawa.

LIEUTENANT JOSEPH RAFFA, MC. USNR, is now in training on Long Island after serving on an LST on D-Day in Europe. Before being stationed on Long Island, he was at the Naval Dispensary at Key West, Florida.

1931

LIEUTENANT MILTON A. COOKSON was graduated from the Chaplain's School on July 31, 1944. He expects to go overseas soon, having been stationed in Seattle for some time. He is the father of four children, Joyce, Tommy, Rosemary, and Ann (eight months).

LIEUTENANT HORACE J. DOOLITTLE was recently assigned to a new Essex class Aircraft Carrier, we learn from LIEUTENANT COMMANDER HOWARD S. ORTGIES, '23.

1932

RAYMOND K. ADAMS has been named prosecutor in the town of Windsor, Connecticut.

EDWIN H. LAWTON received a ten year service pin in May from the Hartford Electric Light Company. His family consists of his wife, his son, Russell, five years old, and daughter, Norma Louise, two years old.

CAPTAIN CUSHMAN C. REYNOLDS was recently promoted to his present rank. He is with a weather wing of the Army Air Forces at Asheville, North Carolina.

MAJOR RICHARD L. SLOSSON, JR., was recently promoted to his present rank. He was commissioned at Fort Washington, Maryland, and served in the Adjutant General's Department at Ft. Houston, Texas, before going overseas. He was in Patton's 3rd Army in Germany.

1933

CHAPLAIN J. JACK SHARKEY conducted the interdenominational service at which President Harry S. Truman led the nation in thanks for European victory and in prayers for world peace. The service was held at the National Medical Center, Bethesda, Maryland.

LIEUTENANT THOMAS S. WADLOW, USNR, Trinity's Alumni Secretary, has returned from sea duty in the European Theatre and is now stationed in Boston as a Public Relations Officer. Tom was in on the Normandy and Southern France invasions.

1934

PFC. LEROY B. BUTLER is a member of a direction-finding crew recently commended by Brig. General J. H. Davies, Commanding General of the 313th Bombardment Wing, 21st Bomber Command.

CAPTAIN JOHN B. DONLEY has been awarded the Bronze Star Medal for "outstanding judgment and exceptional initiative in developing and coordinating the transfer of Air Force finance units during their deployment from the United Kingdom to the Continent."

DR. EUGENE M. GANE, recently discharged after more than two years as a member of the Army Dental Corps, has resumed his private practice in West Hartford, Conn.

1ST LIEUTENANT ADRIAN H. ONDERDONK was recently promoted to his present rank at Ladd Field, Alaska. This promotion came sooner than most, the usual time being eighteen months.

1935

On the evening of June 12 eight members of the Class of 1935 met at Heublein's for a wartime reunion. Those present were SHED MCCOOK, ART STOLZ, DENNY FARNELL, JIM COSGROVE, GEORGE WALKER, DICK PASCALL, FRED SENS, and TERRY MOWBRAY, the latter in Hartford on his way back to Bermuda from Canada. Dan Jessee and Bard McNulty, '38, were also on hand.

The group decided that it would like to lay plans for a memorial to the members of '35 killed in the war. (Bill Warner is the only member of the class who has been killed.) It was decided that a scholarship would make an excellent memorial, and tentative plans were laid for the setting up of a scholarship committee to select candidates of high quality.

WARRANT OFFICER ROBERT C. FIELD has received the Purple Heart for wounds received in the invasion of Leyte. He has been overseas more than a year. According to our latest word he has recovered from his wounds.

1936

RADIO TECHNICIAN 2/C THOMAS J. LYNCH, JR., has been serving on a destroyer in the Pacific as radio technician for over six months, we learn from his sister.

LIEUTENANT JOHN J. RIMOSUKAS has been awarded the Silver Star for leading the defense of a position which his troops had gained and established at a commando post. (No further details are available.)

MAJOR HERBERT R. SCULL, veteran of three Pacific campaigns, was recently promoted to his present rank in the 14th Army Corps headquarters. He heads the finance disbursing section of the Corps.

1937

LIEUTENANT HOWARD A. GALE is at Robins Field, Georgia, in the Signal Corps of the Air Command. In 1942-43 he was overseas in London and Scotland, and took a special radar course with the R.A.F. He is now instructing in radar and electronics.


PFC. WILLIAM T. MORRISSEY, JR., according to our latest word, was with the Combat Engineers in Germany. He was recently awarded the Bronze Star Medal.

LIEUTENANT (jg) ROBERT H. PAYNE is in charge of a Coast Guard LST in the Philippines Theatre, we learn from ENSIGN WILLIAM B. WALKER, '44.

1938

LIEUTENANT DUDLEY J. CLAPP, JR., was in the battle for Okinawa. His mother has received word that he is now in a rest area. He went through the battle of Leyte.

CAPTAIN ROBERT M. FOOT, JR., writes that he is still doing Security and Military Government work. He is stationed in the Bavarian Alps near the town of Fussen, just a short distance from Austria and Switzerland. "This is beautiful country, and the trout fishing is excellent."

LIEUTENANT HENRY M. FULLER wrote ART SHERMAN, '38, recently that he was in the Philippine area on a destroyer-escort. At that time he had been in the Pacific area about six months. He wrote that he had run into LOWRY SINCLAIR, '36. "He seemed exactly the same. We had a good visit together. Then about two weeks ago I had a reunion with BUNNY SHAW, '35. He was temporarily indisposed with an ankle ailment but his spirits were high as ever . . . Everyone speaks highly of the new president, Funston, and I hope and trust that under him the College can again swing into high gear."

SERGEANT SPENCER P. KENNARD, JR., writes that his branch of the Military Government has at length settled into quarters at Berchtesgaden where he enjoys the late Fuehrer's view of the Alps and his own happier view of life in general.

LIEUTENANT WILLIAM N. LINDSAY, as Executive Officer aboard a minesweeper, organized the repairing of a bulkhead shattered in action recently. The vessel was saved, but not before Bill had worked for almost twenty hours in water up to his hips.

LIEUTENANT WILLYS R. PETERSON was awarded the Navy Commendation Ribbon for outstanding services as Communications Watch Officer on the Staff of a Carrier Task Force Commander from April 20, 1943, to January, 1945.

CAPTAIN NEIL H. PFANSTIEL wrote recently, "At present hibernating in the comparative comforts of London while awaiting reassignment in the Air Transport Command in Europe. Recently amazed to meet BEN GLOMBAN, '38, on an English bus. Ben is now a 1st lieutenant in the Transportation Corps in a nearby port."

LIEUTENANT LEWIS M. WALKER, JR., saw BOB O'MALLEY, '38, and PAUL ADAMS, '35, at Pearl Harbor last winter. They had dinner together. He later saw Bob at Iwo Jima. Lew has been in various parts of the Pacific in the past few months. He took part in the invasion of Okinawa. He had an eye out for BILL LINDSAY, '38, whom he finally managed to see, apparently in the Okinawa area. He also ran into STAN OSBORNE, '40, who is a lieutenant in the Marine Corps.

1939

CAPTAIN BENJAMIN S. BLAKE, JR., writes, "Have been overseas since December, 1943. The Pacific isn't terrific! Am now in the Philippines."

S/SGT. HOWARD R. DAY was recently promoted to his present rank from Technician 4th grade. This news comes from Luzon.

HERBERT J. HALL recently returned from nineteen months overseas, about ten months in England and an additional eight and a half months on the continent. He was stationed for a while in Paris. "However, in all my travels in France, Belgium, Germany, Luxembourg, and England, I found no spot that looks as good as the U.S.A."

CAPTAIN DAN P. HANSON graduated from OCS in August, 1942, at Ft. Monmouth, New Jersey. In December he was sent to Arlington Hall, Virginia. In April, 1943, he was married to Miss Sudie Jones of Newport News, Virginia, and the same month he was sent overseas. He participated in the Sicilian invasion and in the Italian invasion, and was for some time with Mark Clark's 5th Army in Northern Italy in the capacity of a Signal Officer.

LIEUTENANT LAWRENCE J. NEWHALL was recently awarded the Bronze Star Medal for meritorious service in combat in the vicinity of Mount Belvedere, Italy. In addition to the Bronze Star, Larry also wears the Combat Infantryman's Badge, the Purple Heart, the Good Conduct Medal, and the Mediterranean Theater Ribbon with four service stars.

MAJOR THOMAS J. SKELLEY, JR., wrote recently that he had been in the Pacific over thirty-three months and that he was stationed on an island of the Moluccan group.

LIEUTENANT FRANCIS A. STOCKWELL, after almost a year on the island of Corsica, was back again in Italy (the last we heard) as a staff officer with the Headquarters of a B-25 wing. He spent a five day rest leave in March on the Riviera in France where he ran into GEORGE WEAVER, '39, a Major in the 9th Air Force. In March Frank received the Bronze Star for meritorious achievement in direct support of combat operations.

MAJOR JOHN T. WILCOX has been awarded the Silver Star for gallantry in action against the enemy on hill No. 355, Luzon, on January 22.

1940

LIEUTENANT EDWARD L. BURNHAM, copilot of a B-17 Flying Fortress, recently related his experience on an 8th Air Force bombing attack over Germany in a radio interview originating in London. In the attack his plane was twice hit by enemy flak and cannon shell. Ed helped the pilot bring the faltering plane, damaged beyond repair, safely back to its home base.

CAPTAIN QUENTIN P. GALLAGHER, when we last heard from him, was with the Engineers in Germany.

PFC. RICHARDSON L. ONDERDONK is a member of a squadron recently given the Presidential Citation and a Meritorious Service Unit Plaque at an Air Transport Command Post in the China-Burma-India theater. The award was given in recognition of the superior performance of duty and outstanding devotion to the accomplishment of an important mission.

LIEUTENANT JOHN L. RITTER writes, "After completing navigation training and teaching it for six months at Hondo, Texas, I am now at Lincoln, Nebraska, waiting to ship out for further training."

LIEUTENANT SANDFORD C. SMITH ran into JOHN BLAKE, '42, while on combat transport duty recently.


## Marriages

1919

AUSTIN A. KING was married on May 5 to Miss Margariete Swisher in the home of the Rev. Paul Million, pastor of the First Congregational Church, Crawfordsville, Indiana.

EVALD L. SKAU was married on April 28 to Miss Dorothy Beckemeyer, in New Orleans.

1932

WILLIAM A. CARLTON was married on April 28 to Miss Della L. Berquist of Wethersfield, Conn.

1937

LIEUTENANT WILLIAM K. PAYNTER was married on June 23 to Miss Emma Jane Windle, in Coatesville, Pennsylvania. Bill's father performed the ceremony. BARD McNULTY, '38, was an usher.

1940

CAPTAIN WILLIAM H. BLEECKER, III, was married on May 14 to Seaman I/c Cathrine Jane Warner at the Church of the Transfiguration in New York City. JACK WHITE, '40, was best man.

JAMES F. JONES was married on May 5 to Miss Ann H. Stanley at the Congregational Church of Rockville Center, Conn. Mrs. Jones is a graduate of Westbrook Junior College, Portland, Maine.

1941

ALLEN FLANAGAN was married on May 19 to Miss Cordelia Willets Abendroth of Greenwich, Conn. Allen was formerly with the American Field Service as an ambulance driver with the British Eighth Army in Africa and Tunisia. He is now in the advertising business in New York.

1942

CAPTAIN ROBERT B. DILTS was married to Staff Sergeant Arline Hamilton of South Glastonbury, Conn., on May 14 in the Baptist Church in Lexington, Virginia. Bob, formerly stationed at San Angelo, Texas, was recently transferred to Brooklyn, New York.

1943

CORPORAL SOLOMON Z. BROMBERG was married to Miss Sylvia Seiler of Brooklyn, New York, on May 11, 1945.

PETER W. PETERSON was married on May 20 to Miss Susie H. Teranes at St. George's Greek Orthodox Church, New Britain, Conn.

1944

HARRY R. GOSSLING was married on June 25 to Miss Marian Hochstein of Torrington, Conn., in the Trinity College Chapel. Mrs. Gossling is head nurse of the Orthopedic Service at the Hartford Hospital. "Goose" is attending Medical College at Temple University in Philadelphia, Pennsylvania.

ENSIGN REUEL F. STRATTON was married on June 6 to Miss Barbara Jean Rogers, sister of MAJOR LLOYD ROGERS, '36. His father, LIEUTENANT COLONEL REUEL C. STRATTON, '15, was best

man. The marriage took place at the Chapel of Perfect Friendship in the Trinity College Chapel.

Q/M HENRY A. STREET, JR., was married on May 17 to Miss Carol Ross White in Providence, Rhode Island.

ENSIGN PETER TORREY was married on March 7 to Miss Grace Simons at the Church of the Transfiguration, New York City.

1945

SAMUEL BAUGH, II, was married on August 2 to Mrs. Jackman Morrill Shattuck in the First Unitarian Church, Chestnut Hill, Massachusetts.

1945

STANLEY L. KUNZE was married to Miss Frances H. Johnson of West Hartford, Conn.

LIEUTENANT (jg) LESTER TIBBALS, JR., USNR, is now at Port Directors School, Port Hueneme, California, learning organization set-up and port operations.

1941

THEODORE S. ANTHONY has entered the Field Artillery at Fort Sill, Oklahoma. Ted has changed his last name to Anthony from Swiderski.

IVAN BENNETT was graduated from Jefferson Medical College in September, 1944, and is interning at Jefferson Hospital. He married Miss Audrey Poley of Trappe, Pennsylvania.

RADIO TECHNICIAN 3/C RICHARD T. BLAIS-DELL has seen training at Great Lakes, Chicago, Illinois, Gulfport, Mississippi, and Washington, D. C. "Following a short leave which I hope materializes, I shove off for ports and parts unknown."

SGT. LEE D. GOODMAN writes from the Pacific, where he is seeing a good deal of action, "I hope it will be over as soon as they expect in the States: want to marry my local option!"

LIEUTENANT CHARLES R. HUMPHREYSON is at present at Marine Barracks, Quantico, Virginia, having returned a couple of months ago after two years overseas. "This stateside life is even better than one dreams of but it's more rugged too." He has recently seen ROGER MORHARDT, '42.

STAFF SERGEANT THOMAS A. KEENAN has received the Air Medal and clusters for missions over Japan as radar navigator on a superfortress.

KENNETH J. KELLY is employed as a chemist at Pratt & Whitney Aircraft. His work gave him an opportunity to study for his Master's degree at Trinity, which he got last February.

LIEUTENANT COLONEL WILLIAM G. OLIVER, JR., has been awarded the Distinguished Flying Cross for serving as a leader "in the greatest airborne assault in military history, the vertical envelopment of the enemy east of the Rhine." He was cited for heroism and extraordinary achievement in a flight on March 24. Bill is commanding officer of the 48th Troop Carrier Squadron. He has the Air Medal with a second Bronze Oak Leaf Cluster.


DR. JOSEPH N. RUSSO is interning at the Hartford Hospital, after receiving his M.D. degree from the University of Vermont School of Medicine. At the time of his graduation he received a First Lieutenant's Commission in the Army Medical Corps.

EDWIN S. SMITH is with the Plastics Division of the American Cyanamid Company in Wallingford, Conn. He was married in August, 1942, to Miss Lois Clark of Meriden and has a daughter aged fourteen months.

LIEUTENANT RAYMOND E. THOMSEN writes that he finally ran into a Trinity man again — PHIL PICCOLA, '41, who is in the same corps. "We hope to get together shortly over a bottle or two of Camus brandy, and are hoping that we run into more of the Blue and Gold before the 'reunion'!"

CAPTAIN ALTON J. WALLACE returned from his second tour of combat duty with the 8th Air Force early in March. He had the Distinguished Flying Cross with three clusters and the Air Medal with eight clusters. His group, the 352nd, had been given the Presidential Citation for a particularly hazardous and successful mission.

## 1942

JOSEPH C. BLACKMAN is with the Army in Germany working with Displaced Persons. He went overseas in February, 1944. In April, 1944, he became the father of a son, Joseph C., Jr.

SERGEANT FRANK J. BRAZEL, according to our latest information, is in Germany with a Field Artillery Division.

LIEUTENANT FRANK F. FASI writes from the Pacific that ENSIGN BILL STARKEY, '44, recently "checked in at the 'rock' we call home out here. He called but did not see me because of military exigencies. Two weeks later, Frank Dolan, brother-in-law to Bill, and brother of JOHNNY DOLAN, '44, dropped anchor. We have been seeing a lot of each other ever since. LIEUTENANT JACK FAY, '43, is on Okinawa looking for souvenirs."

LIEUTENANT JOSEPH W. HOTCHKISS, when last heard from, was skipping an LST, "Though the invasions are over, there is still much freighting to do." He saw TOM WADLOW, '33, in December.

WILBUR F. JEHL received a degree in medicine from the Hahnemann Medical College in Philadelphia on June 14. He has been commissioned 1st lieutenant in the U. S. Marine Corps and will serve his internship in the Mountinside Hospital in Montclair, New Jersey.

CAPTAIN CLAYTON E. JENSEN is now with the 6th Army Headquarters in the Philippine Islands. He is a Staff Weather Officer under General Kruger's command.

LIEUTENANT STANLEY F. MOORE has been stationed for several months in the Paris vicinity with an Air Transport Group as an Engineering Officer and Technical Inspector. Prior to V-E Day he was engaged in the repair of aircraft which carried gasoline to advanced armored divisions, and evacuated wounded.

STAFF SERGEANT M. FOSTER RHINES has been designated the St. Joseph's College (Hartford) victory boy in a contest among approximately fifty contestants. The contest was arranged at the girls' college in connection with a bond drive.

RAYMOND P. RODGERS writes that he is now stationed in Manila, Philippine Islands, after eight months in New Guinea. He works in General Headquarters of the SWPA with LIEUTENANT DAVE TUKE, '29.

LIEUTENANT (jg) HENRY G. ROTHAUER has been in the Pacific for several months and has not as yet met a Trinity man.

T/3 JON M. WILSON, according to our latest news, was finishing his sophomore year at New York Medical College, while PFC. WILLIAM STACK, '45, and PFC. ARTHUR CHAMBERS, '44, were completing their freshman years. Art writes that he met PFC. WALT WILDMAN, '45, not long ago. Walt is in his sophomore year at N.Y.U. Medical.

DR. THOMAS B. WOOD graduated from the University of Pennsylvania School of Dentistry on June 18, 1945. At the same exercises HERBERT CHAUCER, '41, received his D.D.S., and JACK CHURCHILL, '42, received his M.D. degree. Churchill is interning at the University Hospital in Philadelphia, Pennsylvania.

## 1943

HARRY V. ANDERSON, after graduating from Trinity, went to Harvard University, where he received his Master's degree in education on June 29, 1944. On July 1, 1944, he married Miss Catherine Bell of New London, Conn. He has just completed one year of teaching at Grosse Pointe High School, Michigan, as teacher of English and director of the Pointe Players.

WINSLOW B. AYER has been released from prison camp according to DICK DOTY, '44. Dick writes that he, himself, went to radio station WKNE, Keene, New Hampshire, as an announcer on June 15. "Back to New England! Yippee!"

LIEUTENANT DREW Q. BRINCKERHOFF, after seventeen months in the Pacific, was given a survivor's leave in June after his vessel had been sunk off Okinawa. Drew was Communications Officer of the Destroyer-Transport USS *Dickerson* when she was sunk by half a dozen Japanese aircraft. He was the last officer to leave the ship.

LIEUTENANT WILLIAM GREY writes from across the Atlantic, "I might be home some time in late summer." He says he hasn't met a Trin man since leaving the States. He expects to see some duty in the CBI theater after his Stateside leave.

BOB HALE and RUSS HANMER, '43, both in different outfits, are stationed together at Accra, Gold Coast, B.W.A. It is the fifth camp at which they have met. Bob is in a weather outfit and Russ with an air depot group. Both have seen a lot of Africa. Russ has visited Cairo and writes that he loves darkest Africa.

LIEUTENANT (jg) WILLIAM J. HINSON was promoted to his present rank last November. He has seen a lot of the Pacific in the past few months, and has been in on a couple of invasions.

LIEUTENANT CHARLES L. JONES, JR., USMC, was among a number of young Marine officers volunteering for immediate overseas duty last year. He left last December for the Mariannas, and was at that time executive officer for his outfit.


ENSIGN ROBERT J. KELLY held a teaching fellowship at New York University until he entered the Navy. He is serving aboard the *USS Wisconsin*. One of his duties is to serve as Education Officer.

WILLIAM J. TRIBELHORN writes that after a most enjoyable four months in La Louviere, Belgium, he is relaxing in the Californian climate of Southern France. On a recent trip to England he saw S/SGT. DICK QUINN, '43, and ran into BILL STUDWELL, '46, in Marseilles.

LIEUTENANT RICHARD W. TULLAR has been appointed assistant chief Information and Education Officer at Percy Jones Hospital Center, Fort Custer, Michigan. He has been at Fort Custer since March 12.

1944

LIEUTENANT ANDREW B. BEATTIE, when last heard from, was stationed with a fighter group in Germany. He is in combat intelligence and had been previously stationed with a bomber base in England.

CPL. ROBERT W. BOSTELMAN has been awarded the Meritorious Service Unit Plaque as a member of an aviation signal company in India.

CAPTAIN WILLIAM C. FAY is now attached to the 20th Fighter Group in England. His brother, SERGEANT ARTHUR FAY, '45, is with the Army Engineers in Europe.

PFC. MURRAY R. FEARING has been transferred to the Pacific area.

CAPTAIN RICHARD C. HASTINGS, JR., was promoted to his present rank on May 1, 1945. He has been stationed in England with the 8th Air Force since July, 1944, and is squadron navigator.

ENSIGN JACK L. HAYWARD recently graduated from the U. S. Naval Academy and now is on active duty with the fleet aboard the *USS Tucson*.

MERRITT JOHNQUEST is with the Army Air Force Communications System in Northern Burma.

ENSIGN REUEL F. STRATTON left Trinity in July, 1941, to accept an appointment as a cadet at the U. S. Coast Guard Academy, and was commissioned on June 6, 1945.

LIEUTENANT ROBERT TOLAND, JR., writes that he ran into ANDY BAXTER, '43, at N.A.S., Grosse Isle, Michigan, last fall. Andy is now a full lieutenant in the Navy and has his wings. Toland writes that in Ottumwa, Iowa, he ran into JIM VOGEL, '45, now a 1st lieutenant. Vogel, Baxter, and Toland are all instructing. "We are waiting for the day when the blasted Navy will release us so we can get on with the war in a more active way. Let it be known that primary flight duty is strictly for the birds."

SERGEANT HENRY D. TWITCHELL, JR., has recently been in Simmern, Germany, with an occupation group. He is a radio man — chief operator. He saw action in crossing the Rhine.

1945

CORPORAL LINCOLN C. COLLINS was recently promoted to his present rank and is acting as clerk of his detachment. We learned this in a letter he wrote from Germany.

LIEUTENANT VITTORIO C. FUSCO, who has flown over twenty-five thousand miles during more than thirty 8th Air Force bombings was recently awarded a 5th Oak Leaf Cluster to the Air Medal for meritorious achievement.

RICHARD M. GARDNER, after fourteen months training as an Army Air cadet, was grounded because of serious ear trouble. He was then transferred to Radar School. He is now taking training in Florida.

ENSIGN CLINTON S. JONES graduated from Columbia Midshipman School in 18 Class with BILL CAROTHERS, '45, and George Oberle. He is now gunnery officer after nearly ten months as a communications officer. He writes that he recently met George Oberle and Hal Hayes, Dick Kirby, and Pug Lund, of the V-12 basketball team. He was in the Palau Islands for eight months.

JAMES A. KAPTEIJN has been discharged from the Army because of wounds received with the 5th Ranger Battalion in France. He informs us that REED SCHROEDER, '45, has also been discharged from the 84th Division for the same reasons. Reed visited the campus in June. Jim is now studying at Trinity.

PVT. V. ARTHUR KATZ, who transferred to Yale in June, 1943, and received his degree there in November, 1944, is now studying Japanese at Yale under the ASTP, having completed his basic training at Camp Croft, South Carolina, in November, 1944.

ENSIGN LESLIE MITCHELL is studying Aviation Ordnance at NATTC in Jacksonville, Florida, after General Ordnance School in Washington, D. C., and Midshipman School in New York.

T/SGT. ERNEST PESEUX writes that he has got in touch with S/SGT. BILL BLACK, '44, who is with an Infantry outfit. "Would like to hear from some other AXP men."

PVT. EDWARD REYNOLDS was wounded at Okinawa on April 10. We understand that his recovery has been rapid in a convalescent hospital on the Mariannas.

PFC. J. JOSEF RHEINBERGER is now doing occupational work in Germany. He was with the 17th Airborne Division when they helped push back Rundstedt in the Battle of the Bulge last winter. He was in the Airborne Rhine crossing at Wesel last March. He said he has heard from JOHN DALY, '45, in Germany.

PFC. STEWART A. RICHARDSON, since entering the service on June 1, 1943, has had training at the University of New Hampshire and at Hamilton College, Clinton, New York, under the A.S.T. Program, and later at Camp Berkeley and Camp Maxey, Texas. When last heard from he was stationed in Germany.

LIEUTENANT MELVIN C. SMITH, after serving in the Infantry, studied mechanical engineering in the ASTP at the University of Maryland. After a year he was assigned to duty with a Corps of Engineers. With the credits accrued at the University of Maryland, he was granted a B.S. degree from Trinity. Later he was sent to the Transportation Corps, OCS, and was commissioned 2nd lieutenant on April 18. Since then he has been awaiting assignment and shipment.


1946

LIEUTENANT WELLES V. ADAMS was released from Moosburg Prison Camp, Germany, by the 7th U. S. Army on April 29. With other prisoners he was evacuated by air to Le Havre. The Liberator bomber on which he had been navigator was destroyed over Yugoslavia.

ENSIGN FREDERICK D. BECKWITH received his commission in the U. S. Naval Reserve at Northwestern University, Chicago, Illinois, on May 24.

CORPORAL ROBERT J. GOLDEN was liberated on March 30 from a German prison camp. He had been subjected to starvation diet and lost about fifty pounds, some of which he has since gained back.

ROBERT L. GREASON was sent overseas in April, 1944, as Signal Man 3/c with the Coast Guard. He was promoted to Signal Man 2/c and is now serving on a Coast Guard Cutter. He took part in the D Day invasion, and our latest information is that he has been stationed in Le Havre, France.

PFC. DOUGLAS HARDING, II, has been promoted recently to his present rating. He is attached to a field hospital in the Philippines.

LIEUTENANT JOHN F. LUBY is pilot of an Air Transport plane stationed at Cairo, Egypt.

---

The July-August issue of *Forth* carries a full page of pictures about GEORGE WIDDIFIELD, '38. He is shown celebrating Communion Service in a thatched chapel and chatting with the natives in the Solomon Islands.

---

SERGEANT HENRI A. RICHARDSON was recently home on a sixty day furlough after his release from a prisoner of war camp in Germany. His brother, PFC. JACQUES G. RICHARDSON, '45, is studying at the Army Japanese Language School at Ann Arbor, Michigan.


## Necrology

<i>Name</i>	<i>Class</i>	<i>Date</i>
John H. Morse	1891	March 23, 1945
John Paine	1892	July 17, 1945
Lewis E. Storrs	1905	July 4, 1945
Harold B. Raftery	1916	April 29, 1945
Edward L. Winslow	1925	January, 1944
Jefferson Shiel	Hon. M. A. 1932	May 6, 1945
Louis E. Zacher	Hon. M. A. 1939	June 28, 1945
Philip B. Gale	Hon. M. A. 1940	July 25, 1945
William R. Hartman	Special Student	Date unknown
Sgt. John B. Nasuta	1945	Killed in action in Germany on April 2, 1945


TRINITY COLLEGE  
HARTFORD 6, CONNECTICUT  
OFFICE OF THE ALUMNI SECRETARY

SEC. 562—P. L. & R.  
U. S. POSTAGE  
**PAID**  
PERMIT 1378

POSTMASTER: If forwarded to a new address, kindly notify sender on Form 3547. Return and forwarding postage guaranteed