

TRINITY COLLEGE

ALUMNI NEWS ISSUE
MARCH, 1951
HARTFORD CONNECTICUT

Bulletin

PHYSICISTS BUILD CYCLOTRON—PAGE 4

The Faithful Sixty-One

GOAL BY JUNE 30—\$35,000

As of February 28 the 1951 Alumni Fund totaled \$19,170.50 from 340 contributors. This is a good start but now the real work begins by the Class Agent whose praises are sung too seldom. The Class Agent is the voice of the College for the Alumni Fund. He deserves your attention. Your Class Agent is listed below.

1884 Lawson Purdy
1885 Lawson Purdy
1887 Lawson Purdy
1888 Rev. W. Northey Jones
1889 E. Norman Scott
1890 R. McClelland Brady
1891 Frederick R. Hoisington
1892 Rev. Louis I. Belden
1893 Rev. Louis I. Belden
1894 Rev. Louis I. Belden
1895 Philip J. McCook
1896 Murray H. Coggeshall
1897 George E. Cogswell
1898 Joseph H. Lecour
1899 Victor F. Morgan
1900 Edwin P. Taylor, Jr.
1901 James A. Wales
1902 Rev. James Henderson
1903 Frederick C. Hinkel, Jr.
1904 Frederick C. Hinkel, Jr.
1905 Allen R. Goodale
1906 Frederick C. Hinkel, Jr.
1907 Rev. Henry deW. deMauriac
1908 Karl A. Reiche
1909 Karl W. Hallden
1910 George C. Capen
1911 Rev. John H. Rosebaugh
1912 Harry Wessels
1913 William P. Barber, Jr.
1914 Louis O. deRonge
1915 Rev. James A. Mitchell
1916 Robert S. Morris
1917 A. Northey Jones
1918 Sydney D. Pinney
1919 Harmon T. Barber
1920 Arthur V. R. Tilton
1921 Rollin M. Ransom
1922 Paul A. H. deMacarte
1923 Sereno B. Gammell
1924 Thomas J. Birmingham
1925 N. A. C. Anderson
1926 Kenneth W. Stuer
1927 Frederick J. Eberle
1928 William F. Even
1929 Ernest A. Hallstrom
1930 I. Ronald Regnier
1931 Charles E. Jacobson, Jr.
1932 Thomas Burgess, Jr.
1933 John G. Tracy
1934 Charles A. Tucker
1935 Barclay Shaw
1936 Stewart M. Ogilvy
1937 L. Barton Wilson, III
1938 E. Arthur Anderson
1939 Richard I. Hill
1940 Herbert R. Bland
1941 Robert E. Broatch, Jr.
1942 Donald J. Viering
1943 David A. Tyler, Jr.
1944 William B. Starkey
1945 William P. Aspell
1947 Gilbert Martino
1948 George P. Donnelly
1949 Leigh B. Cornell
Martin T. Rouse
James F. Straley
1950 Jay E. Geiger

THE LITTLE CLASS AGENT

BY DAVID MCCORD
HARVARD UNIVERSITY

The little Class Agent—he does what he can,
Though never quite sure is he mouse or man.
He signs all his letters—receives all the checks,
To some he's a god and to others a hex.

To some he's a friend and they tell him their woes;
To some he's anathema: foe among foes.
To One he is selfless and sterling and strong,
Another is sure he's a Good Man gone wrong.

He hears ten complaints for one whisper of praise.
He has to work nights which he does in a daze.
He answers long questions, runs errands at will,
And dreams of the college back there on the hill.

Alumni will write him clear out of the blue.
Their seats at the game were in section six-two;
And section six-two's right behind the wrong goal,
And he'd better *do* something, God save his poor soul!

There's a man out in Fargo. He's mad as a bull
Just because some old banker with some sort of pull
Turned up at Commencement, and what did he see?
Why, the blithering blighter was made LL.D.

Take the case down in Washington: How about *that*?
The worst of the boys are right out of your frat,
And a faculty member who ought to be fired
Is advising taxation the Reds have inspired.

In peace and in plenty, in bad times and ill
He gathers the grist for the Old College Mill.
He knows when he dies that no statue or plaque
Will honor this jack of all trades. But the jack

That he traded his days for will earn its percent
Till someone remembers, alas, it is spent.
To himself he's no martyr in whole or in part,
But him Alma Mater still hugs to her heart.

THIRD-YEAR CONTRIBUTOR

This year's Alumni Fund is the third year of operation under the Alumni Association. In order to reward continuity of giving, Alumni who have contributed to the 1949 Fund, the 1950 Fund, and the 1951 Fund will receive acknowledgments designated as "Third Year Contributor."

Issued six times a year by Trinity College—January, March, May, July, October and November. Entered January 12, 1904 at Hartford, Connecticut, as second-class matter, under the Act of Congress of July 16, 1894. *Accepted for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized March 3, 1919.*

EDITED BY JOHN A. MASON, '34

College Adjusts to Defense Responsibility

By approving a full-semester summer school for 1951, College Trustees recently provided for around-the-calendar study by Trinity students until the current uncertainties on military manpower policies are resolved by Congress. The summer session will be voluntary.

Freshmen will be accepted for classes beginning in both June and September under the new plan and can be admitted to the Air Force ROTC program at either time. Details of the summer program, not yet complete, are being worked out by the Dean and Faculty committees.

In announcing the Trustee action, President Funston said: "Since it now seems clear that every young man will spend at least two years in military service, it is in the best interests of young men today to complete as much college work as possible in as short a time as possible. Both the national and individual interests will be best served by the increased capacity for leadership and the added maturity that college experience can give young men before they enter the 'man's world' of military life."

The College put student interest first in deciding on the new plan. Director of Admissions Holland wrote sub-freshmen that "what is best in education at one time may not be best at another;" that although the usual four-year program was the best a year ago, today it will be helpful to save from the years normally spent at college some of the time which will have to be spent in military service. He advised college entrance as soon as possible and course completion in the shortest possible time for two reasons: maximum profit from the atmosphere for maturity a college offers, and "the fact that even short attendance at college increases eligibility for more rapid advancement in military service."

Students in the Air ROTC unit, he said, have an "excellent prospect of finishing their college courses and acquiring a commission." Ad-

mission to Trinity meets all the academic requirements for admission to the ROTC while the physical requirement can be passed by young men in average good health. Trinity's unit will accept all qualified applicants. ROTC students doing satisfactory work are deferred under the Selective Service Law.

Trinity will probably continue to offer a full semester of summer study as long as the defense emergency lasts, Mr. Holland said, thereby permitting students to complete a normal four-year course in two years and eight months.

Anticipating parental difficulties in financing three terms in one year, the College is arranging with a Hartford bank for moderate interest loans to spread the cost of the accelerated program over the normal four year payment period. Trinity's location in a center of defense industry assures students of as much part-time work as they can handle and still keep up in their studies.

Attrition Normal

Stability in the student body despite mobilization uncertainties has been reported by Dean of Students Clarke. Attrition this year has been only slightly higher than in a normal year. Enrollment dropped from 886 at the opening of the fall semester to 835 at the

beginning of the spring semester, a normal drop. Nine students went into military service during the first semester and 19 entered service at the end of the semester. Many of these were called up by reserve units.

Big Deficit Anticipated

Trinity's enrollment next fall will be helped by the Air ROTC program which will win deferments for many upperclassmen and attract freshmen. Nevertheless, military mobilization may cause an enrollment drop numbered in the hundreds and a deficit in the hundreds of thousands.

Trustees have voted to give priority in emergency planning to the principle of holding the Faculty together, in order that the College may remain strong until students return from military service.

To Maintain Standards

In the mid-winter Commencement address at the University of Pennsylvania, President Funston indicated that it would be "short-sighted to reduce the comprehensiveness of the college course of study" or eliminate the extra-curricular activities "which play such a large part in training for leadership."

Speaking in favor of universal military service, including 18-year-olds, he observed "a disposition on the part of the nation's leaders to accept even in emergency the principle that a substantial number of youths must continue to be trained in colleges and universities for future leadership." He warned that not only specialists should be permitted to remain in college and suggested that students be deferred for college study on the basis of "mental ability and leadership potential," for linguists, camouflage experts and chaplains are needed as much as scientists, engineers and doctors. "The training ground for leaders is delineated by no artificial boundaries between the natural sciences, the humanities or the social sciences," he added.

President Funston receives the honorary degree of Doctor of Laws from President Livingston W. Houston at the 144th Rensselaer Polytechnic Institute Commencement.

Dr. Constant and Barrett, '51, Construct Small Teaching Cyclotron

Yankee ingenuity, plus plenty of patience, may soon complete a cyclotron in Jarvis Laboratory. Professor Constant and Larry Barrett, '51, are constructing what is believed to be the first one to be built at any small liberal arts college. The new machine which will produce a stream of fast moving protons, or deuterons, will be used mostly for classroom instruction. Construction is being temporarily held up by the lack of money to buy materials such as copper sheeting, vacuum pumps and electronic parts.

The builders thought the expense of the machine's 1,000-pound magnet would be a major stumbling block, but the New Britain Machine Company which employed Barrett last summer generously contributed the needed half-ton of iron as well as machining it to a thousandth of an inch. By wrapping copper wire around the pole pieces, two six inch cylinders, an electro-magnet is being made. Between the poles of the magnet will be placed a vacuum chamber containing a D-shaped electrode, whose charge will be reversed millions of times a second, thus enabling the machine to impart tremendous energies to the protons and deuterons.

It works like this: a source of hydrogen atoms will be fed into the center of the vacuum chamber. Through electron impact these hydrogen atoms will have their own electrons knocked off, leaving the bare nuclei, which are the protons or deuterons. The magnets guide the protons in an ever-widening spiral. Every time a single proton goes around the spiral it gets a boost from the constantly reversing electric fields, just like a child on a swing being pushed back and forth by two adults. Each adult gives the child a small push and the final effect is a high speed.

As the proton's spiral path hits the edge of the cylinders, a deflector makes it travel in a straight line toward a "target."

From then on what the protons

do is up to Dr. Constant and Mr. Barrett. Various targets may be used and different nuclear transmutations or disintegrations produced. It will be possible in certain reactions to obtain neutrons, which may then be used in further interesting ways. It is planned to produce radioactive samples of some of the common elements, which might be of help to local hospitals and to research laboratories using radioactive tracers.

Dr. Constant points out that the cyclotron is primarily for teaching. "We want this machine mostly for class room demonstrations and for a laboratory experiment upon which physics majors may work. The universities with the multimillion dollar and multimillion volt cyclotrons have done most of the dramatic research work. They were in a hurry and left many holes in our knowledge of nuclear physics, some of which we may be able to fill in. I do hope that we will be able to secure the necessary money,

Companies Plan Senior Interviews

Placement Director John Butler, '33, reports that as many companies as last year will be on campus this spring to interview seniors. Employers are writing to the effect that they cannot afford to pay attention to the question of whether or not a man is draft eligible and they are ready to give offers to men even though they may be with them for only a few months before going into service.

A Career Counseling Series will be sponsored again by the Placement Office. Among the speakers will be Leslie W. May, '48, Arrow-Hart & Hegeman Electric Co.

Jesters to Produce O'Neill Play

The Jesters will produce "The Hairy Ape" on their arena style stage in Alumni Hall April 11-14.

about \$1,000, before the critical copper situation gets so bad that we will not be able to buy the essential parts."

Alumni Association News

BOSTON—A pre-M.I.T. game smoker at the Hotel Manger on January 16 featured a visit by Bill Peelle and Coach Ray Oosting from the College. Spirits were high until the final 10 seconds of the game. An annual spring meeting, and a May or June outing are planned.

BRIDGEPORT—Reactivation meeting on November 8 heard President Funston, Dean Joe Clarke and Coach Stu Parks; elected Dickinson MacNulty, '48, president, Quentin Gallagher, '40, vice president, Joseph O'Neil, '47, treasurer, and Dick Elam, '48, secretary.

HARTFORD—Ninety at the annual meeting on the eve of the Wesleyan football game heard the Pipes and former Governor Raymond E. Baldwin, H'41, and a Wesleyan grad. Ike Newell led harmony singing. New officers are Clifford L. Morse, '31, president; Oliver F. Johnson, '35, vice president; Ben Silverberg, '19, treasurer; John L. Bonee, '43, secretary; and Nelson A. Shepard, '21, chairman of scholarship committee. Twelve students are being helped by scholarships or loans by the Association Fund this year with a total amount of \$7,650. Two open house

joint receptions have been held with the Alumni of Holy Cross and Wesleyan after the basketball games.

NEW YORK—One hundred thirty-seven, the largest meeting in years, came to hear President Funston, Professor Bissonnette, and Coaches Oosting and Jessee at the Princeton Club on December 6. Officers are Horace R. Bassford, '10, president; Clarence I. Penn, '12, Robert O. Muller, '31, and W. Hoffman Benjamin, '34, vice presidents; and Fred C. Hinkel, Jr., '06, secretary-treasurer.

PHILADELPHIA—Fifty heard Associate Librarian Don Engley speak on the new building and Dan Jessee talk about football on December 4 at the University Club. New officers are Charles Fritzson, '34, president; Pete Rihl, '40, Ronald Kinney, Jr., vice-presidents; Paul Harris, '39, secretary, and Sam Corliss, '44, treasurer.

WESTERN PENNSYLVANIA—Five fathers of students and 13 alumni heard President Funston on December 12 at the H-Y-P Club in Pittsburgh. Officers are Joseph Buffington, Jr., '18, president; L. Thayer Lyon, '16, vice president; and James G. Marks, Jr., '33, secretary-treasurer.

New Library Construction Started

Artist's conception of the new library viewed from the quadrangle, Chemistry building at right. Designed by the architectural firm of Robert B. O'Connor, '16, the 500,000-volume building will be of brick and brownstone. Foundation work reaching to bedrock has continued on schedule through the winter.

Alumnus Presents Own Book

The Trinitiana collection has been enriched by a handsome copy of "The Life and Times of Gaspare Tagliacozzi, Surgeon of Bologna, 1545-1599" by Martha Teach Gnudi and Dr. Jerome P. Webster, '10. A distinguished Renaissance physician, Tagliacozzi played a leading part in the development of plastic surgery, the field in which Dr. Webster is a leading contemporary expert. Given by Dr. Webster, the book is one of 15 specially printed copies bound in full morocco by R. Gozzi of Modena, Italy, and adorned with red initial letters by the artist Ivan Summers.

Gives Page of Oldest Book

A page from the Gutenberg Bible, First Corinthians 15-16, has been presented to the College by the Rev. Joseph Groves, '10, collector of first editions who acquired the page 30 years ago. It joins another page in the library given by President Ogilby, both from the Mannheim Library—Baroness Zouche copy which was broken up after World War I because of its incomplete condition. There are only 45 complete known copies of the oldest Bible, printed in 1450-55.

Starts British Poetry Collection

Forty-five first editions of contemporary British poets have been presented to the Library by Albert E. Holland, '34, to start a new collection in that field. It includes volumes by T. S. Eliot, Stephen Spender, W. H. Auden, Edith Sitwell, Robert Bridges, Louis MacNeice, Isaac Rosenberg, Wilfred Owen, D. H. Lawrence, Herbert Read, Dylan Thomas, Alun Lewis, Sidney Keyes, Robert Graves, William Empson, and Siegfried Sassoon as well as original letters from Alfred Noyes, Robert Nichols and Miss Sitwell, and two poetry manuscripts by Roy Campbell.

Ahepa Finds Jaquith Prize

Hartford's Nathan Hale Chapter of the American Hellenic Progressive Association has established an annual prize of \$100 for students doing outstanding work in first year Greek. The prize is in memory of the late College Provost, Dr. Harold C. Jaquith, '11, who during 16 years as assistant secretary, managing director, and national secretary of Near East Relief supervised relief for thousands of Greeks.

Church Honors J. J. McCook

Parishioners of St. John's Church, East Hartford, have erected a memorial tablet to the late Rev. Dr. John James McCook, '63, who served the parish for sixty years, forty while a Trinity faculty member. The Rt. Rev. Walter H. Gray, '41, dedicated the tablet at a service conducted by the Rev. James W. Lord, '98. Dr. Edward F. Humphrey, Northam Professor Emeritus of History, gave the address.

Establish Thomaston Scholarship

Mrs. Margaret Hallden, wife of Karl W. Hallden, '09, has established a full tuition scholarship at Trinity for graduates of Thomaston High School. It will be awarded on the basis of intellectual promise, character, leadership potential, and need.

Company Memorializes Ferguson

The Hartford Electric Light Company will memorialize its late President and Board Chairman, Samuel Ferguson, '96, by an indefinite extension of four company-sponsored full tuition scholarships at Trinity.

Security Problems Studied

The faculty has authorized a new government course in "Problems of American Security" being offered this spring to analyze the impact of the world crisis on democratic processes and individual freedom.

Luther-Roosevelt

The friendship of Theodore Roosevelt and President Luther has been memorialized by the gift to the College of a pair of antique crystal dolphin candlesticks. Mrs. Richard Derby, daughter of TR, returned to Trinity the candlesticks which President Luther had willed to her mother. Martin Taylor, '08, arranged the presentation.

Mathematics in a Liberal Education

by Professor
Harold L. Dorwart

Ever since the founding of the College, mathematics has had an important place in the Trinity curriculum. The Seabury Professorship of Mathematics was established in 1837 and is the second oldest endowed chair in the College. Trinity requires two years of Algebra and one year of Plane Geometry for entrance, and the study of some mathematics in college is required of all undergraduates. Thus, the first objective of the Department is the offering of a satisfactory required Freshman course that is (a) terminal for Bachelor of Arts candidates, and (b) introductory for Bachelor of Science candidates.

Since both the aptitude of Freshmen for mathematics and their interest in the subject vary over a wide range, the required course poses serious difficulties. The regular Freshman course, Mathematics 101, 102, consists of the Analytic Geometry of the straight line, circle, and conic sections; and an introduction to the Calculus restricted to algebraic functions and simple applications. These ideas are important, both historically and for an understanding of modern science. They constitute an abrupt change from the content of preparatory school mathematics courses and, because of their novelty, hold the interest of most students. Furthermore, these ideas, when presented one at a time and when stripped of non-essentials, are not intrinsically difficult. However, to be able to apply them even to simple situations, the student must have facility in elementary algebra. Unfortunately, in spite of the entrance requirement, not all Trinity students possess this facility.

On the basis of a Placement Test given during the Orientation Period, those Freshmen who require remedial work are now placed for their first semester at Trinity in a non-credit course (Mathematics 97) designed to prepare them to carry

Mathematics Faculty. Left to right, John N. Williams; Robert C. Stewart; Dr. Dorwart; Alonzo G. Grace, Jr., '49; and Edwin N. Nilson, '37.

Mathematics 101 during the second semester. Upon the successful completion of this year's work, the Faculty grants arts students the option of passing a second year of laboratory science (arts students have a normal requirement of one year of laboratory science) or passing Mathematics 102.

Thus there remains a respectable minimum requirement in mathematics, but one that is reasonable for the earnest student who has difficulty with quantitative thinking. Such students are not unduly penalized. On the other hand, the bright but lazy boy soon learns that the best thing for him to do is to get to work and to pass the regular requirement.

For Freshmen who plan to continue their mathematics after the first year, and for all Freshmen who make a good showing on the Placement Test, the Department offers an additional hour of Plane and Solid Analytic Geometry each semester. Thus the two groups requiring special attention—the better students and the weaker students—are given this attention without loss to the average student. Furthermore, all groups complete the requirement with a common core of mathematical knowledge, i.e. the content of Mathematics 101.

The second objective of the Department is to cooperate with the science departments of the College,

particularly with Physics, Chemistry, and Engineering. The principal sophomore mathematics course is a standard course in Differential and Integral Calculus with particular emphasis on the transcendental functions. This course is taken by all physics, chemistry, and engineering majors, and includes all of the applications that these students will need. The content of the principal mathematics course in the junior year, Differential Equations and Advanced Calculus, is largely dictated by the needs of those pre-engineering students who plan to transfer to R. P. I. after three years at Trinity. However, the mathematical needs of chemistry majors in preparation for courses in physical chemistry and of those students who plan to take courses in mathematical physics are not neglected.

Finally, the Department has the responsibility of providing the proper advanced courses for its own majors who may desire: (a) a liberal education with special emphasis on mathematics, (b) to teach mathematics in secondary schools, (c) to continue the study of mathematics in graduate schools, (d) to go into industrial work, or (e) to prepare for positions in the actuarial field.

Because of the location of Trinity in "the insurance center of America" it is particularly appropriate

that courses be offered for the last group. In addition to the regular courses in the sophomore and junior years, such students take semester courses in Higher Algebra, Finite Differences, Statistics, and Probability, and thus are prepared to take the first three of the Actuarial Examinations by the end of their junior year in college. There is a great demand for qualified actuarial students at the present time both from the insurance companies and from the United States government. Opportunities for summer employment with certain insurance companies were mentioned in a brief note in the last Bulletin.

In the senior year, mathematics majors other than actuarial students take semester courses in Complex Variables and in Introduction to Modern Abstract Algebra. Both of these courses make use of much of the material of the earlier courses, integrating it, and forming the culmination of the major.

An innovation this semester is an Extension course in "Numerical Mathematical Analysis and Machine Methods," for which United Aircraft has generously furnished two highly qualified instructors to work with the college faculty and has offered the use of the extensive United Aircraft Computing Laboratory for the laboratory part of the course. The enrollment is limited to fifteen students, about half of whom are Trinity Seniors and who were carefully selected from a number of applicants.

Although a course of this nature is unusual in a liberal arts college, this particular course ties in very closely with the mathematics major at Trinity. Among the topics to be considered are Matrix Algebra and Numerical Solution of Differential Equations, together with a study of High Speed Automatic Computation in general followed by detailed instruction in the operation of the particular machines in the U.A.C. Laboratory. Because of the great importance of machine computation in many fields at the present time, this new course offers an unusual opportunity for a small number of properly qualified Trinity undergraduates.

It is important that the different courses of a department be so correlated that there are no overlappings or gaps, and that, beginning with relatively easy concepts, there is a steady progression to the more abstract and difficult topics. The present chairman is attempting to see that this is done through the simple expedient of teaching all the courses in turn himself, starting at the bottom and adding two new courses each year. This means that other members of the department also have an opportunity to teach different courses from year to year.

No member of the present staff has been at Trinity longer than three years, and it is perhaps appropriate to take this opportunity to introduce them to the Alumni.

Assistant Professor Edwin N. Nilson '37, received his M.A. and Ph.D. degrees at Harvard and has taught at Harvard, the University of Maryland, Mount Holyoke College, and the United States Naval Academy. During World War II he was a lieutenant, j.g., in the Navy, and after his release from the service was an aeronautical engineer in the Research Division of the United Aircraft Corporation for two years before joining the Trinity Faculty in September, 1948.

Alonzo G. Grace, Jr., '49, son of a former Commissioner of Education for Connecticut, has been an Instructor in Mathematics for two years. Mr. Grace saw action with the Ninth Army in Europe during the last war.

Last fall Mr. Robert C. Stewart and Mr. John N. Williams, both of whom have M.A. degrees from Yale, have taught at Yale, and are currently candidates for the Ph.D. degree there, joined the Department as Instructors. Mr. Williams was a lieutenant in the Navy with service in the Pacific Area, and Mr. Stewart was in Europe with the 28th Infantry Division.

The writer received his Ph.D. degree from Yale and has taught at Yale, Williams, and Washington and Jefferson College before coming to Trinity.

The Mathematics Department is, for the most part, comfortably housed on the second floor of Boardman Hall where weekly departmental meetings are held. At these meetings there are usually half a dozen items on the agenda concerned with current teaching problems, hour tests, etc., but the discussions are apt to roam far and wide and are an important means of keeping an esprit de corps.

The Department has constructed its own Placement Test and has put together a fourteen page orientation booklet for Freshmen, giving suggestions for methods of study, benefits to be derived from a knowledge of mathematics, a literature list, departmental directions, etc. Current activities of the members of the Department include a survey of library holdings in mathematics with the aim of making the Trinity collection worthy of the new home it will soon occupy, applying the general faculty curriculum audit to the Mathematics Department, and overseeing the construction of many models that will greatly aid in the teaching of certain topics in mathematics. These models are being made by Mr. Earl Bailey, the technician at Boardman Hall who has been at Trinity since 1900.

Advanced mathematics courses will probably never be attractive to many students at Trinity, largely because of the difficult subject matter.* On the other hand, there appears to be no reason why the College should not graduate a small number of well-trained mathematics majors each year. Members of the Department are encouraged by the fact that thirteen of the present Sophomores are tentatively registered as mathematics majors. In the future, as at present, every effort will be made by the Mathematics Department to strengthen and enrich the contributions that can be made to a Trinity education by the Queen of the Sciences.

* In this connection it is of interest to note that the present Holland Scholars are all majoring in physics or mathematics.

Hoopsters Defeat Wes and Jeffs; Swimmers Set New Records

Captain Bob Jachens' team finished the first half of the season with six wins against four defeats and after midyears pinned defeats on Wesleyan and Amherst.

M.I.T. and Hamilton fell before the Blue and Gold's faster attack with Captain Bob Jachens, Wally Novak, Charlie Wrinn and Bill Goraliski leading the scorers. Williams won 80-55 with co-captain Harry Sheehy pacing the offense with 38 points, the highest individual score ever racked up against a Trinity team. The towering Purple controlled the rebounds throughout and the outcome was never in doubt.

After Christmas the Hilltoppers invaded Maine losing to Bowdoin 58-45 and defeating Bates 66-51. The Bowdoin game was close until the final minutes when the Polar Bears effectively controlled the rebounds to pull ahead. Against Bates the first team's shooting eye was sharp as Chistolini, Smith, Whitbread and Wrinn all hit double figures while Captain Jachens and Novak each scored nine points.

Tall Charlie Wrinn netted 25 points as Massachusetts University fell 74-60 and Chistolini led the scoring as we defeated a new opponent, Dickinson College from Carlisle, Pa., 76-56. Trin continued its winning ways 70-66 over Worcester Tech in a hard fought struggle which saw a half time lead of 44-27 disappear into a 62-62 tie with three minutes to go. Wrinn and Chistolini then came through with vital baskets to give us a four-point lead.

M. I. T. reversed the tables with a 64-62 win at the Boston Garden. Tech got off to a fast start, but Trin caught up to trail by only one point at half-time. With one minute to play the score was tied 62 all and Hohorst of Tech broke loose to score the winning basket. Chistolini's final shot rolled around the rim as the game ended.

Holy Cross' all-around ability proved too strong for the Hilltop-

300 yard medley record breakers Co-captain Tim Cutting, Ray Parrott and Jim Grant who set a new college and pool record of 3:03.1.

pers. Again the class of New England, the Crusaders had tremendous drive and sharp passing as they won 80-64. Novak and Chistolini played well scoring 39 points between them.

The team went on a scoring spree in the second half against Wesleyan winning 75-61. The Cardinals with a record of two wins against eight losses, showed some keen eyed set shooting plus a tight defense and left the floor with a lead of one point at intermission. Then Captain Jachens, Wrinn, Novak and Chistolini found the mark and pulled away easily.

Bob Jachens again supplied the scoring punch as Amherst fell 70-64. The Lord Jeffs led by 14 points early in the game, but Trinity spurted back to be only one point behind at half time. With two minutes to go Jachens tied up the score and was fouled doing so. He sank his free shot to give the Blue and Gold a one point lead which was increased by another basket and three more foul shots before the final whistle blew. George Smith and Bruno Chistolini led the Trinity scoring with 17 points each while Novak had 16 and Jachens 12.

VARSITY SWIMMING

Joe Clarke's team had only two meets up to midyears, losing to Bowdoin 40-35 and defeating M. I. T. 47-28. The Bowdoin meet was not decided until the final 400 freestyle relay which the Polar Bears won. Against Tech Ray Parrott broke the pool and college record in the 200 yard breaststroke with a mark of 2:30.4. Incidentally two of his competitors were New England breaststroke champions, co-captain Fred Kirschner who won last year and Bob Pelletier of Tech, the 1949 winner. Ray also helped set a new pool and college record in the 300 yard medley relay of 3:03.1 with Jim Grant and co-captain Tim Cutting. And Jim Grant showed he has returned to his 1949 form by doing the backstroke in 2:25.1 which is a new pool and college record.

After midyears the team swamped Tufts 53-21 and Jim Grant clipped two full seconds from the 200 yard backstroke record with a 2:23.1 time. Unbeaten Amherst nosed out the Blue and Gold 39-36. Trin started off well winning the 300 yard medley, but Ray Parrott was the only individual Blue and Gold victor thereafter. Several of the races were extremely close, and Ted Ward lost the 220 yard freestyle in a blanket finish to his two Lord Jeff rivals. Walt Toole, Cutting, Tony Mason and Ward set a new Trinity record of 3:40.2 in the 400 yard freestyle.

FRESHMAN BASKETBALL

Fred Booth's freshman basketball team has been having a splendid season with victories over M. I. T., New Britain Teachers, Massachusetts University and Worcester Tech before yielding to Yale. The freshmen then tackled Holy Cross who had won seven straight this year and who were out for their 42nd consecutive win started in December 1948. When the final buzzer sounded the Blue and Gold were the victors, 71-70, and the 2,500 fans had been treated to one of the best basketball games played at Trinity in recent years.

Grid Team Ranked Eighth in East

Ranked eighth in the Lambert award ratings for Eastern Colleges, Captain Oberg's speedy and aggressive team came within a narrow margin of duplicating the 1949 club's undefeated-untied record. Only an aroused Colby team was able to pin the first defeat in eleven starts on the Blue and Gold as it scored an upset 6-0 victory at Waterville, Maine. Considered by many as one of the best all-around teams ever coached by Dan Jessee, the Hilltoppers concluded a most successful season with victories over Middlebury 35-19, Amherst 47-13, Wesleyan 24-7, and Tufts 48-6.

Tremendous credit is due Dan and his able assistants, Stu Parks and Art Christ, who fashioned this 1950 outfit into a devastating offensive machine which rolled up 256 points as well as a powerful defensive unit that yielded but eight touchdowns in eight contests. Only New Hampshire's undefeated-untied team had a better New England record than Trinity, and it is unfortunate that our series with Williams was not continued as this year's game would have been a real thriller.

Four players, Whitey Oberg, Captain-elect Bill Goralski, Eddie Ludorf and Dick Garrison, became the team's spark plugs and were all chosen on the Connecticut Small College All Star Team by the state's Sports Writers Alliance. Dick Nissi, flashy sophomore fullback from Haverhill, Mass., was second ground gainer in the state making 589 yards and scoring 48 points. He has enlisted in the Air Force and will see action on other fields next fall.

Coach Art Christ developed another powerful line which operated as two units. Standouts were Red Ratcliffe, offensive center, and Dick DePaolis and John Wentworth, burly guards. Tackles Ed Kulas, who never played before coming to college, Phil Simoni, whom Dan plucked out of a gym class, and Dave Smith, star punter, all showed tremendous improvement while Chuck McElwee and Bernie Bogoslofski played a steady game at end.

VARSITY SPRING SPORTS SCHEDULES

BASEBALL March 27 at George Washington; 28 at Georgetown; 29 at Univ. of Virginia; April 17 at Coast Guard; 20 Norwich; 23 Bates; 28 Holy Cross; May 2 at Mass. Univ.; 4 Columbia; 5 Springfield; 10 Coast Guard; 12 at Williams; 15 Tufts; 19 at Amherst; 23 Wesleyan; 26 at Worcester Tech; June 9 at Wesleyan; 16 Yale.

TRACK March 17 Worcester Tech; April 28 at Mass. Univ.; May 5 Coast Guard; 16 at Worcester Tech; 19 Middlebury; 22 at Wesleyan.

TENNIS April 27 at Springfield; May 2 at Amherst; 7 at Mass. Univ.; 9 Clark; 12 at Vermont; 14 Rhode Island; 16 A.I.C.; 18 Intercol. at Brown; 22 Wesleyan; 26 Worcester Tech.

In the backfield Jim Pickett pulled off many gains and against Wesleyan was the day's offensive star. Hum Del Mastro played well on the defense and against Tufts showed he can carry the ball as he scored twice. Bernie Lawlor made an excellent reserve quarterback and threw some good passes. Bill Vibert's accurate toe kicked 27 points after touchdown and he also scored a touchdown himself. Al Magnoli's back injury in the Middlebury game kept him side-lined for the remainder of the season and the New Britain speed merchant was sorely missed.

The final three games against Amherst, Wesleyan and Tufts brought forth Trin's dazzling speed

Continued on page 16

Oosting Receives Key

New members of Connecticut Sports Alliance Gold Key Club are left to right, Red Rolfe, manager of the Detroit Tigers; Ray Oosting; and Neal Ball, who made the first unassisted triple play in baseball.

Booters Finish Fourth in New England

The booters concluded an excellent season with a 2-1 victory over Wesleyan giving them a record of six wins against two losses, and a standing of fourth place in the 16-team New England league. Only powerful Yale and Amherst pinned defeats on the Hilltoppers now coached by Lloyd McDonald who has replaced the late Harold Shetter. "Mac," with but five lettermen, stressed team work and conditioning and the results paid dividends as there was a large gap to fill due to the graduation of All-American Nick Nelson and All-New England Bob Wood and Jay Geiger.

After defeating Worcester, M. I. T., Tufts and Massachusetts University the team lost to Yale in a hard fought game 4-2. Clark University was beaten 2-0 and the team faced Amherst with high hopes. Trin scored first but the visitors' teamwork and all-around skill gave them a well earned 4-1 victory. Against Wesleyan, the Cardinals booted home the first score early in the game and grimly held their lead until Ted Lauterwasser tied the score with nine minutes remaining. Fin Schaefer kicked in the winning score with less than three minutes to play and Trin had its first soccer win against Wes since 1936.

Court Nelson was selected on the All-New England team while Ralph Marshall and Ted Lauterwasser received honorable mention. Ted also received the Peter Fish trophy as the team's outstanding player while Fin Schaefer, co-captain elect, was awarded the new Harold R. Shetter trophy for the most improved player. Putty Scott who was elected the other co-captain deserved much credit for filling in so ably at goal when veteran Lou Raden was injured.

BASKETBALL SCORES

Trin 89	Middlebury 72
Trin 75	Tufts 70
Trin 75	Yale 86
Trin 74	Wesleyan 60
Trin 73	Union 60

Alumni

Notes

GEORGE S. STEVENSON, a member of the Board of Trustees, has been named president of the Grace New Haven Hospital.

HONORARY

J. GREGORY WIGGINS, H'40, who has executed nearly all the wood carving in the Chapel, is exhibiting his work at the Boston Athenaeum from February 5 to March 31. . . The RT. REV. WALTER H. GRAY, H'41, became the eighth Bishop of Connecticut on January 15 and was formally installed on January 30. His predecessor, the RT. REV. FREDERICK G. BUDLONG, H'33, had been Bishop for seventeen years. . . CHARLES E. WILSON, H'43, Chairman of the Office of Defense Mobilization, has appointed SIDNEY J. WEINBERG, H'46, one of his top assistants. . . The RT. REV. HORACE W. B. DONEGAN, H'50, was installed as the twelfth Bishop of the Protestant Episcopal Diocese of New York on November 18.

1888
HENRY M. BELDEN represented the College at the 100th Anniversary of Christian College, Columbia, Missouri, on January 18.

1895
The REV. CHARLES D. BROUGHTON has retired as rector of Ascension Church, Buffalo, after thirty-six years there.

1901
MARTIN CLEMENT was in charge of a dinner at which the national human relations award of the National Conference of Christians and Jews was presented to Mr. Albert Greenfield, Philadelphia philanthropist, on December 4. . . JAMES WALES conducts the advertising and publicity of Jamaica, West Indies, for the Tourist Trade Development Board there. Listed among the "Best Fifty Campaigns" by the recent "Blue Book" of the American Newspaper Publishers Association, the Jamaica campaign is the only one in the field of travel and resorts cited. Mr. Wales also writes for skiing magazines. His article "Some Trail Names are Menaces" appeared in the December 15 issue of SKI Magazine.

1902
ANSON McCOOK was principal speaker at the Lincoln Day dinner of

the Griffin A. Stedman Camp of the Sons of the Union Veterans of the Civil War. General Stedman, Class of 1859, was killed in action with the Union forces.

1906
EVERETT FALLOW has retired from the Travelers after forty years of service with the company. An accident actuary, he specialized in the preparation of financial statements and tax returns. . . The REV. DWIGHT GRAHAM is Welfare Officer of Bath, N. Y. He is acting rector of the Church of the Redeemer, Addison, N. Y.

1907
The REV. REGINALD H. SCOTT has been in charge of the Church of the Transfiguration, Hempstead, N. Y., for thirty-six years. His congregation has raised funds for a new church building on which construction started last October.

1909
PAUL BUTTERWORTH has been elected vice-chairman of the Hartford College board of trustees.

1910
E. SELDEN GEER has been elected a vice-president of the Aetna Fire Insurance Company.

1911
CLARENCE SHERMAN spoke at the dedication of the new Tufts College War Memorial Library on December 7.

1913
WILLIAM P. BARBER, JR., has been appointed Director of Safety at the Connecticut Mutual Life Insurance Co., Hartford.

1914
ERNEST SOMERVILLE has been re-elected to the Alpha Chi Rho National Council.

1915
THOMAS BROWN spoke to the Connecticut Valley branch of the English-Speaking Union in Springfield, Mass., on February 16.

1917
PAUL FENTON'S daughter, Jean Elizabeth, married Mr. Mansfield Templeton of Winnetka, Ill., on January 27. . . FRANK L. JOHNSON is engaged to Miss Edith Clayton of New York City. He is with the Newtown, Conn., Savings Bank.

1920
GEORGE A. BOYCE, Superintendent of Intermountain Indian School, Brigham City, Utah, writes that the school has made tremendous progress despite financial difficulties. There are over 1,000 pupils enrolled, and the whole plant has been remodeled and newly equipped. He welcomes visitors.

1921
JOHN R. REITEMEYER has been elected a director of Central Vermont Railway, and a trustee of the Hartford-Connecticut Trust Co.

1922
EDWARD ANDERSEN has been appointed agency secretary by the Connecticut Mutual Life Insurance Co. He is past president of the National Society of Sales Training Executives. . . PAUL A. H. de MACARTE received an award from the Shepard and Company agency of the Aetna Life Insurance Co. for being the 1950 leader and in the amount of life premiums sold. . . ALLEN TUCKER is a salesman with Fred J. Brotherton, Inc., General Contractors, Hackensack, N. J.

1925
WILLIAM L. BEERS has been named deputy Connecticut Attorney-General. His appointment will run for four years. . . GEORGE MALCOLM-SMITH addressed the Hartford Association of Insurance Women on February 20.

1926
DR. JOSEPH D'ESOPHO has been elected vice-president of the Connecticut Trudeau Society. . . ROBERT SHEEHAN'S article in the July, 1949, Fortune Magazine on Million Dollar insurance writers is regarded as one of the ablest ever published about the top producers in insurance.

1927
REYNOLDS MEADE has been re-elected Clerk of Trinity Church, Hartford.

1928
JAMES BENT has been appointed alternate committeeman of the advisory committee of the Federal Reserve Bank regarding real estate and credit controls. As a leader of the National Savings and Loan League, he recently called on President Truman at the White House. . . The REV. HAROLD DEACON, rector of Grace Church, Lawrence, Mass., has been appointed Chaplain of the Lawrence Fire Department. . . WILLIAM ELLIS has been elected a member of the Borough Council of Metuchen, N. J. . . JAMES HARTLEY has been appointed Editor of "Thirty-Three," which is the publication of the Central Hanover Bank and Trust Co., New York City.

1929
KARL KOENIG served as speaker on a panel "Language Apathy and Doom" at Colgate University on October 27. He also spoke on the same

subject at the New York State Federation of Foreign Language Teachers at Buffalo, N. Y. His article "The More Direct Approach" appeared in the January issue of German Quarterly. . . The REV. LYNDE MAY has been recalled to active duty as a Lieutenant Commander of the Navy Chaplain Corps. . . JOHN WALKER has been elected a vice president of the North American Casualty and Surety Reinsurance Corporation. He has been with the company since 1948.

— 1930 —

LYMAN BRAINERD has been elected a trustee of Kingswood School, West Hartford.

— 1931 —

MORRIS VOGEL has been re-elected President of Pan-American Mutual Aid Society, a New York Fraternal organization.

— 1932 —

HAROLD DISCO is engaged to Miss Jo Bingham of New York City. He has completed a two year term as President of the Norwich, Conn., Chamber of Commerce and has been appointed General Chairman of that city's Red Cross drive.

— 1933 —

ROBERT HOLMES was ordered back into active duty with the Navy last September and is located in Bremerton, Washington. . . WILLIAM SISBOWER has been appointed assistant to the president of Norden Instruments, Inc. He resigned as trust officer from the Hartford-Connecticut Trust Co., in January.

— 1934 —

FRANCIS CHILDS is President of the Old Lyme, Conn., Parent Teachers Association. . . CHARLIE FRITZON, new President of the Philadelphia Alumni, was in charge of the Trenton Traffic Club's Christmas Party for needy children. . . BILL HARING has been named by McGraw-Hill as district manager in the Chicago territory for "American Machinist." . . BERT HOLLAND has been elected first vice-president of the Greater Hartford Community Chest and will be in charge of the 1951 campaign. . . CHUCK KINGSTON has been elected a trustee of the Good Will Boy's Club, Hartford. . . DOUG RANKIN announces the birth of a daughter, Jean Evelyn, on October 28. . . SEYMOUR SMITH has been appointed secretary of the Travelers compensation and liability department.

— 1935 —

ROWAN ALEXANDER is a Lieutenant Colonel in the Army. CHUCK KINGSTON, '34, saw him in Norfolk, Va., recently, and also saw LUKE KELAM. . . HENRY CONEY has passed his Connecticut bar examinations and will practice in Hartford. For several years he has been with the Hartford Times. . . J. ROBERT MARKS has been ordained a deacon by the Rt. Rev. Malcolm Peabody on December 19 at Port Leyden, N. Y. . . ROBERT

ROACH has been promoted to Special Assistant in the Connecticut General Life Insurance's Group Sales Department. . . LOUIS WARREN has been appointed secretary of the Connecticut Public Utilities Commission.

— 1936 —

DR. JACOB C. HUREWITZ's article "Middle East Muddle" was published in "The Nation's" 85th Anniversary number last December. . . HANK LITTELL and his family have sailed for Germany where he has an important post with the State Department. . . HERBERT SCULL announces the birth of a son, Edward Lloyd, last July 16.

— 1937 —

laboratories.

During the war the former Holland Scholar aided in the development of the famous T-R switch—a millionth of a second device that enabled radar units to employ but one antenna for both transmitting and receiving. He also shared in the design of the standard frequency cavity, another radar device which provided beacon guiding of carrier-based and land-based planes. In 1945, Dr. Alpert went to Berkeley, California, to assist in the separation of uranium isotopes for atomic power purposes. . . The REV. JOHN BANKS writes to say a daughter, Tamsen, arrived June 27th. . . ALBERT HASKELL is back in the Navy as Planning Officer at the U. S. Naval Yards, Davisville, R. I. . . LOUIS LITTLE has been appointed head trainer of the New England Dog Training Association, Boston, one of the leading obedience training organizations in the East. . . BRUCE ONDERDONK announces the birth of a daughter, Sarah, on December 8. . . L. BARTON WILSON announces the birth of his second daughter, Deborah Moore, on December 28.

— 1938 —

JOSEPH ASTMAN has been appointed Associate Professor of Modern Languages and Literature at Hofstra College, Hempstead, N. Y. . . DR. WILLIAM POMEROY has been chosen president-elect of the Hartford County Chapter of the American Academy of General Practice. . . The REV. GEORGE WIDDIFIELD has resigned as minister of education at St. George's Church, Clayton, Missouri, to become rector of the Church of the Ascension, Buffalo, N. Y. He succeeds the REV. CHARLES D. BROUGHTON, '96.

— 1939 —

JOHN ALEXANDER has been

named agency assistant in the fire and marine agency department of the Travelers Fire and the Charter Oak Fire Insurance Co. . . EDWIN BENNETT, JR., married Miss Elizabeth O. Chew of Radnor, Penn., on December 2. . . The REV. WALTER COUCH, JR., is now pastor of the Florence, (Mass.) Congregational Church. He left his Woodstock, Conn., church on January 31. . . RICHARD S. HART, JR., has joined A. S. Haight Co. as advertising merchandising coordinator in the New York office. He formerly was with "Hosiery and Underwear Review" and "Look" magazine. . . RICHARD LEGGETT has been appointed an assistant actuary in the life actuarial department of the Travelers Insurance Co.

— 1940 —

HOWARD ALEXANDER has been promoted to Public Telephone Manager by the Bell Telephone Company of Pennsylvania. . . CHAPLAIN ERNEST L. BENGSTON, JR., married Miss Charmion Perry of South Britain, Conn., on December 16 at Fort Monmouth, N. J., where he is stationed. . . CLARENCE GRANDAHL is with the 43rd Med. Div. Co. at Camp Pickett. . . CHARLES ROCKWELL has been awarded a 10 year Service Pin by United Air Lines. During the war he served in United's Pacific Operation and is now flying from the Newark Airport. . . CHARLES WALKER has returned from Paris and is now organist at the Church of the Heavenly Rest, New York City. He and his wife, the former Miss Janet Hayes, were soloists at the Glen Ridge, N. J., Choral Club's recital January 25.

— 1941 —

JOHN EWING married Miss Alison Pyne of New York City on February 1st. Jack has been recalled to active duty in the Army, and they will live for the present in Evansville, Indiana. . . CHARLES HUMPHREYSON married Miss Elisabeth L. Bradley of New York City on January 20. He is the New York representative of the Forbes Lithograph Co. of Boston. . . FRANCIS MULCAHY is Administrator of the Central Carolina Convalescent Hospital, Greensboro, N. C. He has seen the REV. JARVIS BROWN, '43, and BOB KILLAM, '43. Bob is a representative of Westinghouse in Greensboro.

— 1942 —

GEORGE JACOBSEN has reported to McChord Air Force Base, Tacoma, Washington. He holds the rank of Captain and is on leave of absence from the Hartford Branch of Home Life Insurance Co. . . RICHARD MADISON has joined the Stamford, Conn., Research Laboratories of the American Cyanamid Co. He completed work for the Ph.D. degree last year at Ohio State University. . . MILFORD RHINES recently married Miss Mildred Belanger of Rocky Hill, Conn. They will make their home in Baltimore where he is stationed with the Army.

— 1943 —

The REV. RAYMOND CUNNINGHAM, JR., announces the birth of a son, Henry, on December 29. . . ROBERT HALE is engaged to Miss Joyce Pendergast of Dedham, Mass. He is practicing law in Hartford. . . ROBERT HALL announces the birth of a daughter, Ellen Lynn, last June 10 in Huntington, West Virginia. . . DR. JAMES McANDREWS married Miss Melie Randall of Syosset, Long Island, on December 29. He is a resident surgeon at the Presbyterian Hospital, New York City. . . LT. REUBEN POMERANTZ has been promoted by the Army to Captain. He is stationed in the Canal Zone. . . DAVE TYLER has been selected by the Connecticut General Life Insurance Company as the "Man of the Year." He also won this award in 1948, and for three successive years has qualified as a member of the company's President's club. . . DICK WEISENFLUH was defeated in the finals of the Western squash racquets tournament at Indianapolis on January 28. He has been appointed district group manager of the Indianapolis Connecticut General Life office.

— 1944 —

LOCKWOOD DOTY became the father of a daughter, Jennifer West, on December 27. He proudly announced the event on NBC's Round the World news program that morning. . . WALTER FRIED married Miss Henrietta Isabel Licht of New Britain on November 12. He is a chemical supervisor with American Cyanamid, Wallingford, Conn. . . JARVIS HARRIMAN is the Stage Manager of the Moral Re-Armament Group plays "Forgotten Factor" and "Jotham Valley," now on tour, which played in Hartford last January. . . ARTHUR LITKE is engaged to Miss Stephanie Eleanor Lojewski of Washington, D. C. He is at the George Washington University School of Law. . . PHILIP LOCKWOOD is with the New England Mutual Life Insurance Co., Schenectady, N. Y. He is a director of the Schenectady Junior Chamber of Commerce. . . BILL PEELLE announces the birth of a son, Andrew Canfield, on February 8. . . PETER TORREY has been promoted to assistant manager of the Connecticut General's San Francisco office. . . ROBERT VAN DE WATER is engaged to Miss Elizabeth Ann Peel of Poughkeepsie, N. Y. . . DR. ROBERT WADLUND is at the VA Hospital, Bronx, N. Y., on a three year program of training in Radiology. He served 23 months of voluntary active duty as medical officer in the Navy last June.

— 1945 —

SAMUEL BAUGH married Miss Murr Sinclair of Narragansett, R. I., on November 3. . . PAUL CLARK is engaged to Miss Lois Townsend of Summit, N. J. He expects to graduate from Berkeley Divinity School this June. . . CLEMENT DODD has re-

WE POINT WITH PRIDE TO

B. FLOYD TURNER, '10—elected president of the Glastonbury Bank and Trust Company.
CHARLES W. COOKE, '14—named director of public works for Hartford.
RUSSELL Z. JOHNSTON, '16—reelected without opposition as Probate Judge in the Hartford District after serving six two-year terms.
HARMON T. BARBER, '19—appointed actuary in the casualty department of the Travelers.
NELSON A. SHEPARD, '21—re-elected president of the Connecticut Shade Tobacco Growers Association for the fourth consecutive term.
DR. ISIDORE GEETER, '25—elected president of the Connecticut Hospital Association.
DR. WILLIAM WALLBANK, '31—appointed superintendent of Roche Hospital, Toledo, Ohio.
HYMAN PLUTZIK, '32—co-winner in the second annual competition of Poetry Awards.
DONALD DUMONT, '34—appointed Consul at the U. S. Embassy in Constantinople.
MIKE KELLIN, '43—playing in the current movie "At War With the Army" and in the Broadway comedy drama "Let Me Hear the Melody."

turned to active duty with the Army and is with the 47th Infantry Regiment of the 9th Infantry Division, Fort Dix, N. J. For the past two years he has been with the New York Times. . . FREDERICK RACE became the proud father of a son, Frederick H., IV, on Christmas Day at St. Francis Hospital. The new arrival received a complete layette for being the first baby born there that day. . . DR. WALTER WILDMAN married Miss Patricia Ann Grayson of Jackson, Mississippi, on December 16. He has been working at Bellevue Hospital, New York City, but expects to be called into the Army Medical Corps this spring.

— 1946 —

DR. LESTER CRAMER married Miss Annette Hofstatter of Bloomfield, Conn., on December 17. . . SIEGBERT KAUFMANN married Miss Mimi Park of Kew Garden Hills, N. Y., on February 17. He is with the Hartford Courant. . . DR. THOMAS WALKER is engaged to Miss Marion L. Faust of New York City. He is on the resident staff of Grace Hospital, New Haven.

— 1947 —

MERRITT JOHNQUEST announces the birth of a son, Harry Merritt, II. . . BARNEY LAPP and MARK LEVY have passed their Connecticut bar examinations. . . JAMES MELLOR is engaged to Miss Louise Johnson of Holden, Mass. . . GERALD ODENTZ has graduated with honors from Northern Illinois College of Optometry. . . WILLIAM PIERRE married Miss Helen Ann Wehrmann of Columbia, Mo., on November 25. . . JOSEPH PILIGIAN is enrolled as a member of the June class of the American Institute for Foreign Trade, Phoenix, Arizona. . . The REV. FREDERICK POPE was ordained to the priesthood on Decem-

ber 9 by Bishop Hall of New Hampshire. Fred is curate at Grace Church, Lawrence, Mass. . . DEWEES YEAGER has joined the J. Walter Thompson Advertising Agency in New York City.

— 1948 —

DOUGLAS CARTER is engaged to Miss Ann Elizabeth Morgan of Irvington on Hudson, N. Y. He is on the faculty of St. Peter's School, Peekskill, N. Y. . . DON CRAIG sent us a Christmas card from the West Coast of Korea. He is a Lt. j.g. on the U.S.S. Keppler (DD-765) F.P.O., San Francisco, Calif. . . MELVIN GREENBERG married Miss Dolores Ruth Siegert of Brooklyn, N. Y., on October 21. . . LEONARD HELMAN is studying at Hebrew Union College—Jewish Institute of Religion, New York City. . . DICK KICHLINE is engaged to Miss Elisabeth Ann Hewes of Moorestown, N. J. . . LESLIE MAY has been promoted to assistant manager in the Industrial Control Division of Arrow-Hart and Hegeman Company, Hartford. . . BOB TYLER announces the birth of a son, Robert, Jr., on December 18.

— 1949 —

RUSSELL ANDERSON is the father of a second son, Michael Keith. . . THOMAS AUSTIN has been called back to service with the Air Force and is stationed at Ramey Field in Puerto Rico. . . HARVEY BINGHAM, JR., married Miss Gladys Grehl of Newark, N. J., on October 7. He is with the New Jersey Turnpike Engineers. . . SALVATORE CAMILLERI is engaged to Miss Josephine Carpentieri of New Britain. He is with the Selective Service System, State Armory, Hartford. . . JOSEPH DeGRANDI has received his Master of Science degree from George Washington University. . . STEVE HARPER has left Marshall Field Co.,

Chicago, and has joined Handmacher-Vogel, Inc., New York City. . . EDWARD NORRIS announces the birth of a daughter, Dora Ford, on April 30. MARTIN PARLAN, JR., married Miss Ruth B. Postler of North Adams, Mass., on November 21. He is studying Psychology at Boston University. . . MARTY ROUSE is with the Union Carbide Co., in New York City. . . SUMNER SHEPHERD is engaged to Miss Beverly W. Cochran of West Hartford. . . JAMES STRALEY married Miss Janet Elizabeth McIntosh of Rockville Centre, N. Y., on December 30. He is with Merrill Lynch, Pierce, Fenner & Beane, New York City. . . GEORGE STOWE is engaged to Miss Dorothy Gilchrist of Ontario, Oregon. . . CHUCK TENNEY married Miss Janet Williams Baker of West Hartford on February 3. They will live in Wayne, Penn. DICK KICHLIN, '48; JIM GLASSCO, BOB HAMILTON, PETE YOUNG, '50; and TED LAWRENCE, '51, were ushers.

— 1950 —

FRANCIS AUSTIN is with the 43rd Division at Camp Pickett, Va. . . BOB BARROWS announces the birth of a son, Robert Hunt, on November 22 in St. Louis. . . BOB BLUM is engaged to Miss Barbara J. Bennett of Beaver, Penn. . . THOMAS CARLSON married Miss Effie Elizabeth Bradley of Stafford Springs, Conn., on December 27. He is studying at Johns Hopkins University for his doctorate in philosophy. . . JACK COCORAN starred for the West Hartford Spartans football team last fall. . . MORT GAVENS has joined the C.P.A. firm of Lester Kasin, Hartford. He has graduated from the University of Michigan, and is living at 145 Blue Hills Ave., Hartford. . . JOHN GIRDZIS is engaged to Miss Mary Kalaskey of Weston, Conn. He is with the Grand Union Co., Poughkeepsie, N. Y. . . BRIDGE GRISWOLD announces the birth of a daughter, Pamela Post, on October 17. . . WARD HART, JR., is engaged to Miss Phyllis Grace of East Hartford. He is with the Century Indemnity Co. . . BOB HERBERT writes that the Columbia University contingent of Trin '50 hopes to have a get-together. They are RAY BIERNE and TOM SMITH (English); JOE DURBAS (Math); BOB BLUM (Law); CHUCK CHIDSEY (Medicine); DICK AVITABILE and HARRY ROWNEY (Business); GEORGE HICKOK is teaching Latin and History at St. Peter's School, Peekskill, N. Y. He was the first student to enroll at the school when it opened in 1938. . . EUGENE JAKOS announces the birth of Eugene, Jr., on December 3. . . WILLIAM JONES is engaged to Miss Alberta G. Alward of Hartford. He is a chemist with the Henry Souther Engineering Co. of Hartford. . . MERLE KATZMAN has been admitted to student membership in the Connecticut State Medical Society. He is at Jefferson Medical College. . . DONALD LEAHY is engaged to Miss Jean F. Manion of

East Hartford. He is with the Hartford Accident and Indemnity Co. . . RICHARD PAPA married Miss Mary Eva Tencza on October 12. He is studying at R.P.I. for his Master's in metallurgy. . . ROY PASK announces the birth of a son, Roy, Jr., on January 2. The young man weighed nine pounds and seven ounces on arrival. . . BILL PITKIN is engaged to Miss Kathleen Patricia Sheehan of Hartford. . . RICHARD RAUSCH married Miss Erma Brittain of Waterbury, Conn., on December 23. . . FREDERICK REYNOLDS, JR., married Miss Elizabeth L. Conlon of Waterbury, Conn., on February 3. He is with the Gridley Division of the New Britain Machine Co. . . WILLIAM ROBINSON married Miss Barbara Lindsay of Wethersfield on November 22 in the College Chapel with Chaplain O'Grady officiating. Bill is teaching at Kingswood School, West Hartford. . . ANDREW SHEPARD announces the birth of a daughter, Can-

dace, on January 16. . . JOHN SHUTE married Miss Jean Margaret Rosner of West Hartford on December 2. . . WILLIAM P. R. SMITH is engaged to Miss Mary Margaret Fewel of Los Angeles. . . RAYMOND SNOW, JR., is engaged to Miss Mellie A. Tarauskas of New Britain. He is with the Aetna Life Group. . . WALTER SULLIVAN is engaged to Miss Anne Marie Tracy of Bloomfield, Conn. He is with the 43rd Infantry Division at Camp Pickett, Va. . . ROBERT TANSILL is engaged to Miss Katherine Joan Dolin of Hartford. . . PAUL THOMAS is the organist and choirmaster at St. George's Church, Rumson, N. J. . . JAMES VAN LOON, JR., is engaged to Miss Jean Marie Hansen of Montclair, N. J. He is attending the Rutgers University School of Business Administration. . . RONALD WATSON is engaged to Miss Carolyn Congdon of Fitchburg, Mass. Ron is teaching at Ashley High School, Ashley, Mass., and coaches basketball and baseball.

Necrology

ROGER HENWOOD MOTTEN

Dr. Roger Henwood Motten, treasurer of the College from 1929 to 1937, died suddenly at his home in Wethersfield on February 8. At the time of his death Mr. Motten was chairman of the English department at the Hartford Branch of the University of Connecticut, and had recently been elected to his third term as President of the Connecticut Association of Boards of Education.

He was born in Erie, Pennsylvania, on August 31, 1879, the son of the late Zacharias Motten and Emily Jane Henwood Motten. A graduate from Allegheny College, he received his master's degree there and his doctorate from Colorado College. Dr. Motten taught in Colorado for several years and was the executive secretary of the Woodcraft League of America before coming to Trinity.

After he resigned as treasurer in 1937, Dr. Motten was manager of the Hartford office of the John Hancock Insurance Company. In 1942 he was elected Dean and head of the English department of Hillyer College and served there for three years.

For the past sixteen years Dr. Motten had been a member of the Wethersfield Board of Education. He was the author of "The Value of Poetry in Schools," and belonged to many Greek letter societies and educational associations. Dr. Motten was active in the Rotary and once held the position of governor of the Twenty-first District. He was a trustee of the Forman School, and a member of the executive council of the Episcopal Diocese of Connecticut.

He leaves his wife, the former Miss Jessie Barclay; a daughter, Mrs. M. Morton Lassen; and two sons, Roger, Jr., '36, and Clement, '38.

BOARDMAN WRIGHT, 1889

Boardman Wright died at his home in New Preston, Connecticut, on December 17. Until his retirement in 1932, Mr. Wright practiced taxation and corporation law in New York City.

Mr. Wright was born in New York City on July 24, 1867, the son of George William Wright and Cornelia Elizabeth Schroeder (Wright). His grandfather, the Rev. John F. Schroeder, received an honorary degree from Trinity in 1836. Mr. Wright's brothers, George and William, were members of the Classes of 1890 and 1891. His cousin, William J. Boardman '54, was a Trustee.

Mr. Wright graduated from St. Paul's School, Concord, New Hampshire, and entered College in 1885. He was forced to leave Trinity in 1887 because of his health and received his Bachelor of Arts degree in 1908. His fraternity was Delta Kappa Epsilon.

Graduating from New York Law School with honors in 1894, Mr. Wright was admitted to the New York City bar and practiced there for thirty-eight years.

Surviving are his wife, the former Miss Isabel Stewart Cable of Northampton, Massachusetts, two sons, Boardman, Jr. and George Cable and a daughter, Mrs. Max Mannes.

LUKE VINCENT LOCKWOOD, 1893

Luke Vincent Lockwood, former president and secretary of the New

York City Art Commission, died January 23 at his home in Greenwich, Connecticut. The son of Luke Adolphus Lockwood, '55, and Mary Louise Lyon, Mr. Lockwood was born on February 1, 1872, in Brooklyn, New York. After graduation from King's School, Stamford, Connecticut, he entered College in 1889 with the Class of 1893. As an undergraduate he was a manager of the Glee Club and was elected to Medusa and Phi Beta Kappa. His fraternity was the Phi Kappa Chapter of Alpha Delta Phi.

After his graduation in 1893, Mr. Lockwood studied at the New York Law School, receiving his Bachelor of Laws degree in 1895, and also his Master of Arts degree from Trinity. He was admitted to the New York Bar on July 19, 1895. At his death he was a partner in the law firm of Hill, Lockwood, and Redfield, New York City, and specialized in corporation law.

For many years Mr. Lockwood was interested in the progress and development of Greenwich and served on the town's Board of Estimate and Taxation and was chosen Chairman of the Highway Commission.

Mr. Lockwood was connected with numerous museums and historical societies in England and the United States, and was a member of the governing committee of the Brooklyn Museum; former vice president of the Museum of the City of New York; and a vice president of the Marine Museum. He was the author of "Colonial Furniture in America," "The Pendleton Collection," "Collection of English Furniture of the 17th and 18th Centuries," and "Furniture Collector's Glossary."

In 1927 Trinity awarded him the honorary degree of Doctor of Humane Letters.

Surviving are his wife, the former Miss Alice Gardner Burnell of Hartford; a son, Luke; and a daughter, Dr. Jane Lockwood.

EDWARD WINFIELD MUZZY, 1893

Edward Winfield Muzzy died November 2 at his home in Passaic, New Jersey. He was born on May 12, 1873, in Bristol, Connecticut, the son of Wallace W. Muzzy and Anna Lee.

Graduating from Bristol High School in 1890, he entered Trinity that fall, but financial difficulties forced him to leave after one year. He played third base on the baseball team.

During the Spanish-American War he served in Puerto Rico as a corporal in the 1st U. S. Engineers.

For many years he was with the sales department of White Motor Company in New York City, retiring in 1935. Before World War I, Mr. Muzzy was with General Electric and Spencer Turbine Companies.

His wife, the former Miss Etta Holmes Fay of Passaic, died in 1929. Surviving are a daughter, Miss Fay Muzzy, and a niece, Mrs. Joseph Rean, both of Passaic.

ERNEST MILMORE STIRES, Hon. 1901

The Rt. Rev. Ernest Milmore Stires, retired Bishop of Long Island, died February 12 at Palm Beach, Florida. His wife, the former Sarah McKinne Hardwick of Augusta, Georgia, four sons and fourteen grandchildren survive.

Bishop Stires was born on May 20, 1866, in Norfolk, Virginia, the son of Van Rensselaer W. Stires and Lettie Milmore Stires. He attended Episcopal High School, the University of Virginia, and the Episcopal Theological Seminary of Virginia.

His first parish was St. John's at West Point, Virginia, which at that time had only eighteen communicants and a heavy debt. In eight months the debt was paid in full and the church was overcrowded at every service. He received calls to twenty-eight other and larger parishes before he accepted the rectorship of the Church of the Good Shepherd, Augusta, Georgia, in 1893. A year later, at the age of twenty-seven, he became rector of Grace Church, Chicago, and shortly gained the reputation as one of the leaders of the Episcopal Church.

In June 1901 Trinity awarded the Rev. Mr. Stires the honorary degree of Doctor of Divinity and in later years Kenyon, New York University, Kings College, and Columbia granted him honorary degrees. He served as a Trustee of Trinity from 1917 to 1929, and had been on the Advisory Council since then.

St. Thomas Church, New York City, called him in 1901, and he served there for twenty-four years, making it one of the strongest parishes of the Church. Dr. Stires always retained a keen interest in St. Thomas' chapel on the needy East Side.

In 1925 he was named presiding officer of the House of Deputies at the General Convention and was elected Bishop Coadjutor of Long Island, but before he could be consecrated, the Bishop of the Diocese, the Rt. Rev. Frederick Burgess, died, and Dr. Stires was consecrated as Bishop on November 24 of that year. For several years he refused to accept his annual stipend because of the low salaries paid to some of his clergy. He retired in 1942.

Bishop Stires was the author of

"The High Call" and "The Price of Peace."

WINTER HAMILTON EVEREST, 1901

Word has been received at the college of the death of Winter Hamilton Everest on June 20, 1950, in New Haven, Connecticut. Born on July 25, 1879, the son of the Rev. Haynes Lord Everest and Charlotte Amelia Leigh, Mr. Everest prepared for college at the Rectory School, Hamden, Connecticut. Entering Trinity with the Class of 1901 in 1897, he withdrew the following February.

Since 1906 Mr. Everest was an accountant with the New York, New Haven, and Hartford Railroad in their New Haven office.

Mr. Everest leaves his wife, the former Miss Harriet Leone Millard of Huntington, Connecticut, and a son, Edward Hamilton.

FRANCIS GEORGE BURROWS, 1905

Francis George Burrows, for many years on the editorial staff of the Daily Item, Sunbury, Pennsylvania, died in that city on October 29. He was born in Sunbury on October 20, 1884, the son of Gilbert S. Burrows and Elizabeth Masser Burrows. Graduating from Sunbury High School at the age of 16, he entered Trinity in 1901 with the Class of 1905. As an undergraduate, he won the Alumni English Prize; was a member of the Glee and Mandolin Clubs; and was elected Managing Editor of the 1905 Ivy and Chairman of the Undergraduate Inauguration Committee. His fraternity was IKA.

Mr. Burrows returned to Sunbury after his graduation and was employed by the Sunbury National Bank. He left the bank in 1910 and became associated with the Sunbury Daily, serving in various editorial capacities. During World War I he trained at Camp Taylor, Kentucky, and was honorably discharged as a first lieutenant. He retained his interest in military affairs and at his death was historian of Milton Jarrett Norman Post 201, Sunbury. In World War II he was named secretary of Sunbury Draft Board Number 3 and served for six years. When the draft was resumed late in 1948, Mr. Burrows returned to this board again as its secretary.

A Living Memorial

The late George J. Mead, Hon. '37, co-founder of Pratt and Whitney Aircraft Company, has left the College a bequest of \$143,000, eighty percent of which the Trustees have established as the George J. Mead Revolving Loan Fund to be used for loans to students specializing in the fields of Government, History, Economics, or Public Speaking. The bequest bears stipulations for short term loans of \$100 or less to be repaid within a year without interest and long term loans not to exceed \$1,000 to be repaid within five years after graduation, none to carry interest.

Twenty percent of the income of the total bequest will be used to stimulate students in the fields of Government, History, and Economics through prizes, lectures, and other special purposes.

For many years Mr. Burrows was a devoted member of St. Matthew's Episcopal Church, serving as vestryman and choir soloist. He had an extensive knowledge of music and was a member of the Sunbury Social Club chorus, the Mendelssohn Club, and the Concordia Society.

Mr. Burrows leaves his wife, the former Miss Mary Snyder.

JOHN HYATT NAYLOR, 1906

John Hyatt Naylor, retired New York city attorney, died December 14 at the Lawrence Hospital, Bronxville, New York. He was born on November 10, 1886, at Newark, New Jersey, the son of Dr. Hastman and Martha Conrad Styer Naylor and attended St. George's Hall School in Summit, New Jersey.

Transferring from Williams College in 1903, he entered Trinity in his sophomore year. As an undergraduate, he was a member of the football team and Dramatic Club for three years, the Glee Club, Tripod, and Class Day Music Committee. His fraternity was I.K.A.

After he graduated in 1906 with honors in Latin and metaphysics, Mr. Naylor attended University of Pennsylvania and Fordham University Law Schools. He practiced law privately in New York City except during World War I when he served as a special deputy in the Attorney General's Office at Harrisburg, Pennsylvania.

He leaves his wife, the former Miss Mary E. Stauffer of Norristown, Pennsylvania, and two children, Mrs. Mary Elisabeth Bauer and John Hyatt Naylor, Jr., '39.

ALLEN BEEKMAN SUTCLIFFE, 1906

Allen Beekman Sutcliffe died at his home in Philadelphia on December 5. He was born in Poughkeepsie, New York, on December 18, 1883, the son of John Sutcliffe and Sarah Elizabeth Swart.

After graduating from Poughkeepsie High School, Mr. Sutcliffe entered St. Stephen's College and transferred to Trinity in 1904. He graduated with his class in 1906, receiving honors in philosophy and psychology. The following year he was awarded his Master's degree. His fraternity was IKA.

For many years Mr. Sutcliffe worked with Larkin Company in Buffalo and then became manager of the Stuyvesant Hotel there from 1926 to 1929. Recently he had been in poor health and had been living in semi-retirement.

He leaves his wife, the former Miss Marion Kenton Millhouse of Buffalo, New York, and a son, Allen, Jr.

RAYMOND CUNNINGHAM, 1907

The Rev. Raymond Cunningham, rector of Trinity Church, Hartford, for over twenty-five years died suddenly November 11 at the church's rectory.

The late Rev. Raymond Cunningham, '07, and his son the Rev. Raymond Cunningham, Jr., '43.

He had served his parish with devotion and his influence was known throughout the city. At his silver anniversary last April, Bishop Budlong said in part, "There never was a man like Dr. Cunningham who always seemed to be there when people needed him."

Raymond Cunningham was born on June 15, 1887, in Watertown, Connecticut, the son of the Rev. Herbert Noel Cunningham and Gertrude Nancy Bradley. Trinity awarded his father an honorary Master of Arts degree in 1905. After graduation from Taft School in Watertown, Mr. Cunningham entered College in 1903 with the Class of 1907. He was Class Poet, Manager of the Glee Club, and a member of the Sophomore Dining Club. His fraternity was the Epsilon Chapter of Delta Psi.

Mr. Cunningham taught at Sanford School, Redding, Connecticut, for three years after his graduation and then studied for the ministry at the General Theological Seminary. He was ordained a deacon in 1913 and a priest in 1914.

FRANK JUDSON BRAINERD,
1911

PAUL CURTIS HARDING, 1918
HARRY BIRCH FRANCHERE,
1923

WILLIAM EUGENE ROBINSON,
1929

ROBERT EARLE GARIEPY, 1948
ERNEST FREDERICK EILERT,
1949

GEORGE CHARLES DREYER,
1951

The May issue of the Bulletin will carry an account of their lives.

The Rev. Mr. Cunningham taught at Hoosac School, Hoosick, New York, before accepting his first rectorship at Christ Church, Redding, in 1915. Called into military service in 1918, he served overseas as Chaplain of the 81st Division.

In 1923 Trinity Church, Hartford, called the Rev. Mr. Cunningham as assistant rector and on October 4, 1925, he was appointed rector by the late Bishop Brewster, Hon. '97. He served on the Standing Committee of the Diocese of Connecticut and as its chairman. For many years he was active in the Hospital Social Service Association and was elected president in 1932. He was named a member of the Social Adjustment Commission of Hartford in 1942 and was selected Chaplain of the Hartford Fire Department in 1928.

The Rev. Mr. Cunningham remained on the Army reserve list, but did not see active service in World War II. He was always interested in the Newington Veterans Hospitals and was a constant visitor there. Another of his interests was the Connecticut Prison Association.

In 1945 Trinity awarded him an honorary Doctor of Divinity degree, and his citation read in part:—"In school and in church, in peace and in war, he has performed with distinction the important work of the Church."

The Rev. Mr. Cunningham leaves his wife, the former Miss Ruth Chittenden Reid; two daughters, Julia Anne, and Mrs. John H. Wilson; and a son, Raymond, Jr. '43. His brother, Noel Guilbert, is a member of the Class of 1903.

ISAAC BATTIN SHELLEY, 1915

Isaac Battin Shelley died January 2 in Philadelphia, Pennsylvania. The son of Henry Vogel Shelley and Susan Wilson Battin, Mr. Shelley was born on October 13, 1892, in Albany, New York.

After graduating from Trinity School in New York City, he entered Trinity in 1911 with the Class of 1915. As an undergraduate, he was a member of the baseball team for three years, and the Glee Club, and choir for four years. He was elected to the Sophomore Dining Club; President of the Musical Club; the Senate; and the Medusa. Mr. Shelley was active in the Jesters and played in "Tom Moore." His fraternity was Alpha Delta Phi.

For the past ten years Mr. Shelley worked in the United States Department of Agriculture as an investigator. He served in the United States Army for a year in World War I. From 1925 to 1930 he was active in Estate Management and for the next eight years was employed by the Standard Oil Company of Pennsylvania.

Mr. Shelley leaves his wife, the former Miss Dorothy Marie Coll of Philadelphia, and two daughters, Suzanne and Janet Frances.

EVERYONE IN FIFTY - ONE

Continued from page 9

on both the running and passing plays which piled up a marked superiority in rushing yardage against Wesleyan and in passing against Tufts. In the Amherst game two quick scores and a long Ludorf to Garrison pass as the half ended gave us a commanding lead, and in the second half the attack continued unabated as the substitutes ran wild. Against Wesleyan we met a stubborn Cardinal defense, but Pickett and Nissi would not be stopped and pounded out steady gains for a 12-0 lead at the intermission. Wes opened up the third quarter with a touchdown and conversion, but again Pickett and Nissi took charge and ground out 58 yards in ten plays for a touchdown. A little later, Art French intercepted a Cardinal pass and Goralski and Nissi worked the ball down for the final score. Vibert had a bad afternoon with the conversions, but everything else went well for the Hilltoppers as they racked up the first win in Middletown since 1936.

Against Tufts on Thanksgiving morning before 4,000 fans, our passing and running were too much for the visitors. Nissi rolled up 119 yards while scoring twice and Captain-elect Goralski made three

touchdowns. Ludorf's play calling kept Tuft's guessing throughout and his passes which were good for 173 yards resulted in two touchdowns and set up two others.

Special mention should go to Captain Oberg, Pickett, Ludorf and DePaolis who all were awarded gold footballs for winning three letters. Other standouts who have played their last game are Garrison, Ratcliffe and Simoni.

Unless the emergency curtains intercollegiate athletics, football will be played as usual on Trinity Field next fall. The schedule is:— September 29, Dickinson; October 6, Coast Guard Away; 13 Hobart Away; 20 Colby; 27 Middlebury; November 3, Open; 10 Amherst Away; 17 Wesleyan; 22 Tufts Away.

Student Radio Expands

Student radio station WRTC (620 on the dial) has extended its broadcasting time and leased an International News Service teletype news facility. New broadcasting hours are 7-10:15 a.m. and 4 p.m. to midnight. Music library of the station has grown to more than 3,000 records in four years with Symphony Hall billed as one of the most popular programs.

**125th
COMMENCEMENT
JUNE 15, 16, 17**

(Entered at Hartford P. O. as second class matter.)

TRINITY COLLEGE BULLETIN
TRINITY COLLEGE, HARTFORD 6, CONN.