

TRINITY COLLEGE

ALUMNI NEWS ISSUE
NOVEMBER, 1950
HARTFORD, CONNECTICUT

Bulletin

On Military Mobilization

It is probable that the necessity of military service for our nation's young men will continue and increase, either for United Nations forces or for universal military training. Mobilization, of course, has serious implications for Trinity College.

Informed college administrators and selective service officials predict that college enrollments will decrease by twenty-five per cent by next September as students are called into military service. It is also likely that many young men of college age will volunteer. As a result, competition among colleges for the best students is increasing.

The College will therefore particularly welcome the suggestions of Alumni for young men who are qualified for entrance in the next freshman class or for transfer to the upper classes.

President

Cover: New Campus Gates—Donated Anonymously by Alumni

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

VOLUME XLVII

NEW SERIES

NUMBER 6

Work Starts on New Million Dollar Library

\$650,000 Gift Enables College to Build

The Old Dominion Foundation, established by Paul Mellon of Washington, D. C., has given the College a gift of \$650,000 to preserve the priceless collections of the Watkinson Library. In accepting this generous donation, the Trustees immediately added \$400,000 from other gifts to construct a new library which will be erected east of the Chemistry building and will house both the Trinity and the Watkinson collections.

President Funston pointed out that the Old Dominion Foundation's aid in preserving the Watkinson books is of "highest cultural importance not only to Trinity but also to Hartford and the scholarly world at large." Recently the Old Dominion Foundation has purchased the Boswell Papers and the Bay Psalm Book for Yale University, and is noted for its philanthropic works devoted to preserving scholarly material and promoting scholarship.

A year ago the College offered to restore the Watkinson Library books to usefulness if the Library would merge with its own. The offer was approved by the Watkinson Trustees, the Connecticut Legislature, and the Superior Court. Meanwhile the Hartford Fire department ordered the Watkinson Library closed to the public. Because financial difficulties have prevented use of modern library practices, quite naturally the condition of the 130,000 books has deteriorated and it is impossible to get at many of them because of inadequate shelving and cataloguing.

Trinity men will ever be grateful to the Old Dominion Foundation's generosity, because it will soon mean that the College will have one of the finest small college libraries in the United States, that through the increased facilities students will be better instructed, and that scholars will have readily available much priceless material.

The Trustees have awarded the contract to build the new \$1,000,000 library to the Industrial Construction Company of Hartford. Ground was broken on November 11 and the building should be finished within a year. The 167 x 102 foot building is to be a fireproof, four level structure with a capacity of 500,000 volumes and study space for 325 students.

The new library is to be placed in the center of the teaching campus for maximum accessibility. The site selected is between the Chemistry Building and the tennis courts. It will be 75 feet east of the Chemistry Building and will extend about 75 feet north of it. The main entrance to the library will be on the quadrangle level northeast of the Chemistry Building.

The interior of the building has been planned with two objectives in mind—to provide comfortable accommodations for readers and to make the book collections readily available. It will consist of four floors flexibly designed on the modular plan to permit future rearrangements should the need for them arise in years to come.

The ground floor or basement level will be principally an open stack for 200,000 Trinity books. The building has been placed on a sloping site in order to provide ventilation and daylight on three sides of this basement. Approxi-

mately 55 open study booths (carrels) will be located at windows while small reading tables will be placed at intervals within the stack itself. The remainder of this floor will contain receiving and sorting rooms, janitor's space, and public rest rooms.

The first or main floor with its main entrance on the quadrangle level is the principal floor of the building. The entrance is at the lower left hand corner of the plan printed below, facing west into the quadrangle. Just inside the entrance is the lobby, which has as its central feature the circulation desk controlling the exit. Part of the assigned reading collection is shelved back of this desk. Opposite the desk is a coat room near the entrance. Extending beyond this along the north side of the building is a new book and periodical reading area with lounge type furniture and a smoking room seating 75 readers. Straight ahead from the lobby is the main reading room with seats for about 90 persons. All these reading areas will have glass partitions with bookcases below. The lobby itself will be fitted with display cases for exhibition purposes.

To the right the lobby opens onto the card catalog area, a reference desk with provision for the reference and bibliography collections and microfilm reading close by, and an open reserve collection

Continued on Page 6

An Historian Looks at Communism

by PROFESSOR D. G. BRINTON THOMPSON

The present weighs down upon us so heavily and stands so stark and grim before us that it is hard to view the immediate in its relation to the whole span of recorded history. This span hardly amounts to six thousand years, a very short interval compared with the millions of years of geologic time or even with the hundreds of thousands of years that man has been on earth. Man has often changed the style of his clothes, and has immensely increased both his mental and his physical tools, but, according to all available data, he is the same physical and mental creature that he was six thousand years ago.

When the settled civilizations of the Mesopotamian Valley first indistinctly emerged into history, governments had the same basic problems and characteristics that they have today. Governments to last any length of time had to hold the confidence of at least a considerable section of the people. This has been accomplished by protecting the population from outside aggression, by maintaining law and order, and by promising better conditions; sometimes not only in this world but also in the world to come; a very important factor when the prospect in this world was meagre.

The earliest governments had evolved a simple and yet very effective form of control, the priest-king. As chief priest, the ruler was the only one who could effectively intervene with the local deity, on behalf of his subjects, for more rain, more sun, or whatever the predominately agricultural population desired. The people had not absorbed the belief that they would better their conditions much themselves, and they depended heavily on the priest-king for supernatural help. He alone knew how to aid his subjects, and anyone who challenged him was a false priest and must be destroyed.

The priest-king also protected his state from outside aggression and maintained law and order. His word was final, since not only did he have the temporal power but he

was divinely inspired. This simple and very effective form of control lasted long and has, in different forms, persisted to be revived as a major source of power today.

Other types of government developed: aristocracies, republics based on varying degrees of democracy; and governments where the king and the priest were separate, thereby weakening the king's power greatly. These forms tended, at times, to evolve from one another, but none were permanent, and soon, in one part of the world or another, examples of all could be found. However, at certain periods, in certain areas, one form would become predominant.

In the nineteenth and twentieth centuries, up to the first World War, the progress of representative governments, based evermore widely on the people, seemed making steady and inevitable progress throughout the world. Millions looked confidently forward to a not far distant future when government based on the consent of the governed, liberty, and a high regard for the sanctity of the individual would spread all over western civilization, and from thence become world-wide.

Then the catastrophe of World War occurred, for man had forgotten that science has no morals, inventions have no ethics, and that the promising structure with all its glittering material adornment lacked an adequate spiritual foundation. When the war passed, vast numbers of disillusioned people turned away even from the greatest ideals of their civilization. An age of tyrants ensued, one of many such that the world has endured. Grim dictatorships overthrew the representative governments in Germany and Italy, and also in many of the minor states of Europe.

The struggling parliamentary growth in Japan was stifled, and a new crop of dictators arose in Latin America. In Russia, the Duma, that had a good promise of eventually leading to self-government, was replaced by a dictatorship that has

become the mighty threat that may overwhelm democracy and liberty for centuries. In the U. S. S. R. we see a remarkable resemblance to the earliest governments of history. Stalin is the priest-king and his polit-bureau are his acolytes. No more is it necessary to invoke a god to help the people, for the astounding rate of man's control over nature has made plausible the idea that man can gain his heart's desire in life through his own efforts, if only those efforts can be properly directed; and Stalin alone knows the proper direction. Woe betide anyone who claims equal or superior knowledge. He is the blackest of wretches who would mislead the people, and he must be destroyed, but first he must confess his error and acknowledge the infallibility of Stalin.

Stalin and his early associates had no need to invent a philosophy. Almost a hundred years earlier, Karl Marx, from the library of the British Museum, had proclaimed the inevitable class struggle and gave intricate and confused instructions for a new society to usher in a material millennium. His writings had such a strong emotional content that, although his historical predictions did not eventuate, millions were affected by his ideas. Thus the communists, by setting themselves up as the sole orthodox interpreters of Marxian socialism, have seized the most powerful revolutionary philosophy of the day. Their special hatred of non-communist socialists is easy to explain because these non-conformists dare to deny that Stalin is the only authority on socialism.

A belief in God or a future life, of course, must be ruled out since there must be no divided authority and the masses must have nowhere else to look for help. It was obviously impossible, in the present age, to invent a new apostleship, so God had to be abolished. Actually, recently, the Soviet has ceased in its attempt to eradicate all Christianity, and has fostered a subservient priesthood to tend those at the bottom of the Russian social scale,

Fifteen Faculty Members Appointed

who still cling to religion. Also this controlled church serves as a weapon for penetrating the largely Christian West. Communism still insists vigorously that the belief in any god is an archaic leftover to be tolerated only among a few inferior and very unimportant people.

Of course, Stalin as the modern version of the old priest-king has absolute temporal power, maintains rigid law and order, and protects his subjects from foreign aggression, which he continually warns would be at the throats of his people if he relaxed his vigilance.

There is no doubt that the priest-king form of rule represents a time-tried system for a group or individual to maintain power. Using modern techniques, which allow for the wide application of force, this type of government is immensely strong. There is no chance for a clash of spiritual and material power since they are one, and in a world in which faith has sadly faltered this lack of conflict is appealing.

Employment is constant, as all are employed by the state, which can never go bankrupt, as long as printing presses perform, even though the workers may get little for their pay. All labor is unionized, and all unions are strictly controlled by the government. Propaganda is ever-present, everywhere to strengthen the belief that Stalin is all-powerful, all-knowing, and all-benign. Elections in the U. S. S. R., where there is only one ticket, seem absurd to us, yet they are considered of great importance since the very fact that all, even the humblest, can cast their vote for the party tends to make all feel they have a personal part in supporting Stalin. It represents a great ceremony of unity.

Since this great monolithic state is really a modern version of a very ancient organization of power its weaknesses must be known. Historically the most important is the question of succession. Sooner or later all such autocracies founder on this problem. Hereditary rule has proved the best, although imperfect, solution, but Russia cannot at present readily avail herself of this method of regularizing the passing

Seated left to right:—John Dando, English; Harold Benjamin, Education; John Ponturo, Government; George Nichols, III, English; John Coulter, Assistant Professor of Music. Standing left to right:—John Williams, Mathematics; the Rev. Arthur Vogel, Philosophy; Robert Stewart, Mathematics; Richard Scheuch, Economics; Harold Holmdohl, Modern Languages; Donald Herdman, Assistant Professor of Education; Norton Downs, History; Robert Black, III, History; and Robert Kingsbury, Physics. Lloyd McDonald, new soccer and tennis coach, is absent.

of power from one hand to another. By luck the Soviet may weather the death of Stalin, but inevitably, sometime in the future the state will be riven by the struggle over succession. Another infirmity, in comparison with the West, is the stifling of initiative and inventive capacity.

An obvious weakness is what has come to be known as Titoism, or the breaking away of outlying spheres of influence. This weakness is only serious for Russia in the face of a strong West. Tito would have been liquidated long ago and Yugoslavia brought to heel if it had not been for the strength of the West that would make this operation full of risks. Remove the fear of outside power and Russia could crush all deviationism, no matter how far removed, because modern science has made the transfer of striking power to even the most remote areas comparatively easy. The U. S. S. R. has the power and cares nothing for the cost.

We have been told ad nauseam that communism can only grow where material living conditions have become intolerable. Yet this is obviously false. Czechoslovakia,

which had probably a higher standard of well-being than any continental nation that had been in the war went communist. There were no Russian soldiers there to force the change. Czechoslovakia was a full-fledged member of the United Nations and had full contact with the West. It simply lacked faith in the West, and refused to realize that communism cannot be accepted in part; one must accept it all or not at all, for its very strength is its utter rigidity. Finland, in a vastly worse position geographically than Czechoslovakia, and under the cloud of having been an enemy, has so far resisted communism principally because it has faith in its own ideals. India, an area of great poverty, is unlikely to go communist for the same reason—it has faith in its own beliefs.

The realization that communism represents really a very ancient but effective type of control based primarily on force should give a clearer understanding of this movement and how to resist it. Certainly the surest and greatest protection is faith in one's own civilization which with all its imperfections is better than this grim engine of pure force.

Dean Hughes Praises Faculty; Lauds Scholarship Rise in Annual Report

Dean Arthur H. Hughes in reporting for the academic year of 1949-50 states that the past twelve months may well be thought of as a paragon of school years. Continuing the Dean says, "It would be easy to cite one instance after another of help proffered voluntarily by faculty members in order to assist students and student organizations. When one considers the financial hardships that have beset the members of the teaching profession during recent years, one feels considerable satisfaction in realizing that professional standards at Trinity are higher than ever despite the undoubted deterioration in the economic status of college teachers throughout the land."

His report shows that 408 students were registered for a B. A. degree and 279 for science. (There were 232 freshmen.) Economics led with 130 majors; pre-medicine had 74; History 65; Engineering 50 and English 47.

The Curriculum Committee, after prolonged faculty discussion, introduced several changes in the course of study. The most important were a strengthening of the major requirements, with five courses the usual minimum in any given field of concentration; the abolition of our General Arts major and a supplementary requirement obliging all students to complete quantitatively the requirements of some major field; and the providing of interdepartmental majors of six courses, to be made available for interested students who receive the approval of the departments concerned. A psychology major was established to enable students to qualify for either an Arts or a Science degree in that field. A sub-College and non-credit course in Mathematics for Freshmen has been set up for certain men.

The average grade of the undergraduates soared to a new high—

Copies of the reports of the Treasurer, Dean, and Librarian are available to alumni upon request to the Public Relations Office.

77.4%—which speaks well of the student body. It is particularly gratifying to note that the fraternity average was slightly ahead of the neutral body. The deferred rushing plan instituted last year had much to do with this rise. Tau Alpha won the Fraternity Scholarship Cup with a most creditable average of 81.5 while the other houses were ranked as follows:—Delta Phi; Alpha Chi Rho; Theta Xi; Sigma Nu; Psi Upsilon; Delta Psi; Delta Kappa Epsilon and Alpha Delta Phi.

The Dean's List averages of 85% or better were obtained by a total of 259 men in the two terms as compared with 197 men a year ago. There were 17 required withdrawals as compared to 24 a year ago while only 55 men were placed on probation as compared to 93 in 1948-49.

In conclusion Dean Hughes praises the activities of the College Senate under the guidance of its prexy, Jay Geiger, and notes that it is becoming each year an increasingly influential factor in the control of many phases of student life and that in time it will inevitably take over a still larger share of leadership and responsibility.

Living Memorials

The Howard A. Pinney Fund

Established by Howard A. Pinney of the Class of 1887 by a bequest of \$500 in his will; the income to be paid annually to the Alumni Fund.

The Matthew G. Bach Fund

A bequest of \$170 in his will; the income to be paid annually to the Alumni Fund.

Holland, Peelle Make Extensive School Visits

Bert Holland, Director of Admissions, and his assistant Bill Peelle are again taking extensive mid-western, New York City area, and Atlantic seaboard trips, visiting preparatory and high schools. Before Christmas Bert will spend the week of Nov. 27-Dec. 1 in Chicago; Dec. 4 and 5 in Minneapolis; 6 and 7 in Milwaukee; 8 in Champaign; 11 at Springfield, Ill.; 12 and 13 at St. Louis; 14 at Cincinnati; 15 and 16 at Cleveland; and 18 at Detroit.

In January he will spend the week of the 8th in New York City; Jan. 15 and 16 in Pittsburgh; 17-19 in Buffalo; 22 and 23 in Rochester, and 24 in Springfield, Mass. From January 29 to February 9 he will be calling at schools in New York City and central New Jersey.

Bill Peelle has already visited Washington, D. C., the Philadelphia area and Delaware. He will spend the end of November in New Jersey and in December will call on forty schools in Connecticut and Rhode Island. In January he will travel to twenty-three Massachusetts and New Hampshire institutions.

LIBRARY—

Continued from Page 3

with tables along the east wall of the building. Thus all the reading areas save the small reference area will have northern and eastern exposure, the best light for study purposes.

The mezzanine floor includes a locked stack for housing Trinity's special collections such as the Moore Chinese collection, four seminar rooms for upper class meetings, a music listening room, a staff lounge suited for small receptions and teas, and a balcony which overlooks the main floor library.

The top floor is to be devoted entirely to the Watkinson Library. Its 130,000 volumes will be housed in a single closed stack area. In addition there will be a small reading room, the Watkinson Librarian's office and a rare book section to be called the Trumbull room.

Report Innovations In Actuarial Training

Increasing opportunities for Trinity students preparing for the actuarial profession have been reported by Professor Harold L. Dorwart, chairman of the mathematics department.

The Placement Office has arranged summer employment programs for prospective actuaries with four insurance companies: Equitable, Travelers, Metropolitan and Connecticut General. The mathematics department is offering courses in higher mathematics which prepare students to take the first three of five actuarial examinations which generally determine the rate of pay of actuaries employed by insurance companies and government agencies.

A. Finley Schaeff, '52, and George E. Moore, Jr., '51, were two of 263 men who passed the second level actuarial examination this year among 1,142 candidates. Both are participating in the summer employment program as well as majoring in mathematics.

Delta Psi Marks 100th Anniversary

The Epsilon Chapter of the Fraternity of Delta Psi marked its one hundredth anniversary over the weekend of October 13-15. Founded on October 17, 1850, in 38 Brownell Hall on the old campus by the late Charles Frederick Hoffman, '51, the fraternity rented rooms on Main Street near the present Hartford Connecticut Trust building until the spring 1878 when it moved into its familiar Hall on Summit Street and Allen Place.

Over 140 members attended the Centennial Dinner at the Hartford Club. Martin W. Clement, '01, acted as toastmaster. Among those present were Frederick R. Hoisington, Sr., '91; Frederick R. Hoisington, Jr., '20; and Frederick R. Hoisington, III, '52.

John Mason, '34, in presenting a Saint Anthony pew end to the College, noted that Delta Psi alumni have played an active part in the development of their Alma Mater with 19 members serving

Opening Convocation

Governor Chester A. Bowles leaves the Chapel with President Funston after the Opening Convocation ceremony on September 28. The Governor, Mayor Coleman and President Funston addressed the students with the latter making a surprise announcement that the College would soon have a new library.

Ten Lectures In College Series

The Lecture and Entertainment Committee has scheduled ten public lectures for the College year.

Poet Robert S. Hillyer, former Trinity Professor of English, gave a reading from his own works and a critical commentary to open the public lecture series. Henri M. Peyre, Sterling Professor of French at Yale delivered a most interesting account on conditions in France and Western Europe.

Other lecturers will be: Nov. 30, Professor Gilbert Highet, Columbia University, Moore Greek Lecture; Dec. 14, Dr. Waldo L. Semon, Director Pioneering Research, B. F. Goodrich Co. "American Rubber;" Jan. 11, Whiting Williams, writer and lecturer; Feb. 15, Joyce Cary, English novelist, "The Novel as a Picture of Society;" March 8, David Bradley, Army Medical Officer, "Atomic Therapy in a Sick World;" March 20, Clifford Kamen, world traveler, "Our Fabulous Great Lakes;" April 12, President Harold Taylor, Sarah Lawrence College, "Liberalism in Education;" April 26, John Nicolls Booth, correspondent, "Through Himalayan Passes into Forbidden Tibet."

The College also co-sponsored the Rev. Paul G. Macey, Charles Henry Brent Lecturer on Church Unity, and assisted the Hartford Foreign Policy Association in bringing Admiral Chester W. Nimitz, Commander-in-Chief Pacific Fleet World War II, to the campus for a talk on the Far East.

Class Size Reduced

The average class size at Trinity has been reduced this year from 19.2 to 17.3 students by an increase of the faculty by eight members and planned reduction of the student body from 916 to 887. This strengthening of Trinity's position for traditional small classes and personal relationships has changed the teaching ratio to one teacher for 11.2 students.

Alumni Fund Goal Set at \$35,000 Harmon Barber, '19, Named Chairman

Harmon T. Barber, '19, has been appointed Chairman of the 1951 Alumni Fund by Hugh S. Campbell, '32, National Alumni President.

The goal for this year has been set at \$35,000 which College Treasurer Getzendanner indicates is the amount needed in addition to income from other sources to meet College operating costs for the year. Decreased income from the summer and extension departments plus the increased costs of instruction due to additional faculty appointments are two of the principal factors affecting the 1950-51 budget.

Mr. Barber has been associated with the Travelers Insurance Company for thirty years and is now associate actuary in the casualty actuarial department. Last year he was elected president of the Casualty Actuarial Society. For many years he has been active in Windsor Town affairs, having served for ten years as chairman of the Board of Education and a director of the Public Library Association and Public Health Nurse Association.

As an undergraduate Mr. Barber was active in the Glee Club, Jesters, Ivy and Editor-in-Chief of the Tripod. His class elected him Secretary-Treasurer and Class Historian twice. He was manager of the Track team and Secretary of the Advisory Commission on Student Activities. His fraternity is Sigma Nu.

Mr. Barber has made the following appointments to the 1951 Alumni Fund Committee: George C. Capen, '10 Vice-Chairman; Walter W. Canner, '23 Special Gifts Chairman; George Malcolm-Smith, '25 Chairman of Promotion and L. Barton Wilson, III, '37 Vice-Chairman of Promotion.

The following new Class Agents have been named: Joseph H. Le-cour, '98; John Rosebaugh, '11; John G. Tracy, '33; Charles A. Tucker, '34; Barclay Shaw, '35; and William B. Starkey, '44.

Jesters Present Plays

Continuing the policy established last year, The Jesters are planning this season to present three plays in the arena manner in Alumni Hall. The first of these, *The Male Animal* by James Thurber and Elliott Nugent, was presented four times during the week of November 13th. The second, a Greek tragedy, will be presented in March. An added performance is planned for the meeting of the New England Classical Society. The regular season will conclude in May with Oscar Wilde's "The Importance of Being Earnest."

This year the College has increased the student activity fee so that all undergraduates will be admitted free.

Atheneum Plans Debates

Under the direction of John Wynne, '52, and Mr. John Dando, new faculty coach, the Atheneum Society has planned an active season of intercollegiate debates with Amherst, Columbia, New Haven State Teachers College and Wesleyan. A program for freshmen intramural and intercollegiate debating is also being arranged.

Deferred Rushing Plan Ends Successfully

The first year of deferred rushing ended on October 1st with the nine fraternities pledging 105 sophomores. Rushing began one week before under the direction of the Interfraternity Council which limited each rushee to two lunches and two dinners at one house as well as no off-campus rushing.

Alpha Delta Phi and Saint Anthony pledged 19 each while Alpha Chi Rho accepted 15, Psi Upsilon 11, Theta Xi 10, Sigma Nu 9, Delta Phi and Delta Kappa Epsilon 7, Tau Alpha 5, and the Commons Club 3.

Club Gets Quarters

The old college dining hall and student center of the 1900's, better known as Mother Stickney's, has been reconverted to a temporary student center with the Brownell Club having its quarters on the ground floor and Freshmen using the second floor. The building was moved behind Boardman Hall and Jarvis Laboratory in 1930 to make way for the construction of Cook Dormitory and Hamlin Dining Hall. Until this year it had been used as a faculty apartment house.

Prexy Gives Blood

President Funston was the first man in line when Lou Maradie, '50, and Al Miller, '51, organized the first Connecticut collegiate blood bank in early October. It is their intent to be able to ship at least five pints of blood every Monday under the auspices of the Red Cross to Korea and hospitals throughout the state.

Glee Club to Broadcast

The College Glee Club will sing on the Songs of New England Colleges program sponsored by the Monsanto Chemical Company over NBC stations in New England on Sunday, December 17.

College Ends Fiscal Year in Black; Getzendanner Notes Improvements

Treasurer Joseph W. Getzendanner, Jr., reports that the College has closed its books with an excess of income over expense of \$4,477 for the fiscal year of 1949-50 ending June 30. Once again, the successful Alumni Fund which raised \$30,956 plus a record regular enrollment of 918 at the beginning of the year were important factors in keeping the books balanced. It should also be noted that there were more resident students, a modest increase in investment income, an increase of tuition from \$500 to \$600 and a large Summer School enrollment due to a ten-week course being offered as against a six-week session.

Total income increased by 11% to a new high record figure of \$1,227,000. Every effort was made to hold overhead expenses to a minimum and to avoid over-expansion of activities which cannot be supported in future years when enrollments may decline, Mr. Getzendanner reports. Educational and General expense increased by 3% over the preceding year, while Ad-

ministration expense increased by \$4,000 but remains at 13.5% of total, the same as last year. The main items for a General expense increase of \$14,000 are the higher cost of the annuity plan for non-academic personnel as more employees passed the required one year waiting period, the printing of such special items as the View and the Bequest Books, and interest on bank loans.

Instruction expense increased by \$22,000 to 42.7% of the total while the Library and Scholarship expense increased by \$10,000 each, and the trend indicates that these two latter items will be higher. Maintenance expense decreased by \$31,000 to 27% of the total. This includes a \$13,000 cost of converting the Central Heating Plant to the use of Bunker "C" oil, which will pay for itself in sizable savings on future fuel bills.

Major repair and improvement projects were alterations in Boardman Hall, which will double its classroom space and permit all the evening classes to be held in one

building; the installation of a sprinkler system in the basement, halls and stairways of Jarvis and Seabury Halls, Northam Towers, the basement of Hamlin Dining Hall and the entire kitchen area; the erection of a fence and piers by Elton Hall; and three sets of gateposts on Summit Street given by anonymous alumni.

The Athletic Association operated at approximately the same net cost as for last year (\$35,100). The Dining Hall operated satisfactorily under contract to the same food management concern as last year, and the College received its full costs of operation of the physical facilities. The volume of business at the Union-Bookstore declined because the College promoted sale of secondhand textbooks to save money for the students.

Total endowment funds increased by \$317,000 during the year, including \$203,000 received by gift or bequest, \$68,000 from profits on the sale of securities, and \$44,000 transferred from the Development Program. Collection of \$37,144 was made from Development Program pledges while 550 pledges totaling \$36,786 were outstanding at the end of the year.

Colby Snaps Unbeaten String in Upset

Colby's thrilling 6-0 victory ended the Blue and Gold's eleven-game winning streak after the team had opened the 1950 season with victories over Sewanee, Coast Guard and Hobart.

Favored to upset their Maine rivals, who have never lost to Trinity, the Blue and Gold were clearly outplayed in the opening half. A Trinity fumble in the second quarter deep in our territory set up the game's only score. Late in the fourth quarter Eddie Ludorf's pass to Dick Garrison gave Trin a first down on the Colby four yard line. Jimmy Pickett raced around left end to score, but the officials spotted a back in motion. Pickett and Ludorf brought the ball up to the six inch line in two plays. Bill Goralski went off tackle twice but failed to make the distance and Colby took over on their three inch line. Two plays later the game ended.

When practice started early in September, Coach Dan Jessee, now the longest-termed of New England College gridiron mentors since Lloyd Jordan moved from Amherst to Harvard, felt he had a good team with a backfield even faster than last year and the middle of the line heavier and stronger. Dan pointed out, however, that the graduation of fullback Rog Hall, and lanky Bill Pitkin at end plus the resignation from College of Dick Aiken, star pass receiver and punter, left a tremendous gap to fill. Captain Whitey Oberg, all-East center last year, and his teammates have conceded nothing and have developed into another powerful eleven. Ed Ludorf's passes have been long and accurate; Bill Vibert's punting improved in every contest, while Bill Goralski the team's top running back, Al Magnoli, Tom DePatie, Art French, Dick Nissi, Jim Pickett and Hum DelMastro have shown plenty of ability to move the ball.

Red Ratcliffe, a 1948 letterman, is an able understudy to Captain Oberg at center. Unfortunately Bill Wills' knee injury has kept him sidelined.

Captain Whitey Oberg, all-East center, and Eddie Ludorf, regular quarterback and ace passer.

At guard Dick DePaolis, Dave Simmons, a 1948 letterman, Dick Ahern, Don Rathbone and John Wentworth, all lettermen, are the leading players. Rog St. Pierre, 200 pound fullback with last year's freshmen, has also shown up well.

Ed Kulas, Hoot Nicholson, Phil Simoni and Dave Smith are experienced tacklers while Dick Garrison and Chuck McElwee are scrappy and fast ends. Dick has developed into a fine pass receiver. Bernie Bogoslofski and George Smith have seen plenty of service on the flanks.

Ed Ludorf, veteran senior and ace passer, is the first quarterback with Bernie Lawlor and Bill Vibert able replacements. Bill is rapidly improving as a punter and is just as accurate as ever on the points after touchdowns.

In the season's opener against Sewanee (University of the South) clever Eddie Ludorf took to the air as the Southerners bottled up the Blue and Gold running attack. Sewanee was well coached and played an aggressive, heads-up game, but they were undermanned and the Hilltoppers ran up their ninth straight, 40-0. Bill Goralski's fast starting and alert intercepting easily made him the game's stand-out while Dick Nissi showed some

hard running from fullback. Our defensive line played good ball and completely throttled the Sewanee running attack.

Coast Guard gave the Blue and Gold a tussle for three periods before the Hilltoppers broke the game wide open in the last quarter to rack up a 41-0 win. As a matter of interest the six touchdowns were shared by Magnoli, Goralski, Nissi, Garrison, DePatie and Bogoslofski while Bill Vibert kicked five points after touchdowns. Again the line played well defensively and the Cadets never got inside our 30-yard line. Ed Ludorf ran the team well and mixed up his selection of plays perfectly. Spadafora of the visitors proved to be a fine ball carrier, but never could quite break away.

Against Hobart a wave of "fumblyitis" plus the determined line play of the visitors checked the Blue and Gold on the ground, but Ludorf's long and accurate passes saved the unbeaten string by a score of 21-6. After Goralski sparked an opening drive in the first quarter to score Trin's first touchdown, Vibert kicked the extra point. Hobart came right back when Ralph Cardillo broke through for a brilliant 89-yard run for a touchdown. The conversion was missed.

The tide of battle rushed back and forth with fumbles by both sides to add to the excitement when Garrison snatched a Ludorf pass and went over after a 56-yard run. Reliable Vibert again converted. The score stayed 14-6 until late in the fourth quarter despite several long Hobart marches. Another Ludorf aerial to Goralski produced the final score and Vibert completed his third conversion.

In the Middlebury game the Hilltoppers regained the victory trail the hard way coming from behind to earn a 35-19 decision after the Vermonters rushed to a 13-0 lead. Taking advantage of a strong cross wind, the Panthers pushed over two quick scores. Opening up big holes in the huge Middlebury line, the Blue and Gold swept 75 yards to score and in the second quarter

Magnoli and Goralski worked the ball down field with Nissi going over. A few moments later Garrison caught a long pass from Ludorf to score with Vibert successfully converting each time.

Goralski and Nissi each climaxed two second half drives for touchdowns with the reliable Vibert making the conversions. The Panthers were always a threat and scored once more, thanks to an effective screen pass.

It was an extremely hard fought contest. The speed of the "little giants," Goralski and Pickett who weigh 158 and 165 respectively, plus Ludorf's fine choice of plays proved to be the turning point as the Blue and Gold hammered out 18 first downs to Middlebury's 8.

FRESHMAN FOOTBALL

Fred Booth's squad of 40 yearlings is a big club in the line, and if the backfield develops it should have a good season. The leading candidates are Al Smith, six-two 198 pounder from Tenafly, N. J. at end; Bill Crenson, 170 pound defensive guard from Harrison, N. Y.; Bob Anderson, a 210 Middletown boy who is a fine all around back; Don Johnston from East Orange, N. J.; the leading quarterback candidate; and Pete Sivaslian, nephew of Ed, '33, from Albany, N. Y., a shifty halfback.

Varsity Soccer Team Off to Fast Start

Seven lettermen answered Coach Lloyd McDonald's call to the first practice but the severe injuries that Dick Hunter, a most promising back, and Lou Raden, star goalie, received in scrimmage leaves the squad's depth very thin. The new coach from Auckland, New Zealand, and an All-American player at Springfield College, sorely misses Nick Nelson, the Blue and Gold's

first All-American player, Bob Wood and Jay Geiger, all New England players, and lettermen Jim Brainerd, Hank Goodyear, Don Wolford and Bill Howell.

Nothing daunted, McDonald, who is replacing the late Harold Shetter, has stressed team work and conditioning so that the squad has developed rapidly into a pretty fair first team. In the opening game against Worcester Tech Dick Almquist, Dave Hatfield and Maury Smith each tallied to give the Blue and Gold a 3-0 victory. These three Juniors are coming along well and with co-captains Rick Marshall and Cort Nelson will provide a strong nucleus. Coach McDonald is also counting on lettermen Cliff Stark, Bob Almquist and Fin Schaefer to see much service. He is well pleased with Putty Scott's work at goal when Lou Raden was forced out with a broken hand.

Against M.I.T. Bill Tryon, playing his first game at wing, kicked in the only goal of a very well played contest. The team continued its winning ways by outscoring Tufts 5-3.

The freshman squad turned back M.I.T. 2-1 and Choate 3-2 in its first two games.

Against powerful Cheshire Academy the team lost 19-0 in the season's opener. Cheshire has undoubtedly one of the strongest schoolboy teams in Connecticut this fall, and their first string line way outplayed the Blue and Gold for the first three periods.

The Wesleyan yearlings sparked by their spectacular fullback Ken Smith, also beat the Blue and Gold 19-0. Smith made two scoring runs of over 65 yards each. Don Johnston played well for Trinity and his passes were a constant threat.

Bob Anderson took personal charge of handing Monson Academy its first loss as he scored two touchdowns and made both the conversions, for a 14-12 victory.

Continued on Page 15

Winter Sports Schedule 1950-51

HOME GAMES INDICATED BY CAPITALS

VARSITY BASKETBALL

Dec. 9 M. I. T.
15 HAMILTON
19 Williams
Jan. 5 Bowdoin
6 Bates
9 MASS. UNIV.
12 DICKINSON
13 Worc. Tech.
16 M. I. T., Boston Garden
20 HOLY CROSS
Feb. 8 WESLEYAN
14 Amherst
17 MIDDLEBURY
22 TUFTS
24 Yale
28 Wesleyan
Mar. 3 UNION
6 COAST GUARD

JUNIOR VARSITY BASKETBALL

Dec. 15 MORSE
19 ST. THOMAS
Feb. 9 Morse
17 TRINITY CHURCH
28 Wesleyan Frosh
(Other games to be arranged)

FRESHMAN BASKETBALL

Dec. 9 M. I. T.
Jan. 9 MASS. UNIV.
13 Worc. Tech
17 Yale Frosh
20 HOLY CROSS
Feb. 8 WESLEYAN
14 Amherst
22 MONSON
28 Wesleyan
Mar. 3 St. Thomas
6 SUFFIELD

VARSITY SWIMMING

Dec. 16 Bowdoin
Jan. 13 M. I. T.
Feb. 10 TUFTS
14 Amherst
17 WORC. TECH.
21 Boston University
24 HAMILTON
Mar. 1 Wesleyan
3 PREP SCHOOL CHAMP.
7 Coast Guard
9, 10 Intercolleg. at Storrs

FRESHMEN SWIMMING

Jan. 17 Deerfield
20 WILLISTON
Feb. 14 Amherst
16 CANTERBURY
21 Yale
24 Mt. Hermon
27 HOPKINS
Mar. 1 Wesleyan

VARSITY SQUASH

Feb. 10 HARVARD
13 Williams
24 Army
(other matches to be arranged)

FRESHMEN SQUASH

Matches to be arranged

Faculty News

PROFESSOR ALLEN presided at the New England College English Association meeting at Brandeis University, Waltham, Mass., on October 28. He also spoke on "The Teaching of Shakespeare." PROFESSOR WILLIAMS spoke on "Can Freshmen Enjoy English Composition?"

PROFESSOR BARBER has been appointed by Governor Bowles to the Board of Trustees of the Middletown State Hospital.

PROFESSOR BISSONNETTE represented the College at the 75th Anniversary of the Connecticut Agricultural Experiment Station in New Haven on September 29. An article in the August issue of *Coronet* magazine entitled "New Miracles with Light" tells about Dr. Bissonnette's laboratory. Dr. Bissonnette entertained 25 genetics professors of the Connecticut Valley in his laboratory on October 14.

MR. BUTLER attended the Eastern College Personnel Officers' annual conference at Lenox, Mass., on October 16. PROFESSOR CONSTANT has been elected to the Executive Committee of the New England Section of the American Physics Society.

MR. DOWNS addressed the South Windsor Historical Society on November 14. His subject was "Some Highlights of Medieval Society."

PROFESSOR DORWART represented the College at the International Congress of Mathematicians at Harvard on August 30. His paper, "An Early American Unpublished Work in Mathematics," has been accepted for publication in *Scripta Mathematica*.

PROFESSOR HERDMAN has been named to represent the College on the

newly formed Connecticut State Council on Teacher Education.

PROFESSOR HOOD spoke at the annual meeting of the Mark Twain Library and Memorial Commission on June 27.

DEAN HUGHES represented the College at Middlebury College's 150 Anniversary on September 29. He attended the annual meeting of the Association of New England Colleges at Brown University on October 11.

ALLEN HYDE, who was an Instructor in Mathematics last year, married Miss Florence D. Werner of Nutley, N. J., on June 17.

MR. KNIGHT of the Physics department accepted a position as Assistant Professor of Physics at the University of California effective last July 1.

PROFESSOR LOCKWOOD represented the College at the dedication of Kingsbury Hall, an engineering building at the University of New Hampshire, on October 14.

PROFESSOR and MRS. McNULTY announce the birth of a daughter, Sarah, on June 29. They are building a new house in South Glastonbury.

PROFESSOR NAYLOR acted as host to the Connecticut Chapter of the American Association of Teachers of French at its fall meeting at College on November 4. DR. WRIGHT and his wife gave a lecture-recital on Verline and Music at the meeting.

PROFESSOR NOTOPOULOS has written "Parataxis in Homer: A New Approach" to *Homeric Literary Criticism*. It was published in *Transactions of the American Philological Association*.

CHAPLAIN O'GRADY gave five lectures on Theology for Lay People in a program sponsored by the Greater

Hartford Council of Churches last October. He preached at Taft School on November 12 and will preach at Loomis School on November 26.

PROFESSOR RAY is President-elect of the Connecticut State Psychological Society.

PROFESSOR SHAW has written articles which were published in the September issue of "Military Engineer," "Armored Cavalry" and "Antique Automobile" magazine. He is a member of the Hartford UNESCO Committee.

MR. SMELLIE attended the 118th National meeting of the American Chemical Society in Chicago on September 1 and presented a paper on "The Kinetics of the Normation and Stability of Dilute Acid-Thiosulfate Sulfur Hydrosol." It was presented in collaboration with R. H. Ducegar and Professor Victor LaMer of Columbia University.

PROFESSOR JOHN TAYLOR had an exhibition of his paintings at the Moyer Gallery, Hartford in October.

PROFESSOR WILLIAM TAYLOR married Miss Marion D. Seifert of Rockville, Conn., at Westover Field on August 12.

PROFESSOR THOMPSON attended the New York State Historical Society meeting in Rochester, N. Y., on September 22. On October 20 as President of the Society of the Descendants of the Founders of Hartford he presented a statue of Thomas Hooker to the City of Hartford.

PROFESSOR TOWLE has resigned from the Hartford City Plan Commission because of his removal from the city to a new home in West Hartford. He spoke at a weekend conference of the Greater Hartford Committee on Economic Education at South Egremont, Mass., October 13.

Paul White, '49, Reports His Travel Experiences in Philippines

"Since school ended I have taken two trips to Manila—one by bus and the other by car. Both were interesting and very different. During the first one I went to visit a friend and went with him to Batangas Province. This is lowland country just below Manila and beautiful to travel in.

The first night we stayed at the Tagaytay Hotel owned by an old timer by the name of Oben Solee. He was very interesting and filled us with the famous Batangas steaks—the most wonderful piece of meat I have ever tasted—and bedded us down in a room from which we could see Lake Taal. This is the famous spot described by Ripley—the island within the island within the island. From our vantage point we could see the island that is nothing but a now quiet volcano and the other islands around. Too, it was the scene of many guerilla activities during the war.

The next day we went to Barrio Aya to visit more friends and lived in a Nipa hut for a couple of days, bathed in a little pool a few feet from a rice paddy, ate the strangest food—native food is rather tasteless to me, and I ate with my stomach doing flops at times—knew that I was in a very thickly infested Huk country, and walked the plantation watching the native laborers as they caught mud fish, picked coconuts, branded cattle, and ploughed rice fields with the ever patient carabao.

I also spent an evening with a vivacious woman, Yay (like guy) Panlilio, who has just written *The Crucible*, the story of Marking's guerillas during the war of which she was a part. The book is very good, but she is even more fun to talk to. I have yet to meet her husband, who is at the moment the chief of Quirino's Secret Service.

The next time I was down I stayed with Father Matlock at the St. Luke's Hospital and saw Lyman Ogilby ordained a priest. That visit was a lot of fun, too, because I had the opportunity to meet and talk with Bishop Binsted, Father Swift and many others. They are a wonderful group out here, and a person can be proud to be a part of it. They are doing grand work.

So you can see that my attempts to meet the people and get around are meeting with success. I have now been up north on a hiking trip as far as the Bontoc country and the Ilicos country. The more I meet and come to know the Philippino, the more I grow to like him. There is such gaiety to him, and his face always has expression. Add to that the southern part (Batangas), and I think you will agree with me that I am doing fairly well for a beginner with a year behind him. I am planning to apply for graduate work at Trinity in 1952, but may be I will have gone so native by the time that comes that I won't want to leave here."

Final Report on the 1950 Alumni Fund

by John S. McCook, '35, Chairman

The independent college today must turn more and more to its alumni for regular and generous support. A sizeable Alumni Fund is a relatively new thing to Trinity, but alumni are responding in increasing numbers to the College's appeal. Our goal this year was \$30,000. By June 30th alumni, faculty, and parents had contributed \$30,956.42 as compared with \$19,689.00 in 1949. There were 1,178 contributors this year as compared with 862 in 1949.

This is good progress but we still have a long way to go until results even approximate Wesleyan's, Amherst's, Williams' or, in fact, most of the colleges with whom we are counted. Our alumni body is quite a bit smaller than theirs, so we may not reach in the near future any figure like \$75,000 or \$100,000 for annual alumni giving. But there is no reason why we cannot have as high or higher a percentage of contributing alumni. And there is no reason whatever why our average gift should not be as large as that of the Wesleyan alumnus.

Our success this year not only erased the potential budget deficit at the College but also brought ten outstanding students to Trinity on scholarships. You, who contributed to the Alumni Fund, are responsible for these fine results.

The 1951 Fund will be headed up by Ham Barber, '19. If your name was not on this year's list of contributors, get it on in '51. If your name was on the list, keep it there. Give regularly, give generously, and the results will make you feel that you have rubbed Aladdin's lamp.

The Contributors follow:

1877 Mather, W. G.	Barber, H. H. (I.M.)	Littell, S. H. McGann, J. M.	Glazebrook, H. M. Haight, M. G.	Taylor, J. P. W. Walker, J. W.	1908 \$127-31% Reiche, K.	Willard, H. A. Wright, R.
1882 Coit, C. W.	Bulkeley, W. E. A. Bulkeley, E. B.	Strawbridge, J. 1896	Hall, A. C. (I.M.)	Wheeler, W. H. White, H. R.	Class Agent Berman, S.	1911 \$300-30% Sherman, C. E.
1883 Woodruff, F. D. (Bequest)	Bull, F. S. (I.M.) Conover, T. A.	1896 Street, C. H.	Harris, C. K. (I.M.)	1903 \$85-37% Hinkel, F. ('06)	Brewster, J. Budd, B.	Class Agent Batterson, W. E.
1884 \$226-100% Purdy, L.	Gesner, A. T. (I.M.)	Class Agent Coggeshall, M. H.	Hill, W. C. Hornor, H. A.	Class Agent Golden, H. C.	Chase, E. H. Edsall, J. K.	Brainerd, F. J. Farrow, W. M.
Class Agent Andrews, C. McL.	Griswold, C. S. (I.M.)	1897 Cogswell, G.	Kurth, K. F. E. (I.M.)	Goodale, H. D. Meyer, H. L. G.	Myers, T. B. Robbins, H. E.	Foster, L. R. Gildersleeve, A. L.
(I.M.) Brainard, J. (I.M.)	Hutchins, R. H. (I.M.)	Class Agent Moore, J. A.	Mcllvaine, J. G. (I.M.)	Morgan, S. S. Thomas, E. C.	Skilton, H. I. Wentworth, G. R.	Green, S. W. Haight, S. O.
Deming, W. C. Hitchock, W. H. (I.M.)	Littell, J. S. (I.M.)	White, W. C. 1898	Prince, F. W. (I.M.)	Trumbull, W. S. 1904	Wrisley, G. 1909	Hickey, L. P. M. Maxon, P.
Johnson, F. E. (I.M.)	Luther, R. M. (I.M.)	1898 \$55-14% Lecour, J. H.	Schwartz, D. L. Sherwood, G. H.	\$30-25% Hinkel, F. ('06)	\$830-41% Hallden, K. W.	Rees, H. K. Rosebaugh, J. R.
Richardson, F. W. Russell, F. F. Sanford, E. L. (I.M.)	McConihe, W. (I.M.)	Remsen, H. R. 1899	Simonds, E. L. Smart, C. T.	Class Agent Dimock, S. K.	Class Agent Backus, C. J.	Skinner, W. C. Woodle, B. T.
1885 \$40-100% Purdy, L. ('84)	McCook, J. B. (I.M.)	1899 \$260-53% Morgan, V. F.	Stone, E. C. (I.M.)	Townsend, H. E. 1905	Buchanan, W. S. Butterworth, C. M.	1912 \$402-29% Wessels, H.
Class Agent Loomis, H. B. Miller, S. T. (I.M.)	McCook, E. McP. (I.M.)	Class Agent Bacon, F. S.	Tomlinson, S. L. (I.M.)	Goodale, A. R. Blakeslee, R. H.	Carpenter, J. S. Chandler, H. N.	Class Agent Andrews, W. C. (I.M.)
Russell, F. F. \$45-100% Purdy, L. ('84)	Miner, G. W. (I.M.)	Benson, R. A. Davis, J. H. K.	Tracey, E. M. (I.M.)	Blakeslee, R. H. Bulkley, W. F.	Creedon, A. W. Dibble, L. J.	Barnes, G. L. Barnett, B. H., Jr.
Class Agent Lampson, E. R. Shepard, C. N.	Pressey, W. (I.M.)	Glazebrook, F. H. Henry, C. W.	Wood, C. J. K.	Burrows, F. G. Campbell, C. A.	Gilbert, F. T. Harriman, L. G.	Bates, G. T., Jr. Blake, C. E.
1887 \$45-100% Purdy, L. ('84)	Sargent, G. W. (I.M.)	Littell, E. G. McElwain, F. A.	Taylor, Mrs. E. P., Jr.	Carr, E. S. Clement, C. F.	Livingston, W. G. Maxson, H. I.	Maxson, H. I. Bleecker, W. H.
Class Agent Applegate, O. Beardsley, W. A. (I.M.)	Williams, J. W. (I.M.)	1900 \$2025-87.5% Taylor, E. P., Jr.	Campbell, O. A. (Friend)	George, J. H. Graham, R. N.	Roberts, P. Snow, B. F.	Carpenter, C. Flanagan, T. F.
Pinney, H. A. 1888 \$529-100% Jones, W. N.	Hoisington, F. R. Class Agent	Arnett, A. (I.M.)	Nichols, W. F. (Friend)	Harriman, C. J. Pelton, C. H.	Xanders, I. L. Hallden, Mrs. K. W.	Herrick, P. F. Jamieson, W. A.
Class Agent Belden, H. M. Downes, L. W.	Lampson, E. R. Shepard, C. N.	Arundel, W. B. V. Baldwin, F. T.	1901 \$367-28% Wales, J. A.	Pelton, C. H. Roberts, W. B.	Hallden, Mrs. K. W.	Penn, C. I. Sagur, R. H.
Hartranft, F. B. Putnam, W. T. Stuart, A. R.	Shepard, C. N. 1892	Bradin, J. W. (I.M.)	Class Agent Burbanck, G. G.	1906 \$267.22-37% Hinkel, F. C., Jr.	1910 \$1707-61% Capen, G. C.	1913 \$448.50-47% Barber, W. P., Jr.
1889 \$145-66% Scott, E. N.	Goodridge, P. W. Pressey, E. A.	Brines, M. J. Brooks, R.	Clement, M. W. Fiske, R.	Class Agent Brainerd, C. C.	Class Agent Abbey, R. C.	Class Agent Bassford, H. R.
Class Agent Beers, F. H. Chase, A. Douglass, A. E.	Goodridge, P. W. Pressey, E. A.	Hudson, J. M. Rudd, H.	Hudson, J. M. Rudd, H.	(bequest) Butler, R. P.	Carpenter, F. D. Clark, D. W.	Class Agent Adkins, L. D. Barnett, J. N.
1890 \$385-75% Brady, R. McC. Class Agent	1893 9% Belden, L. I. ('94)	Brown, T. P., Jr. (I.M.)	1902 \$322-81% Henderson, J. J.	Cowper, F. A. G. Fallow, E. S.	Cook, J. R.	Barney, E. S. Bentley, R. H.
	Class Agent Conklin, W. E.	Bryant, A. H. (I.M.)	Class Agent Backus, H. S.	Eaton, W. S. Gamerding, C. W.	Eaton, W. S. Gamerding, C. W.	Brown, T. G. Burgwin, H.
	1894 \$72-60% Belden, L. I.	Bryant, P. L. (I.M.)	Bentley, W. P. Carson, E. S.	Geer, E. S., Jr. Gildersleeve, N. H.	Geer, E. S., Jr. Gildersleeve, N. H.	Case, K. B. Cohen, N.
	Class Agent Greenley, H.	Campbell, O. A. Case, T. G.	Cleveland, E. J. Gooden, R. B.	Harris, W. H. Judge, C. B.	Harris, W. H. Judge, C. B.	Cook, A. B. Jewett, E. W.
	Morrison, P. B. Phair, P. D.	Clement, J. K. Coons, S. W.	Goodridge, E. Higginbotham, F. A.	Rehr, V. E. Schwartz, H. L.	Rehr, V. E. Schwartz, H. L.	L'Heureux, A. J. McGee, M. T.
	Quick, G. A. 1895	Fagan, R. J. Fiske, D. W.	Howe, H. L. Lorenz, E. H.	1907 \$88-29% deMauriac, Henry deW.	1907 \$88-29% deMauriac, Henry deW.	Neff, H. C. Nelson, W. J.
	1895 \$195-62% McCook, P. J.	Fox, R. H. (I.M.)	McCook, A. T. Merriam, E. S.	Class Agent Chamberlain, C. G.	Class Agent Chamberlain, C. G.	Oliver, W. G. Olsson, E. E.
	Class Agent Broughton, C. D.	Fuller, S. R., Jr.	McCook, A. T. Merriam, E. S. Morba, K. P. Stewart, M. B.	Cunningham, R. Ferguson, C. V.	Cunningham, R. Ferguson, C. V.	Smith, A. M. Smith, W. A.
				Hedrick, F. C. Scott, R. H.	Hedrick, F. C. Scott, R. H.	Ward, C. T. Ward, E. L.
				Wardlaw, C. D.	Wardlaw, C. D.	Withington, R. P. 1914
						\$307-29% deRonge, L. O. Class Agent

Barton, E. M.
Blachford, R. M.
Cross, R. E.
Dexter, R. H.
Edgelow, A. F. G.
Elder, G. M.
Fitzpatrick, F. S.
Frew, L. R.
Hudson, T. C.
Little, T. W.
Moore, J. A. G.
Steven, C. T.
Walker, R. F.
Woodward, R. W.

1915

\$477—36%
Mitchell, J. A.
Class Agent
Bailey, B. B.
Beardsley, L. G.
Brand, S.
Brown, T. C.
Budd, O. D.
Chapin, W.
Cowles, E. U.
Edsall, S. H.
Furnivall, M. L.
Hill, H. R.
Kinney, R. E.
McCue, T. F.
Murray, J. P.
Olafson, H. S.
Peck, T. A.
Pressey, W. B.
Schatz, L. M.
Shelley, I. B.
Smith, R. R.
Spitz, L.
Young, V.

1916

\$1587.50—87.7%
Morris, R. S.
Class Agent
Baker, C. H., Jr.
Berkman, S.
Bond, R. A.
Caulfield, E. J.
Churchill, A. B.
(I. M.)
Cole, J. L.
Craik, R. W.
(I. M.)
DeNezzo, V. F.
Dowling, C. F.
(I. M.)
Duy, A. W., Jr.
Easterby, C. T.
Elder, F. W.
English, J. F.
Ferris, G. M.
George, N. J.
(I. M.)
George, W. B.
Gray, C. B. W.
(I. M.)
Hansen, R. F.
Harding, A.
Ives, N.
Johnson, C. P.
Johnston, R. Z.
Lambert, F.
Linton, D. S.
Lyon, L. T.
Martin, R. S.
Maxon, R. L.
McCarthy, D. C.
(I. M.)
Meyer, C. A.
Miller, L. R.
Mitchell, J. G. N.
(I. M.)
Moran, L. J.
Morgan, E. T.
Niles, E. A.
O'Connor, R. B.
Peck, W. L.
Perkins, C. H.
Pierce, R.
Pierpont, N. M.
Plummer, C.
Rafferty, H. B.
(I. M.)
Randall, L.
Redding, A. E.
Schmitt, E. G.
Spencer, H.
Spofford, C. B., Jr.
Thorne, H. B., Jr.
Tiger, E. S.
Townsend, J. H.
Woolley, F. P.

1917
\$1482—31%
Jones, A. N.
Class Agent
Barthelme, R. S.
Bierck, J. E.
Clement, T. B.
Fendell, S. J. D.
Fenton, P. E.
Griffith, J. E., Jr.
Gummere, J. S.
Hasburg, W. H.
Hungerford, S. R.
Jepson, H. W.
Johnson, F. L.
Kramer, J. S.
Little, D. W.
Macrum, W. W.
Pratt, J. H., Jr.
Rabinowitz, A.
Racioppi, J. A.
Storrs, R. W.
Tree, D. J.

1918

\$672—42%
Finney, S. D.
Class Agent
Beers, H. S.
Bjorn, W.
Blease, D. A.
Brandt, E. H., Jr.
Buffington, J., Jr.
Easland, F. P.
Gaberman, D.
Griffith, G. C.
Grime, W.
Holden, P.
Ives, C. F.
Johnson, K. E.
Kates, C. S., III
L'Heureux, W. E.
Mitchell, J. McK.
Mullen, A. J.
Nelson, W. L.
Noll, L.
Phillips, R. C.
Phister, L. B.
Pollock, W. McA.
Shulthess, M. E.
Title, M. W.

1919

\$630—40%
Barber, H. T.
Class Agent
Antupit, L.
Brill, C. B. F.
Buckley, R. C.
Casey, R. S.
Evans, T. F.
Finesilver, E. M.
Hodder, L. W.
Leeke, S. H.
Nirenstein, S.
Norris, E. E.
Partridge, I. E., Jr.
Pressey, H. E. P.
Sigal, J. B.
Silverberg, B.
Smeathers, R. E.
Sturman, E. N.
Traub, S.
Tuska, C. D.
Valentine, H. W.

1920

\$197—29%
Tilton, A. V. R.
Class Agent
Adkins, N.
Berg, W.
Cahill, W. J.
Hartmark, J.
Hobenthal, L. L.
Hoisington,
F. R., Jr.
Jackson, S. S.
Kolodny, G.
Miller, L. H.
Perkins, G. R.
Pierce, C. K.
Purves, S. S.
Ramsay, G. G.
Warner, P. B.
Whipple, S. H.

1921

\$485—38%
Ransom, R. M.
Class Agent
Ameluxen, F. H.
Budd, T. G.
Clark, O. H.
Hersey, M. L.

Hoffman, H. C.
Matthews, A. N.
Neiditz, M. J.
Reitemeyer, J. R.
Saling, H.
Shepard, N. A.
Strong, N. C.
1922
\$542—29%
deMacarte,
P. A. H.
Class Agent
Ahern, T. J.
Anderson, E. C.
Cunningham, J. B.
Gable, B. C.

Jones, T. W.
Malcolm-Smith, G.
McKniff, H. J.
McNally, J. G.
Meranski, I. P.
Montgomery, R. A.
Peiker, A. L.
Kicci, A. L.
Samponaro, N.
Shannon, T.
Smith, K. D.
Stone, H. T.
Thorburn, F.
Valerius, N. M.
Walsh, J. F.
Weiner, J. G.

Moses, A. H.
Orr, W. B.
Platt, A. D.
Rosenfeld, W.
Rulnick, L. J.
Small, L. H.
Solms, C.
Valerius, E. B.
Ward, G. T.
1929
\$86—13%
Hallstrom, E. A.
Class Agent
Brown, A. C., Jr.
Chester, G. D.
Cutler, M. J.

Abbot, N. B.
Adams, R. K.
Andrus, D. S.
Boeger, W. A., Jr.
Convey, T. W.
Campbell, H. S.
Elliott, S. K.
Funston, G. K.
Galinsky, D. G.
Geiger, F. H.
Glassman, N. S.
Gledhill, E. S.
Grainger, W. S.
Greene, E. J.
Kibitz, W. G.
Kirkorian, K. C.
Meloy, R. C.
Norman, H. G.
Phippen, H. O.
Prior, H. K.
Sidor, W. J.
Stumpf, T. R.
Zazzaro, M. J.

1933

\$347—24%
Sisbower, W. W.
Class Agent
Acquaviva, P. J.
Armstrong, W. B.
Bell, H. O.
Birch, K. E.
Bockwinkel, G. H.,
Jr. (I. M.)
Butler, J. F.
Christensen, P. M.
Cotter, J. P.
Fothergill, J. D.
Frothingham, J. R.
Grant, J.
Melrose, E.
Paige, E. S.
Peiss, R.
Sharkey, J. J.
Sheafe, C. M., III
Silver, R. L.
Sivaslian, E. L.
Stella, C.
Thayer, R. W.
Tracy, J. G.
Trantolo, J. J.
Wadlow, L. A.

1934

\$594—35%
Kingston, C. T., Jr.
Class Agent
Arnold, W. J.
Baldwin, J. E.
Bashour, F. T.
Bayley, H. R.
Benjamin, W. H.
Burnside, O. S.
Clark, N. T.
Craig, E. H.
Daut, R. H.
Dixon, A.
Ely, E. C.
Ewing, W. S., Jr.
Flynn, J. D.
Fritzson, C. A.
Gay, J. D., Jr.
Gladwin, D. J.
Green, B. W.
Haring, W. J.
Higgins, E. H.
Holland, A. E.
Howard, R. J.
Jackson, W. W.
Mason, J. A.
Mayo, E. R.
McClure, C. B., Jr.
Newman, C. F.
Onderdonk, A.
Rankin, G. D.
Reuber, W. F.
Rosenfield, R. H.
Schultze, R. E.
Shaw, A.
Snowdon, D. E.
Sutherland, C. J.
Thomson, D. W.
Tucker, C. A.
Uhlrig, G.
Webber, J. B., Jr.

1935

\$437—20%
Cosgrove, J. D.
Class Agent
Adams, P. W.
Amport, J. A.
Bullock, F. D.
Lacy, A. B.
Eigenbauer, F. J.

Fay, J. V., Jr.
Hagarty, T. J.
Hanaghan, J. A.
Hart, O. H., Jr.
Hazenbush, A. W.
Jaffe, J. L.
Johnson, O. F.
Kunze, S. L.
McCook, J. S.
Mowbray, T. H.
Olson, H. C.
Porfiro, H. S.
Purdon, E. S.
Shaw, B.
Shaw, J. L., Jr.
Slater, R. G.
Trantolo, A.
Walko, W. H.
Ward, A. B.

1936

\$135—12%
Ogilvy, S. M.
Class Agent
Clark, J. K.
Gears, J. E.
Grant, S. E.
Jennings, S. J.
Kirby, C. K.
Kirby, W. M. M.
Miller, J. R.
Piacente, S. S.
Podorsky, L.
Rogers, J. A.
Saries, R. M.
Weeks, G. W.
Williams, J. R.

1937

\$287—20%
Wilson, L. B., III
Class Agent
Alpert, D.
Bellis, J. A.
Brooke, J. I.
Carter, C. C.
Cramer, S. L.
Doty, A. R.
Egan, J. N.
Gagnon, R. T.
Haight, W.
Hamilton, A.
Haskell, A. E.
Henderson, J., Jr.
Hull, W. G.
Kobrosky, M. L.
Lepak, G. J.
Lindell, C. W.
Newlands, D. L.,
Jr.
Nilson, E. N.
Parker, R. H.
Payne, R. H.
Sanders, H.
Urban, W.
Urbanik, T. J.

1938

\$283.50—26%
Anderson, E. A.
Class Agent
Armstrong, L. M.
Astman, J. G.
Benson, T. D.
Blake, S. P.
Brennan, J. D.
Clapp, D. J., Jr.
Connar, R. G.
Corso, E. S.
Davidson, H. T.
DeMonte, I. R.
DiCorleto, D. A.
Drury, B. E., Jr.
Foot, R. M., Jr.
Fuller, H. M.
Gilbert, R. A.
Griswold, E. S.
Griswold, W. R.
Hagarty, F. A.
Hoegberg, E. I.
Horn, E. C.
Jackson, F. G.
McCafferty, R. N.
McKee, G. T.
Motten, C. G.
O'Malley, R. D.
Parsons, J. M.
Peterson, W. R.
Podorsky, S.
Sherman, A. M.,
Jr.

1939

\$183—14%
Hill, R. J.
Class Agent
Walker, L. M.

Morris Gets '34 Trophy

The 1934 Alumni Fund Trophy has been awarded for the second consecutive year to Robert S. Morris, Class Agent for 1916. The scoring for the trophy is based on a point system covering percentage of givers, average amount of gift, and total amount of contributors.

Guertin, A.
Guzzo, L. M.
Hurwitz, J. B.
Johnson, G.
Noll, L.
Kunkel, F. E.
Loomis, R. W.
Matchton, D. M.
Newsom, T. W.
Nordlund, R. E.
Parker, S. C.
Reynolds, R. G.
Richman, M. H.
Tansill, F. T.
Tucker, A. M.
Walsh, J. P.
1923
\$231—28%
Gammell, S. B.
Brill, W. G.
Canner, W. W.
Clark, H. H.
Creamer, F. B.
Fitzsimons, T. L.
Gesner, C. H.
Hallberg, C. W.
Merritt, A. I.
Newell, I. L.
Niese, A. M.
Smith, H. L.
Smith, L. E.
Stevens, G. E.
Tenney, G. P.
Webster, S. W.

1924

\$208—20%
Birmingham, T. J.
Class Agent
Beatman, I.
Dorison, N.
Goodridge, R.
Hawley, W. S.
Jones, F. S.
Lundborg, F. L.
Mancoll, M. M.
Marranzini, S.
Morton, D. G.
Poriss, B. F.
Rich, A. J.
Thomas, H. H.

1925

\$421—30%
Anderson, N. A. C.
Class Agent
Birch, A. K.
deCoux, J. H. G.
Feeley, H. J.
Geetter, I.
Hadlow, D. M.
Hawley, W.
Healey, R. M.

Wilcox, S. C.
1926
\$377—39%
Stuer, K.
Class Agent
Antos, E. W.
Avitabile, A. J.
Burr, J. B.
Coletta, M. M.
Cook, C. B., Jr.
Ford, R. N.
Gamble, L. F.
Hamilton, G. M.
Hough, P. T.
Hubbard, S.
Jackson, G. P., Jr.
Lischner, M. D.
Loeffler, D. S.
Messer, H. W.
Noble, H. J.
Nylime, W. W.
Parke, N. R.
Pitcher, N. D. C.
Pryor, F. J., III
Roisman, M.
Shields, F. R.
Thoms, G.
Traver, H. E.
Wallad, H. E.
Walsh, W. F.
Whiston, C. F.
Williams, C. S., Jr.
Woike, R.

1927

\$197—12%
Eberle, F. J.
Class Agent
Bashour, J. T.
Cahill, J. M.
Condit, R. Y.
Dixon, W. S.
Hartt, R. W.
Meade, G. B. R.
1928
\$375—28%
Even, W. F.
Class Agent
Alford, S.
Beers, S. J.
Bent, J. E.
Berger, R. C.
Condon, R. J.
Fitzgerald, J. C.
Gibson, R. F., Jr.
Gordon, J. H.
Gregory, G. M.
Jackson, C. G.
Jack, N. B.
Mastronarde, N. A.

1929

\$467.50—25%
Jacobson,
C. E., Jr.
Class Agent
Blauvelt, G. L.
Childs, J. F.
Dam, H.
Doolittle, H. D.
Giffin, L. A.
Gooding, J., Jr.
Higgins, A. S.
Mackie, G.
McCook, D. B.
(I. M.)
Mitchell, H. R.
Morse, C. S.
Muller, R. O.
Newbury, G. C.
Seafe, L. L.
Tobin, J. G.
Twaddle, P. H.
Vogel, M. E.
Wallbank, W. L.
Waterman, R. P.
Wycoff, J.

1932

\$305—27%
Burgess, T., Jr.
Class Agent

Ellis, W. M.
Hardman, G. D.
Koenig, K. F.
Spekter, R. L.
Turney, G. R.
Uhlrig, H. J.
White, J. V.

1930

\$330—33%
Regnier, J. R.
Class Agent
Barto, W. T., Jr.
Belden, F. R.
Brainerd, L. B.
Bush, N. M.
Cornwell, P. M.
Coroso, L. F.
Dignam, B. S.
Gillies, J. A., Jr.
Hackman, A.
Keeney, R. R., Jr.
Linn, K. A.
Lovering, J.
Nye, R. H.
Patrikari, E., Jr.
Polo, C. A.
Rosenbaum, G. J.
Sayers, J. J.
Slossberg, D. S.
Snow, H. E.
Wise, H. L.

1931

\$467.50—25%
Jacobson,
C. E., Jr.
Class Agent
Blauvelt, G. L.
Childs, J. F.
Dam, H.
Doolittle, H. D.
Giffin, L. A.
Gooding, J., Jr.
Higgins, A. S.
Mackie, G.
McCook, D. B.
(I. M.)
Mitchell, H. R.
Morse, C. S.
Muller, R. O.
Newbury, G. C.
Seafe, L. L.
Tobin, J. G.
Twaddle, P. H.
Vogel, M. E.
Wallbank, W. L.
Waterman, R. P.
Wycoff, J.

1932

\$305—27%
Burgess, T., Jr.
Class Agent

Barrett, E. C.
 Bassford, E. F.
 Colton, B.
 Cromwell, J. J.
 Glaubman, L. J.
 Hayden, H. H.
 Hope, F. J.
 Howard, R. R., Jr.
 Leggett, R. A.
 Madden, R. C.
 Naylor, J. H., Jr.
 Sackter, B. M.
 Schmuck, R. C.
 Skelley, T. J., Jr.
 Smith, E. L.
 Turner, A. C.
 Twiss, S. B.
 Webb, A. C.
 Wilcox, J. T.
 1940
 \$233—19%
 Bland, H. R.
 Class Agent
 Alexander, H. S.
 Andrian, G.
 Burnham, E. L.
 Canfield, T. E.
 Carey, J. H., Jr.
 Chandler, A.
 Crabbe, C. R.
 Hazen, J. F., Jr.
 Hopkins, A. C.
 Howe, W. H.
 Kerr, R. S.
 Lavieri, C. R.
 McCook, P. B.
 (I.M.)
 Moser, D. W.
 Neill, J. S., Jr.
 Onderdonk, R. L.
 Porter, B. A., Jr.
 Rihl, J. L.
 Riley, S. M.
 Ritter, J. L.
 Rountree,
 G. H. M., Jr.
 Shelly, R. R.
 Spink, C. C.
 Vogel, R. L.
 Watson, K. I.
 White, E.
 Yetman, C. D.
 1941
 \$85—7%
 Broatch, R. E., Jr.
 Class Agent
 Butterworth,
 G. F., III
 Conway, E. J.
 Desmond, M. J.
 Hungerford, H. E.,
 Jr.
 Johnson, A. V.
 Kelly, F. A.
 Kinney, R. E., Jr.
 Molumphy, P. E.
 Sehl, P. T.
 Smith, E. S.
 1942
 \$275—23%
 Viering, D. J.
 Class Agent
 Anderson, G. W.

Beidler, J. B.
 Birmingham, M. T.
 Bond, J. A.
 Bonsignore, J. J.
 Brazel, F. J.
 Colton, O.
 Fasi, F. F.
 Ford, T. P.
 Getz, H. B.
 Jacobsen, G. M.
 Jehl, W. F.
 Jensen, C. E.
 Jerome, W. C.
 Johnson, C. F.
 Kloss, W. P.
 Lagner, F. D.
 Manning, R. A.
 McGee, T. C.
 McKibbin, A. D.
 Meshenuk, A.
 Middlebrook, W. T.
 Mirabile, J. D.
 Nichols, R. P.
 Nilson, H. M.
 Payne, J. H., Jr.
 Proulx, N. J.
 Scully, W. F., Jr.
 Simpson, R. O.
 Smellie, R. H., Jr.
 Thenebe, C. E.
 Tuttle, D. S., Jr.
 Wilson, J. M.
 Wood, M. D.
 Wood, T. B.
 1943
 \$221—20%
 Tyler, D. A., Jr.
 Class Agent
 Andrews, E. A.,
 Jr.
 Bonee, J. L., Jr.
 Brinckerhoff,
 D. Q.
 Brown, J. P.
 Cunningham, R.,
 Jr.
 Denney, J. O.
 Dickinson, G. H.,
 Jr.
 Donohue, R. M.
 Hall, R. B.
 Heubner, A. T.
 Hinson, W. J., Jr.
 Hultine, H. D.
 Jones, C. L., Jr.
 Kavanaugh, L. J.
 Loweth, H. F.
 Manice, A. J.
 Miller, D. Jr.
 Morrison, E. S.
 Morrissey, J. P.
 Peck, D. B., III
 Pomerantz, R.
 Richardson, C. A.
 Rossi, J. G.
 Stafford, A. J., Jr.
 Tracy, G. A.
 Tribelhorn, W. J.
 Upham, C. H.
 Warren, P. R.
 Weisenfuh, R. K.
 Woodworth, S. D.
 1944
 \$215—20%

Mullins, B. L., Jr.
 Class Agent
 Acker, W. L.
 Baxter, G. S.
 Boardman, G.
 Ruttery, R. N.
 Chambers, A. L.,
 II
 1946
 \$77.30—10%
 Wilson, W. B. W.
 Class Agent
 Anderson, F. C.
 Burbank, J. C.
 Feldman, L. H.
 Goldfarb, A.
 Harris, E. K.
 Klickstein, D.

Palazzolo, P. R.
 Piligian, J. N.
 Poliner, I. J.
 Preston, G. W.
 Rosenberg, R. M.
 Schroeder, D. L.
 Verdi, J. M.
 Walker, C. W., Jr.
 1948
 \$250.50—20%
 Donnelly, G. P.
 Class Agent
 Barnett, W. G.
 Beattie, A. B.
 Begg, J. L.
 Boland, R. J.

Stokes, P. E.
 Threshie, P. H.,
 Jr.
 Tyler, R. V.
 Weitzel, R.
 Whelan, J. G.
 Wilson, D. K. W.
 1949
 \$311—27%
 Cornell, L. B.
 Rouse, M. T.
 Straley, J. F.
 Class Agents
 Austin, D.
 Bowden, R. D.
 Bowman, R. C.
 Boyle, R. H.
 Cherpack, C. C.
 Chesney, D. M.
 Church, O. K., Jr.
 Colman, S. F.
 Connors, W. M.
 Crafts, R. L.
 Davis, R. O.
 DeGrandi, J. A.
 Duerr, W. G.
 Duy, W. E.
 Fagan, L. A., Jr.
 Furey, J. E.
 Gaudreau, R.
 Gunning, J. C.
 Harding, D.
 Harper, S.
 Howard, A. L.
 Jepsen, J. L.
 Julavits, J. J.
 King, A. W.
 Later, C. J.
 McGaw, D. B.
 Morley, R. A.
 Muir, J. L.
 Norman, R. J.
 Nott, F. A., III
 Obert, E. J., Jr.
 Oelbaum, G. M.
 Osborn, C. P.
 Overton, L. C.
 Parone, E. R.
 Prigge, R. D.
 Reed, R. H.
 Root, J. A.
 Rorick, R. B.
 Shepherd, S. W.,
 III

Brainard, N. C.
 Cook, C. B.
 Fleming, F. S.
 Goodwin, C. A.
 Gray, W. H.
 Houston, L.
 Jackson, J.
 Keogh, A.
 Lawrence, W. A.
 Osborn, S.
 Perkins, H. A.
 Smith, E. T.
 Weinberg, S. J.
 V-12
 Kelaghan, J. B.
 Klickstein, M.

Ten Leading Classes					
Agent	Points				
1916 Morris	70.5	1890 Brady	45		
1900 Taylor	70	1909 Hallden	45		
1910 Capen	68.5	1918 Pinney	44.5		
1888 Jones	52	1934 Kingston	42		
1917 Jones	48	1919 Barber	40		

Haskell, R. E.
 Hastings, R. C.,
 Jr.
 Kirkwood, R. J.
 Ohrenschall, F. H.
 Peelle, W. R.
 Sessa, P. M.
 Starkey, W. B.
 Stein, E. K.
 Toland, R., Jr.
 Torrey, P.
 Traub, A. C.
 Urban, J. R.
 Williams, E. T.
 Zak, R. J.
 1945
 \$110—15%
 Appell, W. P.
 Class Agent
 Hawkins, R.
 Heistand, J. T.
 Kapteyn, J.
 Kiend, C. H., Jr.
 McConihe, W. F.
 Melack, M.
 Milligan, A. W.,
 Jr.
 Peterson, R. C.
 Rheinberger, J. J.
 Roberts, C. S., Jr.

Kligfeld, S.
 Miller, A. L.
 Moskow, B. M.
 Ruhf, H. C.
 Shafer, M. E.
 Studwell, W. A.
 Vincent, J. W.
 1947
 \$192—20%
 Martino, G. J.
 Class Agent
 Cady, C. W.
 Cebelius, A. E.
 Dabney, L. S.
 Dubinsky, A.
 Egan, T. F.
 Ellis, F. C.
 Flynn, W. D.
 Friedland, L. L.
 Halsey, J. P.
 Hayes, H. L.
 Johnquest, M.
 Kent, L., Jr.
 Koepfel, B. D.
 Levy, M. W.
 Lorenzo, J.
 Lozier, H. M.
 Marggraff, H. D.
 Marr, W. L., Jr.
 O'Connor, E. M.

Casey, W. V.
 Charles, E. O.
 Cogswell, B. M.
 Dunn, E. S.
 Faber, E. T.
 Fandel, J. P., Jr.
 Fink, J. T.
 Frankel, M. A.
 Glazier, W. S., II
 Gleason, H. W.,
 Jr.
 Gottesman, D. S.
 Greenberg, L. E.
 Greenberg, M. D.
 Gracey, O. F.
 Huntington, D. S.
 Lewis-Jones, T.
 Loegering, J. R.
 Lovell, J. C.
 Mancall, E. L.
 McDonald, A. S.
 Mitchell, M. C.
 Norris, E., III
 Page, C. K.
 Peseux, E. E., Jr.
 Prendergast, J. T.
 Rarey, R. S.
 Rockwell, H. L.
 Sanford, C. C.
 Schwartz, E. R.
 Steinfeld, N.

FACULTY
 (non-Trinity)
 Cooper, G. B.
 Hyde, A. R.
 Shaw, R.
 Thompson,
 D. G. B.
 PARENTS
 Boyer, F.
 Cromwell, Mr. &
 Mrs. W. K., Jr.
 Faulkner, Mr. &
 Mrs. W.
 Foster, Mr. &
 Mrs. R. A.
 Freeman, Mr. &
 Mrs. G. W.
 Freeman, J. W.
 Fremont-Smith,
 Dr. & Mrs. M.
 Godsick, Dr. &
 Mrs. W. H.
 Hall, Mr. &
 Mrs. C.
 Hambly, Mr. &
 Mrs. D. C.
 Hopkins, Dr. &
 Mrs. E. B.
 Kirschbaum, Dr. &
 Mrs. E. H.
 Larson, Mr. &
 Mrs. R. F.
 Laub, Mr. &
 Mrs. G. A.
 MacArthur, Dr. &
 Mrs. C.
 McAlpin, Mr. &
 Mrs. D. H.
 Mossberg, Mr. &
 Mrs. H.
 North, Mr. &
 Mrs. J. A.
 Stanley, Mr. &
 Mrs. C. S.
 Strother, Mr. &
 Mrs. A. C.
 Whelan, Mr. &
 Mrs. S. S.
 HONORARY
 ALUMNI
 Batchelder, N. H.
 Brainard, M. B.

GRADUATE
 STUDENTS
 Lewis, M.
 Ward, R. P., Jr.

FRESHMAN FOOTBALL
 Continued from Page 11

The yearlings showed a much better brand of teamwork as they twice came from behind. Pete Sivaslian and Bill Crenson played a steady game.
 The Amherst Freshmen pounded out a 15-0 victory in the driving rain. The playing conditions were so bad that the game was marred by frequent fumbles and it was impossible to advance the ball except by rushing.

Trinity 47	Amherst 13
Trinity 24	Wesleyan 7

Alumni Notes

HON. — 1943 —

GENERAL ROBERT CUTLER gave the graduation address at the Burbank School of Nursing, Fitchburg, Mass., on September 15.

HON. — 1946 —

The Harvard Business School has announced the establishment of the WALLACE BRETT DONHAM Professorship of Human Relations. This new professorship honors Dean Donham for his pioneering research into human relations in industry. Now retired, Dean Donham has continued his educational interests by assisting in the development of human relations courses at Harvard, Colgate, Ohio University and the University of Kansas.

— 1884 —

DR. WILLIAM C. DEMING writes that his son, Olcott, has been First Secretary and Consul at the U. S. Embassy at Bangkok, Thailand, for the past year.

— 1889 —

MR. and MRS. FREDERICK H. BEERS were honored at a mid-century testimonial dinner by the Exchange Club of Brookfield, Conn., on June 27. For years Mr. Beers was a successful fruit farmer as well as serving as selectman, assessor, chairman of the school board and treasurer of the Brookfield Improvement Society. He has been senior warden of St. Paul's Episcopal Church for over 45 years. Mr. Beers is also past president of the Fairfield County Farm Bureau.

— 1897 —

The REV. WILLIAM C. WHITE represented the College at the inauguration of Mr. Earl H. McClenney as President of St. Paul's Polytechnic Institute, Lawrenceville, Virginia, on October 12.

— 1898 —

The REV. KARL REILAND is living in Winsted, Conn., and is engaged in public speaking and preaching. He is the former rector of St. George's Church, New York City.

— 1900 —

JOHN K. CLEMENT represented the College at the inauguration of Milton S. Eisenhower as President of Pennsylvania State College on October 5.

— 1901 —

MARTIN W. CLEMENT, Chairman of the Pennsylvania Railroad, was presented a gold embossed scroll by the board of directors of the Association of American Railroads in appreciation of his sixteen years of service as a director of the Association. At the presentation ceremonies in Philadelphia last July 24, Mr. W. T. Farley, Association President, noted that no director had "contributed more in thought, interest and leadership."

— 1903 —

KARL FENNING and his wife spent last winter at Nice, France, and were among the first callers on WILLIAM M. PECK, '16, the newly appointed American Consul at Nice.

— 1906 —

PROFESSOR FREDERICK A. G. COWPER of the Romance Language Department at Duke University represented the College at the inauguration of Dr. Gordon Gray as President of the Consolidated University of North Carolina on October 8. He spent last summer in France and England doing research work under a Carnegie-Duke Research Grant on his edition of the *Romance of Ille et Galeron* by Gautier d'Arras, soon to be published by the Société des Anciens Textes Français.

— 1907 —

The REV. HENRY deW. deMAURIAc retired from the active ministry last October 1 and is living in Old Saybrook, Conn. The Rev. Mr. deMauriac, a member of Alpha Delta Phi fraternity, received his B.A. degree in 1906 and graduated from Berkeley Divinity School three years later. He held rectorships at Trinity Church, Litchfield, Minn.; St. Paul's Church, Lancaster, N. H.; and St. Matthias Church, East Aurora, N. Y. before coming to Trinity Church, Tariffville, Conn., in 1936. He has held many offices in the Church and at present is Archdeacon of the Hartford Archdeaconry. Two years ago Berkeley Divinity School awarded him the honorary degree of Doctor of Sacred Theology. The Rev. Mr. deMauriac has always retained his interest in Trinity affairs, and is one of the most faithful Class Agents.

— 1909 —

RALPH CAMERON represented the College at the inauguration of Dr.

Morris Wee as President of Carthage College, Carthage, Illinois, on October 15. . . KARL W. HALDEN has been elected to the board of directors of the Colonial Trust Co., Waterbury. . . The VERY REV. PAUL ROBERTS was guest preacher at Christ Church, Harwichport, Mass., last August.

— 1910 —

RICHARDSON WRIGHT has written a new book "Little Journeys to Early Clock Makers."

— 1911 —

WALTER E. BATTERSON is vice president of Trinity Lodge, IOOF, Hartford. The lodge recently donated three hospital beds to Hartford Hospital.

— 1916 —

CHARLES H. BAKER, JR., has returned from a South American trip and is preparing a book called "South American Gentleman's Companion." . . JUDGE RUSSELL Z. JOHNSTON was renominated for a seventh term in the Hartford Probate District Convention by both political parties. . . ERHARDT G. SCHMITT represented the College at the 25th Anniversary of the founding of Albertus Magnus College, New Haven, on October 8. . . FREDERICK WOOLLEY is with the real estate department of Bent & Bent, Hartford.

— 1918 —

RUFUS C. PHILLIPS, JR., has been appointed chairman of the Airport Committee of the Board of Trade, Washington, D. C. He is also president of Airways Engineering Corporation there. . . MELVIN W. TITLE has been re-elected president of the Hartford Jewish Community Center.

— 1919 —

EDWARD ARMSTRONG, vice president of the Union and New Haven Trust Company, has been enrolled in the bank's 25-year Club.

— 1921 —

BEAUFORT R. L. NEWSOM has been elected Treasurer of the Connecticut League of Historical Societies. He is also President of the Clinton, Conn. Historical Society.

— 1924 —

MICHAEL DALY has been highly praised by Art McGinley, Hartford Times sports editor, for his able direction as president of the Little League. Art wrote in his Vista column, "Mike put all the energy and enthusiasm of his football days at Trinity behind the league. He devoted many winter evenings to crystallizing the organization and was untiring all summer in assuring the smooth functioning of both the units." . . STANLEY L. KENNEDY has married Mrs. Anne Durkin Moylan, widow of former Mayor Moylan of Hartford, last April. They are living in Lansdowne, Pa. . . ANTHONY J. RICH marked 25 years of law practice on July 7. He passed his Connecticut Bar examination at the age of 21 and was city prosecutor for Bristol, Conn., for fourteen years. During the

war as Supervisor of the Military Government Courts for all of Bavaria, Germany, he instituted several new courts to expedite the legal process. He has returned to private practice in Bristol. . . PETER TUOZZOLO has been elected president of the Colonial Bowling League, Trenton, N. J. For years he has been one of the best bowlers in his area.

— 1926 —

GEORGE P. WELCH is a Lieutenant Colonel in the Eighth Army and is now commanding the 31st Field Artillery Battalion, 7th Infantry Division.

— 1927 —

REYNOLDS MEADE was general chairman of the fifth annual Connecticut Diocesan Laymen's Conference of the Episcopal Church at Avon Old Farms School on September 10.

— 1928 —

The REV. JOHN E. LARGE conducted his first service as rector of the Church of the Heavenly Rest, New York City, on October 8. . . GEORGE T. WARD has been appointed Sales Engineer for New York, New Jersey, Pennsylvania and Delaware by the Apex Tool and Cutter Co.

— 1929 —

GEORGE W. MORGAN has been elected a director of the Transportation Association of America. He is president of the Association of American Ship Owners.

— 1931 —

CLIFFORD L. MORSE has been appointed director of agencies by the Phoenix Mutual Life Insurance Co., Hartford. . . ROBERT O. MULLER has been elected National Secretary of the Delta Phi Fraternity.

— 1932 —

WILLIAM GRAINGER has been promoted to coordinator of the operating division of the Hartford-Connecticut Trust Bank, Hartford. . . JOHN A. MACVEAGH, JR., has taken over the ownership of the Willimantic Shopping News. It is a six page sheet and is circulated in 29 towns in north-eastern Connecticut.

— 1933 —

PHILIP ACQUAVIVA announces the birth of a son, Samuel, on September 12. . . ANGELO ANTONUCCI became the father of a son, John Anthony, on February 18. . . EMANUEL ATHANAS, who received his M. S. degree in 1933, is an information specialist for the U. S. Department of State. He also lectures at Columbia and is consulting engineer with the Silent Flame Mfg. Co. . . JOHN P. COTTER was sworn in as a judge of the Hartford Common Pleas Court by Governor Bowles on September 29. He has been House Democratic minority leader for the past two legislative sessions. Judge Cotter becomes the youngest jurist in Connecticut's higher court system. . . WILLIAM EGAN has been named an inheritance tax attorney in the Con-

necticut Tax Department. . . WILLIAM SISBOWER has completed the three year banking course at Rutgers University Graduate School. . . DR. ALPHONSE ZUJKO is practicing medicine in New Britain, Conn.

— 1934 —

The REV. WILLIAM BERNDT has been appointed rector of St. Mary's Church, Newton Lower Falls, Mass. He left the Church of the Transfiguration, Edgewood, R. I., for his new post on October 15. . . EDGAR CRAIG has been appointed executive assistant to the president of Handmacher & Vogel, Inc., New York City. He has been with Marshall Field Co., Chicago, for fourteen years. The Chicago Alumni gave Ed a luncheon on August 24. . . EDWARD ELY spent much of his spare time last summer on his fast auxiliary sloop, Saga. He uses TOM WADLOW'S boat yard in Saybrook, Conn., for his home port.

— 1935 —

JOHN MCCOOK has been appointed special assistant Attorney General in charge of the Election Frauds Bureau, New York City. . . TERRY MOWBRAY spoke to the Hartford Times Travel Bureau on October 12. He is manager of the New York office of the Bermuda Trade Developers Board. . . COMDR. ERIC PURDON has been appointed in charge of the book and magazine section of the National Defense public relations division. He has just completed a suspense novel scheduled for publication by Duell, Sloan next spring. His home address is "Howling Hill" R. F. D. 1, Rockville, Md.

— 1936 —

The REV. SYDNEY E. GRANT baptized Alan Duncan, son of H. DUNCAN PECKHAM, JR., at the Peckhams' home in Garden City, Long Island, last July. . . JOHN HANNA has returned to Simmons College after a year's study in France. He married the former Miss Inga Hangaard of Portland, Maine, last year. . . ARTHUR V. JENSEN has been appointed Professor of Biology and chairman of the department at Adelphi College, Garden City, Long Island, N. Y. . . FRANCIS V. MANION announces the birth of a daughter, Fayne Denise, on July 10. . . HERBERT R. SCULL became the father of a son, Edward Lloyd, on July 16. . . LARRY SINCLAIR was a frequent visitor on campus during the early fall. He plans to return to Manila in late November.

— 1937 —

DR. DANIEL ALPERT has been appointed manager of the Physics Department at the Westinghouse Research Laboratories, East Pittsburgh, Penn. . . ROBERT BAINBRIDGE announces the birth of Robert Hastings on July 21. Bob is building a new house in Chestnut Hill, Mass. . . JOEL BROOKE reports the birth of a daughter, Lucy Avery, last August. . . DR. ROWE CASTAGNO announces the birth of

his second son, Paul Christopher, last May. . . ALAN DOTY is associated with the Friendly Ice Cream Co., Springfield, Mass. . . MELVIN DOWNES reports the birth of a daughter, Joanne Rice, on June 25. He is a Lieutenant Commander in the U. S. Navy and was awarded the "Order of St. Charles" by Prince Ranier III of Monaco last April.

. . . JAMES EGAN married Miss Barbara O'Connor of Hartford on August 14. . . DR. IRVING FIEN is associated with the Division of Preventive Medicine of the Canal Zone Health Department. He reported for duty last July. . . JOSEPH GRECO is Assistant Air Attaché in the American Embassy, Cairo, Egypt. . . FRANK L. HERTEL has been recalled to active service in the Pacific. . . EDWARD LEHAN is in charge of the real estate and mortgage department of the First National Bank of Manchester, Conn. . . LOUIS LITTLE married Miss Mildred Pisciotta of Fitchburg, Mass., on November 11. . . ROBERT PENFIELD has returned to Hartford as manager of the Southern New England Telephone Company office. His third child and first son, Robert Willard, was born on July 7. . . The REV. RICHARD WAMSLEY is Chaplain of Trinity-Pawling School, Pawling, N. Y. He is also rector of Holy Trinity Church, Pawling, and Christ Church, Patterson, N. Y.

— 1938 —

DR. THOMAS BENSON reports the birth of a son, Thomas Dillingham, Jr. . . ERNEST CORSO is secretary-treasurer of the Virginia Department Reserve Officers Association. . . HERBERT GLADSTEIN announces the birth of a third daughter, Judith Ann, on July 26. . . CARL HODGSON is with Fieldcrest Division of Marshall Field Company, New York City. His third son, Matthew Perkins, was born on February 25. . . ERIC HOEGBERG is engaged to Miss Ruth E. Grotz of Garden City, N. Y. He is a research chemist with American Cyanamid Co., Stamford, Conn. . . NEIL HOLMGREN has been appointed inland marine special agent covering New England for the Security of New Haven and the Connecticut Indemnity Company. . . RAYMOND JOHNSON has been admitted to the Connecticut Bar. . . GARY MERRILL married film star Betty Davis in Juarez, Mexico, on July 28. . . DR. ROBERT O'MALLEY has opened an office for the practice of general surgery in Holyoke, Mass. . . JOHN M. PARSONS reports the birth of a son, John M., Jr., on June 12. DR. PHILIP SPELMAN, '36, is now the family doctor. . . The REV. C. GEORGE WIDDIFIELD, who is in charge of education at the Church of St. Michael and St. George, St. Louis, was minister in charge at All Saints' Church, Brookline, Mass., last July.

— 1939 —

WALLACE ANDERSON reports the birth of a son, Hale Ludwig, on January 17. . . DR. STEPHEN BARTLETT

became the father of Stephen Russell, III, on March 7. He is practicing general surgery in Greenville, N. C. . . ETHAN BASSFORD and RAYMOND JOHNSON have graduated from the University of Connecticut Law School and have passed their Connecticut Bar examinations. . . EDWIN BENNETT, JR., is engaged to Miss Elizabeth O. Chew of Radnor, Pa. . . JAMES DAVIS has recently bought a ranch at Big Horn, Wyoming. . . FRANCIS HOPE has been named a Fellow of the Casualty Actuarial Society. He is with the Hartford Accident and Indemnity Co. . . ROBERT HOWARD, JR., reports the birth of a daughter, Jean, on April 29. . . DR. LEONARD KEMLER has left his teaching position at Washington University Medical School in St. Louis and is in charge of surgery at the Cedarcrest Hospital, Hartford. . . GEORGE SCHRECK became the father of a son, Craig Alan, on July 27. . . RUDOLF TALBOT'S daughter Polly was born on July 23. Rudy has opened a new specialty store, The Talbots, in Hingham, Mass. . . JOHN WERNER announces the birth of a son, Andrew John, on August 16. He is studying at Michigan State College.

— 1940 —

DR. PAUL J. BILKA is practicing medicine in Minneapolis. . . JACK CAREY has been elected president of the West Hartford Little League (baseball). . . PALMER MCCLOSKEY, JR., announces the birth of his third son, Mark Selborn. . . HERBERT SLATE is an engineer with the CAA in Honolulu.

— 1941 —

DR. IVAN BENNETT joined the staff of the Veterans Hospital, Coatesville, Penn., last May. . . JOHN T. CARPENTER has been appointed Executive Director of the Vermont Tuberculosis and Health Association. His first child, Christopher Smith, was born on October 23, 1949. . . JOSEPH CORMIER is a group supervisor for the Travelers Insurance Co., New York City. . . ALLEN FLANAGAN announces the birth of a son, Arthur, on June 22. . . RALPH GROVER has been appointed organist and choir-master of St. Paul's Lutheran Church, Wilmington, N. C. He received his Master's degree from the Juilliard School of Music in May. . . WILLIAM HARRIGAN is an ROTC instructor at the University of Dayton, Ohio. . . CHARLES HUMPHREYSON is engaged to Miss Elizabeth L. Bradley of New York City. He is the New York representative of the Forbes Lithograph Co., of Boston. . . HARRY W. JOHNSON reports the birth of a son, Alan W., on January 16. . . RALPH MADDIGAN, JR., announces the birth of a daughter, Gail Southworth, on July 10. . . HARRY MOODY'S son, William John, was born on May 12. . . DR. JOSEPH RUSSO is on the surgical staff of the Woman's Hospital, New York City. . . PHILIP SEHL reports the birth of a

daughter, Deborah Annette, on January 24. . . The REV. LOUIS SHEEN has left St. Andrew's Church, Honolulu, to join the Chaplain's Corps of the U. S. Army. He was mentioned in the news dispatches of August 17 at the battle of Naktong Bridgehead in Korea. . . DONALD WALSH has been appointed commanding officer of the 102nd Infantry Regiment's second battalion, 43rd Division, Connecticut Na-

Writes Palestine Book

Dr. Jacob C. Hurewitz, '36, Columbia University's new professor of Near East politics and history, has written a new book, *The Struggle for Palestine*, published by W. W. Norton. From 1937 to 1940 he studied in Palestine while during the war he served with the OSS and afterward with the State Department as consultant for the Near East. Recently he has been a United Nations consultant and analyst for the Near East.

With this background Dr. Hurewitz has produced a scholarly, objective and comprehensive study of the problems and developments that brought into being the sovereign state of Israel after World War I. He concludes with the warning that Israel's survival and the area's stability will be determined by the outcome of the East-West cold war as well as by the ability of Israel and the Arab states to establish relations of mutual friendship and co-operation.

Dr. Hurewitz took his Master's degree from Columbia in 1937 and received his doctorate there this year.

tional Guard. He has been with J. W. Moody Co., Inc., Waterbury.

— 1942 —

FRANK J. BRAZEL became the father of Frank James, Jr., on May 9. . . DR. JOHN CHURCHILL has been appointed to the Neurology section of the Hartford Hospital. . . JOHN R. GARDNER announces the birth of John R., Jr., on June 19. He is with Reinhold and Gardner, investment bankers, in St. Louis. . . GEORGE HOPKINS writes he has a new daughter, Frances Gibbs. He is teaching at St. James School. . . JOSEPH HOTCHKISS is with Reader's Digest, Pleasantville, N. Y. . . GEORGE JACOBSEN married Miss Alice Lemieux of Westbrook, Conn. on July 1. He is with the Home Life Insurance Co., Hartford. . . FRANCIS LADNER has bought a 150 year old house on Boston's Beacon Hill. JOHN KILEY, '41, was the broker. . . ARCHIE MESHENUK announces the birth of a daughter, Darianne Martha, on June 13. . . MILFORD RHINES has passed his Connecticut Bar examinations, and has joined the firm of Halloran, Sage and Phelon, Hartford. . . ROBERT SIMPSON writes that he is living in Nashville, Tenn. . . DR. THOMAS WOOD married Miss Seely Elizabeth Agresty of Hillsdale, N. J., on May 27.

He is in the Dental Corps of the U. S. Naval Reserve, and practices dentistry in Park Ridge, N. J.

— 1943 —

DR. GERARD BARNABY married Miss Katherine Elizabeth Hoppe of New Britain, Conn., on August 19. They are living in Louisville, Ky., where he is specializing in orthopedic surgery at the Kosair Crippled Children's Hospital. . . HARRY BEACHAM, M. A., reports the birth of a son, Timothy Harry, on August 4. . . DREW BRINCKERHOFF'S daughter, Barbara Helen, was born on April 11. . . JARVIS BROWN reports the birth of a daughter, Deborah Sharon, on September 28. He has been ordained an elder in the Methodist Church and has been transferred to a new charge in Mt. Airy, N. C. . . DR. SALVATORE CARRABBA announces the birth of his second son, Andrew, on July 18. He is in his second year at Metropolitan Hospital, Brooklyn, where he is serving a residency in obstetrics and gynecology. . . JAMES DENNY reports the birth of a son, Herbert Thacker Herr, last January 14. . . JOHN FAY has won the designation as a qualified field underwriter of Home Life Insurance Company, Hartford. . . GEORGE GULLIVER announces the arrival of a son, Ralph Thomas, on March 31. . . ROBERT HINCKLEY has been stationed at Stewart Field, Newburgh, N. Y. as a radar officer in the Eastern Air Defense Force with rank of Captain. . . CHARLES HODGKINS married Miss Barbara J. Olson of Glen Ridge, N. J., on June 23 in New York City. . . PAUL WARREN has been appointed Eastern Divisional Manager of Fyr-Fvter Co., New York City. . . KENNETH YUDOWITZ presented a paper at the September meeting of the Electron Microscope Society of America at Detroit. He was chairman of the X-ray and Electron Diffraction section at the 8th Annual Pittsburgh Conference on November 2.

— 1944 —

DR. JOSEPH BELLIZZI has opened an office for the practice of pediatrics in Hartford. . . MYLES BOOTHE announces the birth of a daughter, Michele Lynn, on April 15. He is living in Marietta, Georgia. . . FRANK BORDEN is studying English in Edinburgh, Scotland. . . RAYMOND BURROS has received his doctorate from Yale and is teaching at the University of Arkansas. . . DONALD DAMTOFT married Miss Nancy Nickum of Bridgeport, Conn., on August 19. . . JAMES DESMOND graduated from Georgetown Law School last spring and has passed his Washington, D. C., bar exams. He is associated with the law firm of Hardy, Reasoner and Kelly in Washington. . . WALTER FRIED announces his engagement to Miss Henriette Isabel of New Britain, Conn. . . RICHARD HASTINGS is assistant production manager at Stanley Tool, New Britain, Conn. . . JOHN L. HAY-

WARD was married to Miss Thelma Louise Anderson, daughter of ARVID ANDERSON, '25, on June 10. They are living in Monterey, California, and John is attending the Navy General Line School. . . EDMOND KELLY announces the birth of a son, John Mitchell, on September 12. . . ARTHUR P. LITKE has passed his certified public accounting examination and is with the U. S. General Accounting Office, Corporation Audits Division. He is also attending the George Washington University Law School. . . JOHN MACKINTOSH announces the birth of his second daughter, Elizabeth Constance, in Norwich, England, on May 4. He is Sales Director of John Mackintosh & Sons. . . DR. WILLIAM R. SILLERY is senior resident at the Long Island College of Medicine. He is on the obstetric service at Kings County Hospital, Brooklyn. . . JAMES URBAN announces the birth of a daughter, Rosemary Ellen, on March 28.

— 1945 —

SAMUEL BAUGH is engaged to Miss Murr Denhart Sinclair of Narragansett, R. I. . . RAYMOND BURROS married Miss Helen Kienetsky of Brooklyn, N. Y., on July 30. He is assistant professor of psychology at the University of Arkansas. . . The REV. JOHN R. EDLER announces the birth of a daughter, Barbara Joy, on June 30. . . JOHN FITCH married Miss Barbara Stackhouse of Coatesville, Pa., on September 30. He is sales manager of the George Rackle Co., Houston, Texas. . . ALEXANDER HUNTER married Miss Barbara Bloom of Los Gatos, California on September 23. . . THOMAS J. RITCHIE married Miss Lucille M. Boyington of Hartford on July 1. He is with the Hartford Fire Insurance Co. . . THORNTON B. ROBY received his doctorate in Psychology from Yale last June. He has been appointed assistant professor of psychology at the University of Vermont. . . DR. WALTER WILDMAN is engaged to Miss Patricia Ann Grayson of Jackson, Mississippi.

— 1946 —

JAMES BURBANK has been elected vice president and advertising manager of Twitchell-Champlin Co., wholesale grocers, Portland, Me. . . LESTER CRAMER is engaged to Miss Annette Hofstatter of West Hartford. He is at the College of Physicians and Surgeons, New York City. . . LYON EARLE received his Doctor of Medicine degree from Tufts last June. . . DR. KENNETH F. GOLDEN married Miss Jeanine Ruth Saul of Syracuse, N. Y., on June 6. He is interning at the Medical Center, Syracuse University. . . EUGENE K. HARRIS married Miss Janet E. Schoepflin of Hartford on June 13. He received his Ph.D. degree from Yale last June and is teaching Biostatistics at the University of California and living in Berkeley. . . CHARLES HAZEN is engaged to Miss Jane L. Wadhams of Bloomfield, Conn. . . DR.

Area Associations Open Active Year

Nelson Shepard, '21, chairman of the alumni scholarship fund, receives a check of \$3,578 from Dr. N. A. C. Anderson, '25, chairman of the Hartford Society for the Preservation and Encouragement of Barber Shop Singing. The money represents the net proceeds of the Society's concert last fall.

HARTFORD

The Hartford Alumni Association arranged for former Governor Raymond A. Baldwin, Hon. '40, to speak at a smoker-rally at the Hotel Bond November 17, the night before the Wesleyan game.

HERBERT HERR, JR., married Miss Dorothy Seibold of Guilford, Conn., on July 26. He is practicing medicine in East Haven, Conn. . . The REV. DAYTON LOOMIS is rector of South Methodist Church, Middletown, Conn. . . COLGATE PRENTICE married Miss Pamela Davis of Chappaqua, N. Y., on September 2. He is studying at the Woodrow Wilson School of Public and International Affairs at Princeton. . . LEO ROSEN has passed the Connecticut Bar examinations and is practicing in Hartford. . . DR. MYRON SHAFER is engaged to Miss Maryellen Weisman of Philadelphia. He is interning at Hartford Hospital. . . EDWARD VIGNONE has been appointed Agency Manager of the Bridgeport office of the Marchant Calculating Machine Co., Oakland, Cal. . . DR. THOMAS WALKER graduated from New York Medical College in June and is interning at Grace Hospital in New Haven.

— 1947 —

WILLIAM BLANCHFIELD married Miss Mary Frances Blackall of West Hartford on July 1. . . SANFORD COBB has completed his third year at Albany Medical College, and we hear he is still leading his class. He was elected to Alpha Omega Alpha honor medical fraternity. . . JOHN DALY, THOMAS EGAN and FRED-

BRIDGEPORT

The newly formed Bridgeport Alumni Association scheduled an after dinner smoker at the University Club and invited President Funston and Stu Parks, assistant football coach and scout, to speak.

NAUGATUCK VALLEY

The Naugatuck Valley Alumni Association met November 9 at the University Club rooms of the Hotel Elton in Waterbury for a dinner meeting. Roy Oosting, Director of Athletics, and Don Engley, Associate Librarian, spoke.

NEW YORK

The New York Alumni Association has scheduled its annual meeting at the Princeton Club on Wednesday, December 6. They have invited Professors Bissonnette and Oosting to speak.

WASHINGTON

The Washington Alumni Association met on November 6 at the National Press Club for a smoker. Bill Peelle represented the College.

BALTIMORE

The Baltimore Alumni Association held its fall dinner at the Gilman Country Day School on November 9 with Bill Peelle as the main speaker.

ERICK NEUSNER have been admitted to the Connecticut Bar Association. . . GLENN GATELY graduated from Georgetown Law School in June. He spent last summer traveling in Europe on a student tour. . . JAMES HALSEY became the father of a daughter, Karen Newton, on May 17. . . RUSSELL HOLMES married Miss Fiora Jeanne Raia of Cleveland Heights, Ohio, on August 26. They are living in Philadelphia where he is studying for his doctorate at the University of Pennsylvania. . . JOHN HUBBARD received his Master's degree from the University of Buffalo in June and is now working for his doctorate there. . . CLINTON JONES became the father of a daughter, Kimberly Ann, on April 2. He is a member of the Bridgeport, Conn., Junior Chamber of Commerce. . . The REV. GEORGE R. LAEDLEIN has been appointed assistant rector of St. David's Church, Baltimore. He married Miss Jean Zirkman of Philadelphia on June 5. . . HERMAN D. MARGGRAFF, JR., has been serving his Junior Internship in Dentistry at the Waterbury Hospital, Waterbury, Conn. He has one more year at the Temple University Dental School, Philadelphia. . . GILBERT MARTINO reports the birth of a daughter, Kathleen, on May 22. . . FREDERICK NEUSNER is associated with the law firm of Rogin

and Nassau, Hartford. . . IRVING J. POLINER married Miss Anne E. McComiskey of Lawrence, Mass., on July 22. He is a third year student at Tufts Medical School. . . FREDERICK POPE is assistant to the REV. WILLIAM H. DEACON, '28, Rector of Grace Church, Lawrence, Mass. . . GLENN W. PRESTON became the father of a second son, Charles McDonald, on February 5. He is a physicist with Good-year Aircraft Corporation. . . STEWART RICHARDSON is a medical technician with the U. S. Public Health Service in Brattleboro, Vermont. . . FREDERICK SCHULZE is an agent for the New York Life Insurance Company in Los Angeles. . . CHARLES W. WALKER, JR., announces the birth of Charles III on February 27. . . CHARLES F. WITHINGTON is with the U. S. Geological Survey working out of Grand Junction, Colorado.

— 1948 —

WEBSTER BARNETT announces the birth of his first child, Andrew Gesner, on June 30. He is in his Senior year at the Virginia Theological Seminary. . . ROBERT BOLAND married Miss Ann Bailey of Waterbury, Conn., on August 26. He is now teaching at Crosby High School in Waterbury. . . GEORGE BORNSIDE has received his M. S. degree in Bacteriology from the University of Connecticut, and was elected to Sigma Xi. He is doing graduate work at M.I.T. . . MICHAEL CAMPO married Miss Inez Leona Reamer of Baltimore on September 3. . . DICK ELAM is supervisor of national advertising and sales promotion for General Electric dishwashers and disposals in Bridgeport, Conn. He is living in Stratford. . . ED FABER graduated from Harvard Business School in June. . . JOHN FANDEL'S collection of twenty-five poems entitled "Thorough Many Soils" has been published by the Bard Review as the fall issue. John, a member of the Notre Dame faculty, was an Eleanor Frost Fellow at Bread Loaf School, Middlebury College, last summer. . . JOHN FINK reports the birth of John Stephen, on May 30. He is with the Southern New England Telephone Company, New Haven. . . JOHN FORMICA and MEL SUSSMAN received their Master's degrees in Mechanical Engineering from the Thayer School of Engineering at Dartmouth. . . TOM GORMAN visited the campus in July and is Business and Advertising Manager of the Eastern Enterprise, Essex, Md., a weekly with a circulation of 6,000. He is also associated with a local radio station as an announcer. . . DAVID GOTTESMAN married Miss Ruth Levy of Baltimore on August 27. . . LEONARD GREENBERG is executive director of the New Center theatre in Hartford. . . TED LOCKWOOD is holder of the Charlotte Elizabeth Proctor Fellowship at Princeton. He taught History last summer in the College's Summer School. . . DICKINSON MACNULTY is living in

Bridgeport, Conn., and works for the YMCA there as an Associate Boys Works Secretary. . . JAMES MANION, JR., is teaching English at St. Joseph College, Hartford. . . COURTENAY PAGE married Miss Doris Marion Herman of Rockville Centre, L. I., N. Y., on September 9. They are living in Baldwin, L. I. . . ERNEST PESEUX is studying at the Coronado School of Fine Arts, Coronado, Cal. . . JAMES PRENDERGAST is planning manager in the Hartford Office of Home Life Co. . . MUNRO PROCTOR is in his third year at the College of Physicians and Surgeons. . . WARREN REYNOLDS is engaged to Miss Helen Mizwa of New York City. . . DAVID RIVKIN received his M.B.A. from the Stamford Graduate School of Business, Stamford, California. . . LEO ROSEN has passed his Connecticut Bar examinations. . . JOSEPH SCHACHTER married Miss Carol Kagan of Hartford on June 25. . . DONALD SHIPPY is studying for his Master's degree at the Wharton School of the University of Pennsylvania. . . HERBERT L. SNYDER announces the birth of a daughter, Deborah, on January 2. . . MARTIN F. STURMAN is a Junior at the Syracuse University College of Medicine. . . WILLIAM WEINHAUER reports the birth of a daughter. . . DONALD YOUNG graduated from the North Illinois College of Optometry in June. He has opened an office in Lancaster, N. H.

— 1949 —

RUSSELL ANDERSON has been elected headmaster of the Hill School Corporation, Middleburg, Va. . . SVEN ANDERSON is operating his own Scandinavian importing business at Stony Creek, Conn. . . DAVID AUSTIN has been appointed special agent for Connecticut with the National of Hartford Insurance Co. He is living in Collinsville. . . ROBERT BOYLE received his M.A. in History from Yale last June. He has been called to active duty with the Marines at Quantico, Va. . . WILLIAM BRAWLEY announces the birth of a daughter, Bonnie Lynn, last Easter. He is with the Moller Steamship Co. of New York. . . DAN CHESNEY writes that the Trinity Colony at the Virginia Theological Seminary, Alexandria, will welcome visits from Alumni. BILL NORVELL, '33; JOE HEISTAND, '45; WEB BARNETT and BILL GLAZIER, '48; AL BRAY, RAY HOFFMAN, and WEB SIMONS, '49; and DON FARROW, '50, are studying at the Seminary. . . MITCH HOLMGREN and JOE PONSALLE are coaching football at Trinity School, New York City. . . AMOS HUTCHINS represented the College at the inauguration of Dr. Richard D. Weigle as President of St. John's College on October 28. . . RICHARD JOHNSON is teaching mathematics at Watertown High School, Watertown, Conn. . . WILLIAM LEAHY married Miss Pauline Paprzyca of Hartford on October 21. . . EDWARD J. OBERT

announces the arrival of Stephen Edward, on August 8. . . EDWARD REQUARDT is teaching at the Horace Hurlbutt School, Westport, Conn. . . MARTY ROUSE is with the Stanley Works, New Britain. . . CHARLES TENNEY is engaged to Miss Janet W. Baker of West Hartford. . . RAYMOND TRIBELHORN is engaged to Miss Cynthia C. Clarke of Lebanon, Conn. He is with the American Thread Co., in Willimantic, Conn. . . KURT WEINBERG, M.A. has been appointed assistant in Yale's French department. He is studying for his Ph.D. in Romance Languages.

— 1950 —

FREDERIC ALBRIGHT married Miss Margaret R. Sagebeer of West Hartford on June 24. He is with the Factory Insurance Co., Hartford. . . ROBERT L. BEATTIE has been called to Naval Reserve duty. He was with the Massachusetts Mutual Insurance Co., Springfield, Mass. . . HARRISON BUSH is teaching history at Watkinson School, Hartford. . . WILLIAM CAREY, JR., announces the birth of William H., III, on May 5. Bill is employed by the Grand Union Co., New York City, and he has been picked by the company as their candidate to go to Michigan State for a year's graduate study in Food Distribution. . . THOMAS CUNNINGHAM is engaged to Miss Elizabeth Ann Baker of West Hartford. . . JAMES DOUGHERTY is engaged to Miss Marilyn J. Hays of West Hartford. He is at Albany Medical College. . . NEAL EDGAR is with the National Broadcasting Co., New York City. . . LAWRENCE E. GRIMES married Miss Alice Marie Drolet of Wethersfield on July 8. He is with the Armour Company in Hartford. . . WARD HADLEY is with Uarco Co., Philadelphia, Pa. . . JOHN HARDWICK married Miss Marion Clark of Philadelphia on June 24. . . RICHARD HOSBACH is engaged to Miss Marguerette E. Noonan of Manchester, Conn. She was chosen queen of the St. Joseph College seniors last spring. He is entering Flower Medical School, New York City, this fall. . . EUGENE JAKOS is with the Electric Boat Co., Groton, Conn. . . WHITEY KUNKIEWICZ pitched for the Albany team of the Eastern League last summer, and is playing for the Pittsburgh Steelers of the National Football League this fall. . . JOHN MACKESSON has been accepted for U. S. Air Force training at Waco, Texas. . . DONALD McCCLAIN is doing graduate work in Biology at Emory University, Atlanta, Ga. . . JOHN MCNULTY married Miss Lois Kneeland Haight of Newtown, Conn., on June 24. . . FREDERICK REYNOLDS is engaged to Miss Elizabeth L. Conlon of Waterbury, Conn. He is with the New Britain Gridley Machine Co., New Britain. . . WILLIAM ROBINSON is teaching English and Latin at Kingswood School, West Hartford. . . PAUL RUTHMAN has been named principal of Plymouth Center School,

Plymouth, Conn. . . RICHARD SCHULTZ married Miss Marcia Powell of Bloomfield, Conn., on June 24 in the College Chapel with Chaplain O'Grady officiating. . .

DONALD SHEAHAN is a budget manager with Goodyear Tire and Rubber Co., Beaver Falls, Penn. . . FRANK SHERMAN married Miss Marjorie Mering of Kansas City, Mo., on August 31. . . SCOTT STEARNS is with the Mene Grand Oil Co., Barcelona, Venezuela. . . BENJAMIN TORREY married Miss Mary Morton of New York City on September 2 at Nantucket, Mass. . . PHILIP URBAN announces the birth of Philip, Jr., on July 15. . . JOHN WALTON sang with the Savoy Opera Company in Philadelphia last spring. . . BRETT WHITE is assistant to the vice-president and purchasing agent at the Industrial Products Co., Brookfield, Conn. . . ROBERT WOOD announces the birth of a daughter, Nancy Partridge, last September. . . PRESTON YOUNG is in his final year at Queen's University, Kingston, Ontario, where he is majoring in Chemical Engineering. . . ALLAN ZENOWITZ is at Camp Pickett, Va., with the 43rd Reconnaissance Co.

— 1951 —

MIKE DALY is at Camp Pickett with the 43rd Division. JOHN MAURER, DON REYNOLDS, BOB RENTZ and KING HOWARD are also with the unit. . . FRANK IGOE is studying for the Priesthood at St. Thomas Seminary, Bloomfield, Conn. . . BILL QUORTRUP is at S.M.U. in Dallas, Texas, and also working for Southwestern Life Insurance Co.

— 1952 —

EDWARD HARRIS has joined the Navy and is in training at Great Lakes, Ill.

— V 12 —

FRANK FREEDMAN, '44, has opened an office for the practice of law in Springfield, Mass. He received a Master of Laws degree from Boston University in June. . . OWEN YOUNG, '44, is a senior at the Albany Medical School. . . DR. WILLIAM H. FAETH, JR., is engaged to Miss Therese A. Mathieu of Waterbury, Conn. He is a resident of St. Vincent's Hospital, Worcester, Mass. . . EDWARD F. FINN married Miss Elizabeth Winters of Waterbury, Conn., on September 2. . . ARTHUR E. MORRIS, '47 received a Bachelor of Engineering degree from Yale in June and is with Manufacturers Thread Grinding Co., Eatontown, N. J. He is living at 131 Hudson Ave., Red Bank, N. J. . . DR. MELVIN KLUCKSTEIN married Miss Natalie Olshen of Miami Beach, Florida, on September 9. He is practising dentistry in Haverhill, Mass. . . RONALD SEATON announces the birth of a son, Stuart, on June 8. . . ARNOLD WILLIAMSON, JR., is practising general law in Providence, R. I.

BOOKS

WITH

Dr. Harry T. Costello

We hope that those who are finding these booklists of value will let Mr. Mason know of their interest. Now that Trinity is to have a new Library, we need to take stock of what we have in our old one. Mr. Everette L. DeGolyer, Hon., '47, recently inquired how well off the College is with books on the history of science. A brief search by Professor Costello revealed the astonishing number of some eight hundred titles in this field, though of course a number of gaps also showed up.

Left Hand, Right Hand, by Sir Osbert Sitwell.

This book of reminiscences by an English nobleman began, in 1944, a series of five volumes, constituting one of the notable autobiographies of our time. Its setting is England just before the First World War. Sequels: *The Scarlet Tree*, *Great Morning*, *Laughter in the Next Room*, and just out, *Noble Esences*.

Interview with India, by John Frederick Muehl.

This man lived and traveled in the deepest depths of poverty in India, to find out what it was like. Hindus are protesting it is not fair to judge a country by its depths, but meanwhile here is a true account, which shows us something of the real problem of Asia.

Christianity and History, by H. Butterfield.

This brief book, and his *Origins of Modern Science*, are two of the most meaty and penetrating discussions of European intellectual history among recent publications. Along the same line of readable intellectual history are Crane Brinton's *Ideas and Men*, and William P. Montague's *Great Visions of Philosophy*.

The Permanent Goethe, translated selections, 1948.

It is doubtful if many Americans read Goethe. "He does quite nicely for the Dutch, but with us he does not count for much"—in spite of widespread Goethe anniversary celebrations. This volume by the Dial Press is one suggestion for making up our deficiencies.

Star Reporters, edited by Ward Greene.

Thirty-four famous news stories, reprinted by Random House.

Seven of the Eight Frosh Sons of Alumni

Stanton H. Avitabile, son of Dr. Adrian J. Avitabile, '26; John H. Bloodgood, son of Frank P. Bloodgood, Jr., '27; George E. Franchere, son of Dr. Harry B. Franchere, '23; Jerry S. Silverberg, son of Benjamin Silverberg, '19; Daniel J. Budd, son of Thomas G. Budd, '21; Richard Woike, Jr., son of Richard Woike '26; Robert D. Hildebrand, son of Robert W. Hildebrand, '27; and President Funston.

Necrology

WILLIAM SEYMOUR SHORT, 1883

The Rev. William Seymour Short died in Santa Rosa, California, on June 20 after a long illness. He had served as rector of the Church of the Incarnation there from 1917 to 1928 and was a resident of the city for thirty-three years.

Mr. Short was born in Bethel, Connecticut, on April 16, 1860, the son of Edwin and Harriet Augusta Blackman Short. After attending Danbury High School and Cheshire Academy, he entered college in September 1879 with the Class of 1883. As an undergraduate, he was a member of the Glee Club for four years, the Missionary Society, and was active in track sports. At his graduation he was awarded the Chemical Prize. His fraternity was the Beta Beta Chapter of Psi Upsilon.

Mr. Short graduated from the Berkeley Divinity School, Middletown, Connecticut, in 1886 and also received his Master of Arts degree from Trinity. He was ordained to the priesthood in 1887 and moved to Astoria, Oregon, where he became rector of Grace Church and took charge of the Episcopal missions in Clatsop County. The Rev. Mr. Short went to Hawaii in 1909 to head the Trinity Japanese Church School at Honolulu and two years later was elected rector of the Church of the Good Shepherd at Wailuku on Maui Island.

He served as rector of St. Paul's Church in Benecia, California, from 1913 to 1917 when he came to Santa Rosa. For years he was active in club and fraternal life at Santa Rosa and was a charter member of the Rotary Club and a life member of Lodge 646 of the Elks. He was the oldest past master of Temple Lodge 7, Free and Accepted Mason, Astoria, Oregon.

The Rev. Mr. Short was a deputy to eight General Conventions from the Diocese of Oregon and a member of the Standing Committee and Examining Chaplain for the Diocese. He was also trustee of the Good Samaritan Hospital and of the Diocese's Episcopal Fund while in Astoria.

On May 26, 1887, the Rev. Mr. Short married Miss Lottie S. Wheeler of Brooklyn, New York. She died in 1900. They had four children who survive: a daughter, Mrs. Mark Haines, and three sons, Edwin, Seabury, and William.

FRANK FENNER RUSSELL, 1884

Frank Fenner Russell, born August 3, 1860, died June 28 at his home in Daytona Beach, Florida. His wife, to whom he had been united for sixty years, died the preceding day. He leaves one daughter, Mrs. T. B. Bowman of 204 South Street, Daytona Beach.

Mr. Russell was with the Class of

1884 for three years, when one of the professors advised him to accept an offer to serve as tutor and companion to two boys who were to spend a year with their parents in Europe. He did accept and spent a happy year in Europe. When he returned to college, he entered the Class of 1885 and was graduated with that class. He always contributed to the Alumni Fund as a member of two classes, making the larger contribution to the Class of 1884. At his graduation Mr. Russell was elected to Phi Beta Kappa, Class Day Orator, and Commencement Speaker.

After leaving Trinity Russell taught for a year or more at Holderness School, of which Loren Webster of the Class of 1880 was the head. When he left Holderness he studied law and was admitted to the Connecticut Bar. He practiced and lived at Putnam near where he was born.

In Putnam Mr. Russell was guide, philosopher, and friend to the city, serving as unpaid superintendent of schools, Judge of a local court, and Warden of the Episcopal Church. About ten years ago he retired and made his home in Daytona Beach. His was an honorable and useful life.

Lawson Purdy

EDWARD GARDNER LEWIS, 1892

Edward Gardner Lewis died at his home in Atascadero, California, on August 10. He was born in Winsted, Connecticut, in 1869, the son of William Henry Lewis '65, and Catherine C. Edwards. After his graduation from Cheshire Military Academy, he entered college in 1888 with the Class of 1892. He left in his junior year. His fraternity was the Epsilon Chapter of Delta Psi.

For many years he promoted real estate projects in University City near St. Louis, Missouri, and in 1913 transferred his activities to California, where he purchased a 23,000 acre ranch midway between Los Angeles and San Francisco. On the ranch he founded the town of Atascadero.

He leaves two brothers, John William Lewis '93, and George Bartow Lewis '05.

FRANKLIN WHITTEMORE DEWELL, 1901

Word has been received at the college of the death of Franklin Whittemore Dewell. He was enrolled as an undergraduate for half a year and belonged to I. K. A. fraternity.

It is believed he spent the latter part of his life in Buffalo, New York.

WILLIAM WHITSON CRABB, 1907

William Whitson Crabb died July 28 in East Orange, New Jersey. He entered College in 1903 with the Class of 1907 and was elected President of the Freshman Class. His fraternity was the Epsilon Chapter of Delta Psi. He left Trinity after one year and enrolled at Yale Law School.

Mr. Crabb was associated with various business firms in New York City and served as a Captain in the Quartermaster Corps in World War I.

Recently Mr. Crabb had been active in the brokerage business, being associated with DuPont Company, Newark, and Walston, Hoffman, and Goodwin Company, East Orange.

He leaves his wife, the former Miss Lillian Blanchard, and two sons, William W., Jr. and Donald.

JOHN HENRY THROOP SWEET, JR., 1910

Dr. John Henry Throop Sweet, Jr., a leader in the field of orthopedic surgery, died July 30 at the Hartford Hospital. Many Trinity men will remember his kindly personality, his jovial laugh, and his medical skill. For years he examined all incoming freshmen, and many an undergraduate was cured with no charge under his able guidance.

Dr. Sweet was born on November 27, 1884, the son of the late John Henry Throop Sweet and Sally Jane Boyd Sweet. His father was Connecticut's last licensed bonesetter and practiced for years in Hartford. After graduating from Hartford Public High School, Dr. Sweet entered college in 1906 with the Class of 1910. He left in 1908 and graduated from Tufts Medical School in 1912. In 1930 Trinity granted him the Bachelor of Science degree as of 1910. His college fraternity was Beta Beta of Psi Upsilon. At Tufts he was class vice-president and class day marshal. His medical fraternity was Alpha Kappa Kappa.

Dr. Sweet interned at Hartford Hospital before serving in the Medical Corps in World War I with the rank of First Lieutenant. From 1914 to 1929 he was assistant orthopedic surgeon at the Newtonington Hospital for Crippled Children. He was also consulting surgeon at the Institute of Living, McCook Memorial, Middlesex Hospital, Manchester Memorial Hospital, Windham Community Hospital, and New Britain General Hospital. The New England Society of Bone and Joint Surgery elected him an honorary member.

In 1923 Dr. Sweet joined the Hartford Hospital staff and in 1940 he was appointed a visiting orthopedic surgeon—the highest title on the orthopedic staff. He belonged to the Connecticut State, Hartford County, and Hartford Medical Societies, and was recently elected vice-president of the Boston Orthopedic Club. He was a fellow of the American College of Surgeons, the American Academy of Orthopedic Surgeons and the American Medical Association.

He leaves his wife, the former Miss Henrietta K. Elliott; a son, Elliott; and three daughters, Mrs. Chester R. King, Mrs. Barbara S. Webber, and Mrs. Robert W. Wells.

The funeral was held in the College Chapel with the Rev. Dr. Raymond Cunningham '07, officiating.

EDWARD PHILIP BREHM, 1911

Notification has been received at the Alumni Office of the death last year of Edward Philip Brehm. Mr. Brehm was only in college for two months.

It is hoped that more information about his life will be sent to the Alumni Office.

ARTHUR LLOYD GILDERSLEEVE, 1911

Arthur Lloyd Gildersleeve died at his home in Westbrook, Connecticut, on June 22. He was born June 20, 1888, at Gildersleeve, Connecticut, the son of Henry and Elizabeth Harvey Gildersleeve. After graduating from Worcester Academy, he entered college in 1907 with the Class of 1911.

As an undergraduate, he played on the football and basketball teams for four years, being Captain of the latter in his sophomore and senior years. He also played one year on the baseball team. He was a member of the Senate and Junior Prom Committee. His fraternity was the Beta Beta of Psi Upsilon.

From 1913 to 1931, Mr. Gildersleeve was manager of the export department of Arrow-Hart and Hegeman, Hartford. He then purchased and managed "Lazys" Ranch in Gannett, Idaho. In 1938 he bought an inn in Westbrook and with his wife, the former Urania Sturdevant, operated this property which they named Gildersleeve Door-Step Inn. During World War II Mr. Gildersleeve was Secretary-Treasurer of the Patented Appliance Incorporated, Saybrook, Connecticut.

Besides his wife he leaves one daughter, Mrs. Carl C. Taft of Glastonbury, Connecticut. Nelson Gildersleeve, '10, is a first cousin.

Mr. Gildersleeve's first wife, the former Miss Ruth Turner, sister of B. Floyd Turner, '10, died in February 1928.

WILLIAM BLACK ORR, 1915

The college has been notified of the death of William Black Orr. No details of his life are known except that he formerly practiced law in Columbus, Ohio.

He left college in his sophomore year because of ill health. His fraternity was Alpha Chi Rho.

THADDEUS WILLIAM HARRIS, JR., 1917

Word has been received at the college of the death of Thaddeus William Harris, Jr., on July 23, 1948, at Winchester, Massachusetts, where he was a passenger agent for the Canadian National Railroad. He was born in Keene, New Hampshire, on October 1, 1895, the son of Thaddeus and Winifred Parker Harris. After graduating from Holderness School, Holderness, New Hampshire, he entered college in 1913 and was an undergraduate for one year. His fraternity was Phi Gamma Delta.

Mr. Harris graduated from Harvard in 1918 and served with the Army Signal Corps in France. He became associated with the Boston and Maine

Railroad after his discharge and left in 1943 to join Canadian National.

FRANZ JOHN CARLSON, 1922

Franz John Carlson, former Hartford corporation counsel and legal adviser to the Civil Defense Organization, died suddenly September 6 at his home. He was born in Hartford on November 14, 1896, the son of John A. Carlson and Anna Hochsieder Carlson. After his graduation from Hartford Public High School in 1917 he attended College for one year before enlisting in the Navy. Upon his return to civilian life, he entered Boston University Law School and received his degree in 1922. He was admitted to the bar and joined the firm of Seymour and Partridge and became a partner in 1930.

Mr. Carlson was active in Republican politics and held the appointment of prosecutor of the Hartford Police Court from 1925 to 1931. He was also elected to the old Court of Common Council from the Tenth Ward. In the 1940's he served as judge of the City Court and in 1947 was appointed corporation counsel under the first city manager. Under his direction, the municipal code was revised and brought up to date in a compact, workable form. He declined a second term last January.

For many years Mr. Carlson taught real property at the University of Connecticut. He was a past exalted ruler of Hartford Lodge of Elks and also of the Open Hearth Association. In his private law practice he aided many a Hartford citizen with advice or with money. His favorite cases were concerned with property matters in which he spent hours of time in order that his clients would not lose their rights.

Mr. Carlson never married. He leaves a sister, Mrs. M. Louise Carvalho, who made her home with him.

MILTON PETER THOMSON, 1928

Lieutenant Colonel Milton Peter Thomson died June 21 in Heidelberg, Germany. Since November 1948 he had been on the Judge Advocate General's staff of the Army conducting war crime trials in Germany.

Colonel Thomson was born in East Hartford, Connecticut, on January 28, 1906, the son of the late Peter Thomson and Anne Magdalene Frederickson. After graduating from Dean Academy, Franklin, Massachusetts, he entered college in September 1924 with the Class of 1928. He was captain of his freshman football and basketball teams, and also played on the Varsity football, basketball, and baseball teams his sophomore year. His teammates elected him captain of the 1926-27 basketball team, but he did not return to college. His fraternity was the Delta Chi Chapter of Sigma Nu.

Entering the University of Chattanooga, he graduated in 1929 and then practiced law in New York City after his graduation from the New York University Law School.

Colonel Thomson was called to active

duty in 1941 and served under the late General Simon B. Buckner, Jr., in the Pacific Theater. He was later assigned to war crime trials at Manila and was separated from military service in 1946. After a year as associate counsel with the Title Guarantee and Trust Company of New York, he again entered Army service and was sent to Germany.

He leaves his mother and his wife, the former Miss Virginia Conn of Chattanooga, Tennessee. His brother Daniel is a member of the Class of 1934.

JOSEPH GEORGE BIENKOWSKI, 1930

Dr. Joseph George Bienkowski, chief of the obstetrical staff at Charlotte Hungerford Hospital, Torrington, Connecticut, died suddenly August 28. He was born in Torrington on February 22, 1907. Transferring from New York University after one year, he played varsity football in his junior year and was on the track squad for two seasons. At his graduation in 1930 he was awarded the W. H. Russell Fellowship and received his Doctor of Medicine degree from the Harvard Medical School four years later.

Dr. Bienkowski interned at St. Francis Hospital, Hartford, before opening his office in Torrington in July 1936. He joined the staff of Charlotte Hungerford Hospital a year later.

He leaves his wife, the former Miss Helen Sova, and three sons, James, John, and Joseph, Jr.

WALKER BRECKINRIDGE ARMSTRONG, 1933

Word of the death on July 21, 1950, at Westport, Connecticut, of Walker Breckinridge Armstrong has been received at the college. He was born on January 14, 1909, in Orange, New Jersey, and prepared for college at the Morristown Preparatory School, Morristown, New Jersey.

As an undergraduate, Mr. Armstrong played varsity football for two years and varsity baseball three years. He was a member of the Ivy Board and the Sophomore Dining Club. His fraternity was the Alpha Chi chapter of Delta Kappa Epsilon.

For many years Mr. Armstrong was actively interested in charitable societies.

He leaves his mother, Mrs. Emma S. Squire; a daughter, Audrey Ann; and a stepson, Allan Bogardus.

ANDREW HERBERT OLDER, 1937

Andrew Herbert Older died October 7 in Washington, D. C., after a brief illness of infantile paralysis. He was born in Hartford on March 7, 1917, and prepared for Trinity at William Hall High School.

After his graduation in 1937 he worked for the Hartford Courant as its West Hartford correspondent. Later he went to Washington as a free lance newspaperman and then joined Drew Pearson's staff. Recently Mr. Older was Washington correspondent for the Ra-

Necrology, *continued*

dio and Film Daily and a member of the National Press Club.

He leaves his wife, the former Isabel Goldstein of New York, and three children: Martha Jane, Gretchen, and Morris.

HENRY AFFEL WAHLS, 1944

Word has been received at the college of the death of Henry Affel Wahls on August 18, 1945. He prepared for Trinity at Brooklyn Academy and spent the year of 1940-41 at College. He also attended the Columbia School of Pharmacy. It is hoped that more information about his life may be sent to the Alumni Office.

JOHN SKINNER ALTON

Word has been received at the College of the death of Private John Skinner Alton who was an extension student in 1947. He died in Korea on September 26. He leaves his mother, Mrs. Ruth C. Van Schaack, and a brother, Rodney, '45. Memorial services were held in Trinity Church, Hartford, with the Rev. Raymond Cunningham, '07, officiating.

Lyman Ogilby Ordained

Many alumni will be interested to learn that Dr. Ogilby's oldest son, Lyman, was ordained to the priesthood on July 20 by Bishop Binsted in St. Luke's Pro-Cathedral, Manila. He is on the staff of Brent School, and is now acting headmaster.

Polar Explorer Returns to Alma Mater

Dr. Ernest DeK. Leffingwell, '95, prominent Alaskan and Arctic explorer, visited the campus again for the first time since 1923 when he was awarded an honorary Doctor of Science degree at the College's centennial. He is seen (above) with Dr. Arthur Adams examining the busts of the late President Thomas R. Pynchon, Dr. Leffingwell's and

a new one of Judge Philip J. McCook, '95, that Dr. Leffingwell brought with him.

Mrs. Leffingwell accompanied her husband and they were particularly interested in seeing the science laboratories. When Professor Constant showed them the Jarvis physics lab, Dr. Leffingwell remarked, "Some of these things weren't even thought of in my undergraduate days. We tried to combine atoms and now they have succeeded in splitting them."

THE TRINITY CHAIR

Black and Gold finish with maple arms, decorated with the Trinity Seal.

\$18.50

plus shipping cost

NEW COLLEGE NECKTIES

Four in hand	\$2.00
Bow tie	\$1.50

CHILDREN'S ALL WOOL SWEATERS

Blue with Gold T	\$3.50
------------------	--------

CHILDREN'S T SHIRTS

Small, Medium, Large	\$1.25
----------------------	--------

All orders should be addressed to

THE UNION BOOKSTORE

TRINITY COLLEGE, HARTFORD 6, CONN.

TRINITY COLLEGE BULLETIN
 TRINITY COLLEGE, HARTFORD 6, CONN.
 (Entered at Hartford P. O. as second class matter.)