

TRINITY COLLEGE

ALUMNI MAGAZINE

TRINITY COLLEGE ALUMNI MAGAZINE

VOL. I No. 1
November 1959

Edited by Kenneth C. Parker
Associate: Kenneth G. Richardson
Editorial Board:

James R. Brainerd '50
F. Gardiner F. Bridge
John F. Butler '33
Albert E. Holland '34
John A. Mason '34
Richard K. Morris '40
Robert C. Stewart

Advisory Council:

Royden C. Berger '28
George H. Malcolm-Smith '25
William K. Paynter '37

CONTENTS

Lawson Purdy '84, 1863-1959	3
Business and Industry Dinner	4
The Undergraduate Clime . . .	5
John Arthur Dando	6
The Santa Trinita Bridge . . .	7
Henry Augustus Perkins, 1873-1959	8
The Class of 1963	9
Freshman Orientation Week .	10
Faculty	14
Parents Weekend	16
New Student Center	17
Class of '59	18
Association News	20
Sports	22
Necrology	24
Class Notes	26

On The Cover . . .

Parents of Freshmen may wonder what happens to the \$75-\$100 most colleges recommend that they budget for initial books and supplies. John E. Gaines (r.) and Paul T. Haskell Jr. are pictured here with some of the books they purchased before they attended any classes.

Photographs in this issue were taken by the Public Relations staff, by Joseph M. Cimborra Jr. '60, by Fred M. Dole '62 and by WTIC-TV (p. 6).

Published five times a year, November, January, March, May and July by Trinity College. 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.

The New World Ahead: Interpretation and Prophecy

1960 Convocation — April 9

Trinity College and the Trinity College Associates will co-sponsor on Saturday, April 9, 1960, a public convocation patterned after the very successful three-day event of five years ago. Ostrom Enders, president of the Hartford National Bank, is serving as chairman of the Convocation. He is a member of the Associates and also a Life Trustee of the College.

Its theme will be *The New World Ahead: Interpretation and Prophecy*. At morning and afternoon sessions outstanding authorities will address themselves to the historical, economic and political aspects of the broad, general theme. Already engaged for this are Bishop Johannes Lilje of West Germany, Denis Brogan, Professor of Political Science at Cambridge University, Dean McGeorge Bundy of Harvard, F. S. C. Northrop, Sterling Professor of Philosophy and Law at Yale University, and Walt Whitman Rostow, Professor of Economic History at Massachusetts Institute of Technology.

At the evening session it is planned to bring the speakers of the day together with James Reston of *The New York Times* as moderator for a discussion and summary of the ideas and conclusions set forth during the day. Time will be provided at each of the three sessions for questions from the audience. Be sure to save Saturday, April 9, 1960 for what promises to be a very worth-while event.

The Trinity College Alumni Magazine

Two years ago your editorial board and the Advisory Council introduced a new format for the Alumni issues of the *Trinity College Bulletin*. We were gratified that it was so well received.

Recently we received a communication from a member of the Trinity Club of the Virgin Islands (See page 20) suggesting a new cover design. This led us to further exploration. We felt that, as an alumni magazine, the *Bulletin* had come of age. Consequently with this issue, we christen it the *Trinity College Alumni Magazine*. It will be published five times a year in November, January, March, May and July.

There are other changes which you probably have already discovered as you leafed through this first issue. Basically, however, the purpose of the magazine will remain the same as stated two years ago: "1. To portray for the Alumni the current life of the College; its aims, goals and aspirations; its faculty, administration, and students; its curricular developments and its extracurricular activities; 2. to relate news of the activities of our alumni as individuals and also the work of our regional associations; and 3. to present for our readers interesting and provocative articles on a variety of subjects."

The magazine is *your* publication. We welcome your comments, criticisms and suggestions. In particular, we would like to hear more about the kinds of articles you like to read.

Lawson Purdy '84

1863-1959

Lawson Purdy, Trinity's oldest alumnus, died at his home in Port Washington, New York, August 31, two weeks before his ninety-sixth birthday. Trinity College has been well acquainted with the name of Purdy for more than a hundred years. The Rev. James S. Purdy was graduated in the class of 1849 and was determined to have his son do likewise (see *Trinity College Bulletin*, May 1959) "... his heart was set on my going to Trinity. . . There would be no point in going to another college because I was going to college to please my father, not to please myself."

Lawson Purdy's enrollment at Trinity in the fall of 1880 was the beginning of his long and very close association with the College. Not only was he graduated with the A.B. degree but he earned his M.A. degree in 1887 and was awarded the honorary LL.D. degree by the College in 1908.

His keen interest in the College and the Alumni Association resulted in his election as a Life Trustee in 1933.

To the Board of Trustees he brought his keen analytical mind and ardent desire to see Trinity become the outstanding small college in the country. He was a strong advocate of the liberal arts curriculum. Loyalty was a thing he valued highly and felt that a college "ought to instill in a man loyalty to his college—country—church."

Little wonder Mr. Purdy was chosen by the Board of Fellows to receive the Eigenbrodt Trophy in 1940. He became the highest symbol of alumni loyalty. His support of the College, both in point of service and in contribution to its financial program, has been outstanding.

It was indeed unfortunate that his health prevented him from attending his 75th Reunion last June. The respect in which he was held by all was well expressed in a Resolution of the Faculty sent to him at that time. "His devotion and loyalty as a son of the College has long been an inspiration to other alumni, both young and old, to assume an expanding responsibility for the welfare of Trinity. As long as independent colleges in this country can command the devotion and support of alumni like Lawson Purdy, they can look forward with confidence to coping with the many difficult problems that they must face in the future. . ."

Mr. Purdy's achievement in church, civic and professional affairs was indeed phenomenal. According to remarks made at the presentation of the First Regional Award to him at the Hotel Roosevelt in 1954, ". . . His whole life has been devoted to the emancipation of his fellow citizens from civic difficulties and economic burdens."

The greater part of Mr. Purdy's life was devoted to taxation, city planning and welfare work in his beloved New York City. Influenced by Henry George's writings on tax reform, he gave up his business career in 1896 to become secretary of the New York Tax Association, which was then waging a fight to abolish ad valorem taxes on personal property and to improve real estate assessing in the city.

The same year he entered New York Law School and was admitted to the bar in 1898. In 1903 he achieved a major victory when he drafted and pushed through an amendment to the New York charter providing for the separate statement of land value in assessment of real estate and also for the publication of the assessment roll.

In 1905 Mr. Purdy became secretary of New York's Advisory Commission on Taxation and Finance, which obtained further charter revisions. He also served on the state's Special Tax Commission. In 1906 he was appointed president of the New York City Department of Taxes and Assessments, a position he held until 1917. At the same time

he was instrumental in organizing the National Tax Association and served as its vice president from 1907 to 1912.

Mr. Purdy was appointed in 1916 to the post of vice chairman of a commission to study possible legal limitations on the height, use and bulk of buildings being erected in New York. This group, later known as the City Zoning Committee, drew up the first comprehensive zoning ordinance in the country. He remained vice chairman of the Zoning Committee until 1942. In 1952 the American Society of Planning Officials cited him as the "Elder Statesman of the planning field, whose work has been of inestimable service in building a zoning structure that today is not only acceptable as legally sound, but is welcomed as a desirable adjunct to community life." In his lifetime, Mr. Purdy received many such commendations.

While continuing to be active in the fields of tax reform and city planning, Mr. Purdy turned his attention to welfare work in 1918. He was secretary and general director of the Charity Organization Society from 1918 until 1933. In addition he was a trustee of the Russell Sage Foundation for more than 30 years and president for 15. In 1932 and 1933 he was chairman of New York's Emergency Work and Relief Administration.

Mr. Purdy was a man with a great capacity for work. He often referred to "the joy of working" and said, when in his nineties, "If I don't work, I rust." In spite of his many activities he always had time to devote to his church and his college.

Mr. Purdy was a vestryman of the Church of the Redeemer from 1890 to 1913 and of Trinity Church from 1919 to 1938. He also served as comptroller of Trinity Church for four years.

As an undergraduate at Trinity, he was a member of the tennis team, the Athletic Association, and of the Beta Beta chapter of Psi Upsilon fraternity. In his role as Trinity alumnus, he was lifetime president of his class and class agent. He was vice president of the Trinity College Alumni Association from 1906 to 1908 and president from 1908 to 1910. He was on the Standing Committee from 1910 to 1912 and a Junior Fellow from 1914 to 1926, serving as chairman from 1916 to 1918. He delivered the Centenary Address for Alumni at Class Day 1923. He was appointed Life Trustee in 1933 and was extremely faithful in attending meetings. His wisdom and experience have been of great value in making the vital decisions of the Trustees throughout this period of increased attention to education and increased stature for Trinity.

Mr. Purdy leaves his wife, Helene Wexelsen Purdy, and a daughter, Marion Sanford Purdy.

“A Sound Liberal Arts Education Is Never Obsolete . . .”

STUART T. SAUNDERS in his address at
The Seventh Annual Business and Industry Dinner

More than two hundred central Connecticut business and industry leaders joined with members of the college faculty and administration to celebrate Trinity's Seventh Annual Business and Industry dinner in Hamlin Hall September 28.

Serving as toastmaster was Henry S. Beers '18, president of Aetna Life Affiliated Insurance Companies. Others at the head table were The Rt. Rev. Walter H. Gray, Bishop of Connecticut, who gave the invocation; President Albert C. Jacobs; Librarian Donald B. Engley; and Stuart T. Saunders, president of the Norfolk and Western Railway Co., who was the dinner's main speaker. (See picture, page 35.)

In discussing the relationship of the liberal arts to business, Mr. Saunders granted that the need for technically trained men and women is very great and will be even greater in the future but *the most urgent need* in industry today is for men and women of broad educational backgrounds.

He viewed with alarm the decline of liberal arts in college curricula and stated that those institutions which deny students the discipline of a tough education are doing them a disservice. He noted that the physical sciences were also on the decline saying that students are turning away from the “hard, demanding disciplines to the soft, vocational courses.”

Re-emphasizing the liberal arts education he said, “Industry today must have men who can contribute more than just specialized competence in a limited phase of its operation. It needs men who have a sure grasp of their cultural heritage and a sense of history and continuity, and sufficient detachment to view today's challenges in the larger context of civilization in motion.”

He quoted a former chairman of the board of the International Harvester Co.: “The chief executive of a company has no great problem in finding men to run a section or department. . . . But he loses lots of sleep over the problem of finding executives who have a wider knowledge and enough background of the right kind to run a whole group of things.”

In short, Mr. Saunders stated that “know-why” is more important to business than “know-how.”

Mr. Saunders then went on to the subject of able high school graduates not going to college. He said that only 40 per cent of the top quarter of high school graduates enter college. Of the remaining 60 per cent, he quoted, 20 per cent do not attend college for financial reasons and a shocking 40 per cent go no further for sheer lack of motivation.

“Intellectual achievements,” he continued, “which would have strengthened our civilization and enriched our culture are lost simply because gifted students have not been stimulated to think . . . today we are poorer because the minds of hundreds of thousands of our brightest boys and girls have never been stretched.”

Mr. Saunders then cited “an indifferent high school education” as a major obstacle to meaningful achievement in college and compared the Russian system with the American. On three counts—mathematics, science and languages—the student in the Russian system, roughly equivalent to America's four-year high school, is far ahead of the American.

“Every graduate of the Russian system has had about four and one half years of mathematics, about six years of

science and six full years of a foreign language,” he pointed out. “On the other hand, less than one-third of American high school graduates have had a year of chemistry, about one-fourth a year of physics, and less than one-seventh advanced mathematics. Furthermore, less than 15 per cent study any foreign language and most of these for not more than a year.

“While there is considerable doubt as to the over-all effectiveness of any educational system operated in a political environment in which spiritual and moral aspirations are ruthlessly repressed,” Mr. Saunders said, “we must certainly concede that the Russian secondary school curriculum is much more likely to stimulate intellectual achievement than our own.

“I am convinced,” he continued, “that our young men and women are capable of far greater intellectual efforts than they are called upon to make. It is a disservice to them and a threat to our civilization to deny them the discipline of the liberal arts and the exhilaration of tough education.”

Mr. Saunders then focused his audience's attention upon the financial crisis in education which “will require serious thought and resolute action.”

He discussed soaring enrollments and inadequate facilities but stressed what he considered the most serious challenge—that of finding and holding gifted and dedicated teachers. These men and women that we need, he said, are in heavy demand in business and government and can command attractive salaries in the numerous openings available.

“We are not investing nearly enough of our rapidly expanding national income in education,” he stated, “yet we seem to have no difficulty in spending approximately five times as much money for alcohol, tobacco and horse racing as we do for education.”

He said that America must stand up as a nation and pay for the higher learning we so desperately need. Already, business programs in support of higher education have expanded rapidly since 1953 from \$70 million annually to between \$130 and \$140 million.

“But business,” he cautioned, “has a heavy responsibility to make these contributions in such a way as not to threaten the independence of our colleges and universities or encourage the molding of their curricula into business training courses. The best way to avoid this is for business, insofar as possible, to make unrestricted grants for improving higher education generally, rather than conditional donations for specialized projects.”

Appealing for even greater support for higher education, Mr. Saunders said that college and university alumni, as well as business organizations, must help. Alumni in 1953 gave \$32 million. Last year the figure climbed to \$143 million “due,” he said, “to better organized and more purposeful efforts to communicate to alumni the needs that must be met if education is to move forward, rather than backward.”

He concluded his speech by saying, “Those who have received the gifts that only education can bestow share with business the responsibility for meeting the challenges that face education. They must make common cause in the struggle to which the liberal arts are committed: the freeing of men's minds from the bonds of ignorance, pro-
(Continued at bottom of page 5.)

The Undergraduate Clime

By Mac Costley '60

At Trinity, attitudes toward education and indeed, education itself, are in transition.

The traditional Freshman Week began at Trinity Tuesday, September 15. As usual, pleasant confusion was the order of the day as the 263 arrivals embarked on an informal round of orientation. Securing room keys, shaking hands, forgetting names, hauling trunks—the day was one of glee, based on a realization of common achievement: 263 is a small group, compared to the 2300 initial applicants.

Of the increasing demand for higher education, these men were surely aware. What they did not realize is that with this demand, the educational process itself is becoming competitive. And the academic standard at Trinity is bounding upward.

A recent *Tripod* editorial conference concerned itself with reviewing an article which reflected a changing outlook toward fraternities at Trinity. The discussion achieved extraordinary scope that evening when Dean Lacy paid an unexpected visit, and related his observations of a changing Trinity climate. Such lucid observations from a man only five years on campus, certainly indicate a high degree of fall-out from the hovering Cloud of Transition.

What then, is the Trinity climate today? The meeting in the small editorial room dissolved before Dr. Lacy could analyze the immediate Status Quo. But then, perhaps that is the task for the undergraduate, whose area of immediate consciousness is focused, in most cases, on the four-year world.

As freshmen, I believe we were made well aware that the road to status at Trinity is social, not intellectual. I also hold that the great majority of undergraduates chose Trinity because it did have the right approach to education for our times. Directly related to this, I feel, was the realization by the administration of what a Student Center can do to help the approach from this angle—the social side. Since students spend only a few hours in the classroom, the student world does much to shape the individual. And the new Center will certainly be the temperate zone in that world.

A Sound Liberal Arts Education . . .

vincialism and conformity. Only through the eternal quest for knowledge and truth can we make our lives meaningful and significant."

President Jacobs recapped for the business leaders things which have happened on campus since the last business and industry dinner, mentioning the dedication of Downes Memorial Clock Tower, initial construction of the Student Center, the forthcoming curriculum revisions, and the inauguration of two scholarship programs—the Baker Scholars and the Capital Area Scholars.

Dr. Jacobs, who preceded Mr. Saunders, initially sounded the theme of the railway president's talk when he said, "In an age of increasing mass tendencies, even in the field of education, when more and more qualified young men seek higher education; at a time when our country desperately needs excellence of accomplishment in every field of endeavor, Trinity remains committed to an academic pro-

gram of quality and excellence in the liberal arts, in small classes taught by the ablest faculty.

First, it will serve as a center for meetings where students can discuss with Department heads the major fields in which they wish to participate. Second, its lounges and snack shop will provide opportunities for students to learn from their teachers, to meet other members of the faculty, and to get to know their fellow-students in order that they might effect "more exchange of ideas," to use the Nixon-Khrushchev summation.

One of the most familiar phrases on campus is "The Trinity Family." To seek, test, and communicate truth is the function of any college or university. It follows then, that the educational institution should be a closely-knit community; and it is in this facet that Trinity finds little company. Galloping door-to-door I gathered what seemed to be the essence of Trinity's strength in the community role. First, an ideal enrollment of about one thousand. Second, the close student-faculty relationship both in ratio (9:1) and in practice. Finally, that the Trinity community also finds its unity in a unity of goals, the common search for deeper knowledge and understanding, i.e. truth—surely the aim of the college as a whole.

At last the circle is completed; we have returned to the Trinity education itself, and certainly, the attitudes toward education. The polling tactics of psychology found the undergraduate attitude toward the Trinity education to be, in essence, twofold: one of individualism, coupled with a concern for curriculum . . . that education here is not something that is done for a student, or to a student; it is no laying on of hands, no putting on of robes, no pouring in of information. A Trinity education consists of what the student does for himself in the way of developing his own potential. Teachers can help; so can the college atmosphere, and our curriculum. But ultimately the problem is entirely the student's.

That individual concern for the curriculum is enthusiastic became evident after a few visits. That is, until I happened upon an undergraduate senator. It seems that the faculty curriculum committee operates a little more independently of the student government than desired by that body. But as Dr. Dana Farnsworth of Harvard related to a recent national student conference, "It is easier to move a graveyard, than to make a dent in the curriculum."

Finally, perhaps President Jacobs, Dean Lacy, and the faculty are in a better position to observe the rapid disappearance of "Joe College" and the "Gentleman's 'C'" from the Trinity campus. But it is the undergraduates that must replace these with an atmosphere of serious effort and a growing respect for the intellectual venture. I think we're doing it.

gram of quality and excellence in the liberal arts, in small classes taught by the ablest faculty.

"In *The Trinity Ivy* of 1882 we read: 'By a liberal education is meant a nonprofessional education, conducted without reference to any particular vocation, calling or special pursuit on the part of the student in question, and designed not to make men, especially clergymen, lawyers, physicians, soldiers, merchants or engineers, but so to train and educate the mental faculties as to put them into their most efficient condition, as to qualify a student to enter with success upon the study of any of the professions, or upon any other pursuit in life.'

"This," Dr. Jacobs stated, "remains our basic objective."

The president concluded his remarks by saying, "Thank you from the bottom of our hearts for having joined us tonight. We are lastingly grateful to you for the splendid support of all kinds which you have given Trinity. Because of you the College is a finer and a nobler place."

Critic Lecturer Teacher

John Arthur Dando

Associate Professor of English

By Robert C. Stewart

Each September the Dean of the College publishes a compendium of biographical material on the new members of the faculty. In 1950 I read this memorandum with particular interest. After first making certain that the Dean had the correct data on me, I read further and began to speculate as to what manner of men were Black and Downs in History, Herdman in Education, Kingsbury in Physics, Nichols in Drama, and Scheuch in Economics. And in what anatomical flesh (besides the too, too solid, of course) would appear the man with this biographical skeleton?

DANDO, JOHN ARTHUR: Instructor in English; b. Stafford, England, July 9, 1917; s. Frank and Ethel Stokes D.; B.A. McGill Univ., 1938; M.A. McGill Univ., 1945; study on fellowship at Columbia Univ., 1948-50. Instructor in English and lecturer in French, McGill Univ., 1938-40; Director of Drama and Speech, West High School, Montreal, 1940-41; Lecturer in English, McGill Univ., 1941-48; Actor in leading roles with Montreal Shakespeare Society and Montreal Repertory Theatre; Own program on CBC network and station CKVL, Montreal, 1946 to date.

Many of the images of John Dando which have emerged in the years since 1950 are predictable projections of the sketch above. Since May of 1951, the public in the region reached by radio station WTIC in Hartford has known John Dando for his program, "Behind the Pages," a fixture, perhaps even an institution, at 1:15 on Sunday afternoons. Grown in maturity and assurance with the man over the past eight years, the program deals briefly with biographical accounts of the writers of the world's great literature, and features readings from and commentary upon their works. Recordings of these shows are used in literature courses in Connecticut schools.

The success of the Hartford programs prompted WCBS in New York to produce a series of 25-minute programs during the season of 1958-1959. The wide and favorable response to these programs on British literature has prompted the station to produce another series this year, this one dealing with American literature, on Wednesday evenings at 10:05.

There is another picture of John Dando. It is available on Channel 3, Hartford, at 7:30 P.M. on Tuesdays in a panel quiz program called "What in the World," on which John Dando serves as master of ceremonies.

His gift for communicating an understanding of and an enthusiasm for literature has quite naturally led to a continual and growing demand for his services as a lecturer before many clubs and organizations. Increasingly widely known, he has in the last eighteen months addressed teachers of English in such distant places as St. Louis, Little Rock, and Chicago.

On campus, the public and the College also see John Dando in his role as College Marshal. On the second Sunday in June of each year, his voice richly intones the name of each Trinity graduate as he mounts the steps of the platform in front of Northam, walks across to touch The Book and receive his diploma and President Jacobs' felicitations, and descends the steps opposite and walks Out Into the World. The scene described above depends in part, of course, upon the weather. In case it is inclement, Commencement is held in the Field House and in that event, the Marshal loves to inform them, "The faculty will assemble in the visiting team's locker room."

To catch the private and personal John Dando is difficult at best, and certainly impossible in such a little space. But besides all the images outlined above, the most important remains to be shown. It is that of John Dando the teacher at Trinity College, professing the love of literature and language that mean so much to him, stimulating, guiding, and reproving in a class in Contemporary Literature, or Freshman English, or Speech (we find here too the actor we were told about in 1950), cheerfully giving long hours to the students in these courses or to the members of the Atheneum Society or the college radio station, working ever to make each Trinity undergraduate he teaches in whatever way realize more of himself. This is the John Dando which means most to Trinity College—and to John Dando.

The Santa Trinita Bridge and The Florence of Guarnieri and Prezzolini

Hundreds of artistically-inclined residents of the Capital Area and beyond came to the College in early October to view the nine-day exhibition of sketches and drawings by the Florentine artist, Luciano Guarnieri.

Sponsored by the Cesare Barbieri Center for Italian Studies at Trinity, the exhibit and the opening lecture by a foremost Italian author, Giuseppe Prezzolini, were as resounding a success as the Center's presentation last year of the Symposium of Italian Music.

The exhibit, staged in the Library Conference Room, opened formally on October 2 at 9 p.m. The lecture by Dr. Prezzolini, just prior to the opening, was delivered in the Chemistry Auditorium.

The subject of Dr. Prezzolini's lecture was Florence and his reminiscences of friends there. Among these are such distinguished names as Croce, Proust, Bergson, Pirandello and D'Annunzio.

Former professor of Italian and Director of the Casa Italiana at Columbia University, Dr. Prezzolini is one of the most important figures of twentieth century Italian culture. In the early part of the century he founded, along with Giovanni Papini, two very significant journals, *Leonardo* and *La Voce*. He has written many provocative books and innumerable articles and essays on literature, philosophy, and politics. One of his more recent publications is *Machiavelli, Antichrist*.

Featured in the exhibit were the original drawings of the stage-by-stage reconstruction of the Santa Trinita Bridge in Florence. This bridge, centuries old and considered one of the most beautiful in the world, was destroyed by German troops in 1944. All phases of reconstruction from ruins to its majestic completion were captured by Guarnieri in artistic documentation. American aid, contributed through the Kress Foundation of New York City, was in a great part responsible for the bridge's reconstruction.

The 29-year-old Guarnieri, already looked upon as an exceptionally-gifted portrait artist, has studied and worked for 16 years with the celebrated painter, Pietro Annigoni who came to Trinity at the time of his exhibition two years ago. Outside of Italy, Guarnieri has had one-man shows in London, Amsterdam, Leyden, The Hague, Sao Paulo, and Buenos Aires.

Of the Santa Trinita sketches, Annigoni has said: "They speak for themselves. Rich in detail and accurate they offer

Giuseppe Prezzolini
by Luciano Guarnieri

a valid but not a cold documentation. Executed at different seasons of the year as well as in various states of mind, at different times of the day, they are permeated with a variety of emotions ranging from keen excitement to contemplative serenity and dramatic melancholy.

"The artist has never departed from his intention of lovingly and precisely documenting this important episode in the life of old and new Florence. The fresh charm of an early morning hour, the drowsy stillness of an afternoon, the monotonous and drizzling rains, the storms of autumn and winter as well as of spring and summer, the sudden bursts of brilliant sunlight have, however, moved and inspired him with their power as eternal elements of beauty."

The College on the day before the opening received messages from two Italian dignitaries. The messages, expressions of pleasure and good wishes, were sent by Count Lorenzo Salazar, head of the Municipal Government of Florence, Italy, and from Professor E. Paolo Lamanna, Magnificent Rector of the University of Florence.

Count Salazar wrote: "I am particularly pleased and honored to express the enthusiastic approval and warm gratitude of the governing body and of the city of Florence for the admirable initiative of Trinity College and its Center of Italian Studies for the significant and splendid event dedicated to Florence and the reconstruction of the Santa Trinita bridge to which distinguished and worthy Americans offered the precious and unforgettable gift of their assistance and their love. To them I renew on this occasion the gratitude of the citizenry of Florence and my own personal appreciation. Undertakings like those of your College contribute to the strengthening and bettering of relationships between the United States and Italy and between our two cities."

On October 10 the Guarnieri sketches came down. But the memories of those who were able to view and enjoy the exhibit and lecture will, like the Ponte de Santa Trinita, endure for a long, long time.

The Santa Trinita Bridge

Henry Augustus Perkins 1873-1959

Henry Augustus Perkins, 1873-1959, Jarvis Professor of Physics, Emeritus, passed away after a long illness July 15.

The simple statement that Professor Perkins taught physics at Trinity College for over forty years is true and important, but in his colleagues' memories not his most memorable characteristic.

Certainly his professional career was successful. Trained at Yale, Columbia, the University of Paris, and the Collège de France, he published many technical papers and his books, *Thermodynamics*, 1922; *College Physics*, 1928; and its abridged edition in 1931. As a teacher he was business-like but always pleasant and sometimes entertaining, as in his famous closing lectures on sound waves with his use of "the delights of the sons of men, musical instruments, and that of all sorts," including the zither, the reed flute, his favorite clarinet, and the trombone with which he combatted valiantly. His teaching was effective, as attested by his students' ability to use physics in engineering courses. He enjoyed membership in Phi Beta Kappa and Sigma Psi, and was a loyal elder brother in Alpha Delta Phi.

Trinity College was a very different place in his younger days, with its small faculty consisting only of full professors. In that band of striking personalities, including such distinguished men as Hart, Ferguson, McCook, Babbitt, and Shepard, Professor Perkins held his own, so much so that he was twice selected to serve as Acting President, first in 1915-16, and again in the interim between Presidents Luther and Ogilby, 1919-20, when he was instrumental in the appointments of Professors Kriebel and Costello. He retired with full honors after forty years of service, in 1942, but was recalled in the following war year to help deal with the Navy V-12 students, and remained until June, 1946, when he retired the second time with even fuller honors.

Professionally, then, he was a success as scientist and teacher. However, it is the person rather than the professor who will remain longest, and affectionately, in our memories. Two of his characteristics are outstanding. Henry Perkins was a gentleman, and he got more enjoyment out of life than any three ordinary men. When he was in his respected maturity and even in his honored age he never ceased to love living, with the zest of a boy.

He was born in 1873 in a little aristocratic enclave between Main and Front Streets. His detailed account in his book of collected essays, *As It Looks to the Angels*, shows intimately what being brought up on "Prospect Street in the 'Eighties'" implied, in Hartford before the great change. The families he knew were prosperous, provincial, cultivated, and secure. In 1896 his much-beloved mother, a widow, moved her family to the park-like remnant of Nook Farm beside Forest Street, into the large brown house embowered in its screen of rhododendron. It was one of his many pieces of good fortune that he was spared witnessing its demolition to make room for the new high school, along with that of the homes of his neighbors Charles Dudley Warner, Senator Gillette and his son, William, the actor, the Riggs, the Parsons, etc.

Warner, for help with his many-volumed anthology of world literature, had imported a vivid Danish girl, who had done some acting. The polite young Perkins neighbor fell in love with her, and they were married, somewhat to the dismay of prim Hartford society. Olga Perkins must have felt a little like the 18th century English lady who wrote home from the wilds of Connecticut for sympathy, since she had for neighbors "nothing but wolves and Presbyterians." Some of us well remember Mrs. Perkins's discriminating taste, her forceful coaching of the Jesters, and the Perkins

parties for the whole faculty. They had two children, a son, Harry, and a daughter, Evelyn, who is carrying on the family's literary tradition.

The origin of our word virtue, the Latin *virtus*, signified a man's full use of his capabilities, of his potentialities, and Henry Perkins was a happy example of a virtuous, well-rounded man. His bodily and mental capabilities he exercised in balanced unison. He was a physics professor who belonged to the Explorer's Club, and the American Alpine Club. He had climbed the Matterhorn (like Dean Hughes), and when he was 54 he broke his leg while skiing in the White Mountains. Late in life he delighted to demonstrate his new discovery, a pogo stick.

His cultural interests were surprisingly wide. He collected old books, exhibiting with pride his first edition of Dr. Johnson's Dictionary. He was an active director of many corporations and organizations, only some of which there is space to mention here. For many years he served on the Board of the Hartford Public Library and of the Watkinson Library, showing his independence by actively opposing the latter's amalgamation with the Trinity Library, because the Watkinson originally had been intended to serve citizens in the center of Hartford. He was president of the efficient Hartford Park Board, and a lifelong and influential member of the Center Congregational Church.

For forty years he was president of the board of the American School for the Deaf, now in West Hartford. He was much loved by the children; their silent sign for him was "a quick light tug at an imaginary beard." For his devotion to the cause of the deaf, he received from Gallaudet College an L.H.D. degree, as an addition to his honorary Doctor of Science degree from Trinity. He explained his trim Van Dyke beard by saying he grew it after he came as professor to Trinity and was mistaken for a freshman; he called himself the sole Trinity member of the "Gillette Be Damned Society."

He played tennis and was a member of the Hartford Golf Club; he painted; he collected stamps; he sailed; he rode horseback. Akin to his love of music was his delight in dancing. At a Senior Ball many years ago, the effect on him of "The Blue Danube" was unforgettable. He persuasively begged the permission of an instructor's pretty young Belgian wife to waltz in the Viennese fashion. And they began a performance which, with its flowing grace and swooping élan soon became a solo which ended with a round of applause.

Professor Perkins said to his last class, "The trouble with me is, I like to teach." His good fortune was that he liked to do everything that was active, intelligent, and of good report. As a gentleman he was always true to the tradition in which he was bred; where he exceeded it was in enjoying, with body, mind, and spirit, so much so intensely.

M. S. A.

The Class of 1963

With the arrival of 263 freshmen, the Class of 1963 began its week of orientation Tuesday, September 15. Although the class met for the first time as a complete unit at 1:00 p.m. that Tuesday, large numbers had arrived over the weekend and more than 50 boys had been invited to participate in an English proficiency examination earlier Tuesday morning.

Thomas A. Smith, '44, Registrar and Freshman Adviser, officially extended a warm welcome to the entering class. Dr. Arthur H. Hughes, Dean and Vice President, gave the opening address; for the first time the freshmen began to comprehend the meaning of a liberal education at Trinity.

The Class of 1963 was selected in Trinity's most competitive year for admission to the College. Of the 2300 who made preliminary applications, 1437 candidates completed all steps of their application. The keenness of the competition is reflected in the quality of the entire class. It is pleasing to find that so many of the freshmen are truly outstanding and offer unusual varieties of interests and depth of participation in the non-academic activities. Balanced with the fine extracurricular record, the Class of 1963 exhibits even more promise academically in achievement and aptitude than previous classes.

The Class of 1963 will be remembered as that class which was the first to receive the benefits of the Capital Area Scholarships and the George F. Baker Scholarships. The former has allowed an exceptionally fine group of commuting students to become a part of Trinity through its generous scholarships. The George F. Baker Scholarship program affected significantly the quality and geographic distribution of the class; approximately 250 applicants from all parts of the country were considered for these awards which were established for boys in need and who hope particularly to enter business.

Geographically, the class is from 34 states, the District of Columbia, and 2 foreign countries—the Canal Zone and Argentina. This class shows the widest geographic distribution of any class which previously entered the College. There is a significant increase of mid and far west students as contrasted with a decrease from Connecticut. The breakdown:

Connecticut	70	Utah	2
New York	36	Virginia	2
Pennsylvania	29	West Virginia	2
Massachusetts	27	Arkansas	1
New Jersey	24	Florida	1
Illinois	15	Georgia	1
Ohio	6	Idaho	1
Maryland	5	Indiana	1
California	4	Maine	1
Delaware	3	Michigan	1
Kentucky	3	Mississippi	1
Missouri	3	North Carolina	1
Texas	3	New Hampshire	1
Dist. of Columbia	3	Rhode Island	1
Wisconsin	3	South Dakota	1
Colorado	2	Vermont	1
Hawaii	2	Foreign	
Iowa	2	Canal Zone	1
Minnesota	2	Argentina	1
		Total	263

The average age of the class is 17 years and 9 months, with the youngest boy being 16 years and 6 months and the oldest 22 years and 8 months. 50.9% of the Freshman class graduated from public schools, making a nearly equal representation with the independent schools. Approximately 55% plan to study for a bachelor of arts degree and 45% have indicated interest in achieving a bachelor of science degree. Three of the members are grandsons of alumni, nine are sons of alumni, 4 are brothers of alumni, and 5 more are brothers of students currently at the College.

It appears that the Class of 1963 will be unusually active during its four undergraduate years. Student interests range from being an accomplished organist to a research chemist. Of the many varied contributions they made in secondary school, it is worth noting that 14 freshmen were editors of their school newspapers, 11 were yearbook editors, and 4 were editors of literary magazines. Forty-one members of the class were high school class officers, and 26 of these were presidents of their class.

The Class of 1963 is not without athletic talent. Fifty-seven of them were varsity football lettermen, 33 won their letters in soccer, 37 in basketball, 41 in baseball, and 30 in track. The turnout for freshman football this fall was appreciably greater than a year ago with 36 hopefuls reporting to Chet McPhee, Freshman Football Coach. Thirty-eight reported to Soccer Coach Robert E. Shults. Both squads currently show good potential and unusual spirit.

The Class of 1963 is a good example of a class which offers real intellectual promise without sacrificing unusual extracurricular potential. It is expected that this class will demonstrate to the College before long its strength in both the academic and non-academic areas.

We are listing for the information of alumni readers the complete itineraries of the three admissions officers through the fall months. It is our sincere hope that alumni who know of promising young men in these areas who plan to apply to Trinity will advise them of the itineraries of the officers and help them make arrangements to meet one of the staff. Any alumni, in fact, who know of a promising candidate for admission should notify the Director of Admissions so that a member of the staff can visit him, or, if the itinerary doesn't include the area, arrangements can be made with some member of the Alumni Interviewing Committee to see the boy.

Although the Class of 1963 appears to be a fine one, it is an obvious truth that the search for outstanding boys never ceases. Alumni helped greatly in shaping this year's class, and it is the College's hope they will continue to kindle and keep the interest of future promising candidates.

ADMISSIONS DEPARTMENT Tentative Fall Travel Schedule

F. GARDINER F. BRIDGE

October	10, 12	—Chicago, Ill.
"	13	—Indianapolis, Ind.
"	14	—Louisville, Ky.
"	15	—Lexington, Ky.
"	16	—Cincinnati, Ohio
"	20, 21, 22	—Philadelphia, Pa.
"	26	—New York City
"	27	—Camden, N. J., area
"	28	—New York City
"	29	—Watertown, Conn.
November	2	—Richmond, Va.
"	3, 4	—Washington, D. C.
"	5	—Baltimore, Md.
"	6	—Wilmington, Del.
"	16, 17	—Kansas City, Mo.
"	18	—Oklahoma City, Okla.
"	19	—Denver, Colo.
"	20	—Dallas, Texas
"	23	—Austin, Texas
"	24	—Houston, Texas

W. HOWIE MUIR

October	19-23	—New Jersey area
"	26, 27	—New York City
November	9, 10	—Buffalo, N. Y.
"	11	—Pittsburgh, Pa.
"	12	—Cleveland, Ohio
"	13	—Chicago, North Shore
"	16, 17	—Chicago, North Shore
"	18, 19	—Milwaukee, Wisc.
"	20	—Minneapolis, Minn.
"	23	—Toledo, Ohio
"	24	—Detroit, Mich.
"	30	—Rochester, N. Y.
December	1	—Syracuse, N. Y.

JACOB W. EDWARDS

October	5	—Hartford Area
"	12-16	—Greater Boston
"	19	—New Haven, Conn.
November	2	—Bridgeport, Conn.
"	3	—Agawam, Holyoke and West Springfield, Mass.
"	4, 5	—Hartford Area
"	6	—Springfield, Mass. area
"	9	—Berlin, Middletown, Deep River, Conn.
"	10	—Willimantic, Norwich, New London, Conn.
"	12	—Milton, South Braintree, Mass.
"	13	—Providence, R. I. area
"	16-20	—Hartford Area

FRESHMAN ORIENTATION WEEK

Large groups, small groups, and individuals received a short course on college life during Trinity's annual Freshman Orientation Week in September.

From the initial welcome to all the Class of 1963 in the Chemistry Auditorium by Dean Arthur H. Hughes to the individual appointments with Freshman Advisers, the new members of the college crammed their minds with Trinity, Trinity and more Trinity. Several boys took eight tests in five days, many went through practically every building on campus and nearly all cheered like mad at the Trinity-Denison football game.

Freshman orientation did not come to a close with the end of Freshman Week. The Student Senate arranged a series of five evening lectures running until the middle of November. The speakers and topics were: President Jacobs, "History and Goals of Trinity College"; David B. Leof '60, "Academic Problems and College Freshmen"; Dr. George B. Cooper, moderator of a round table discussion concerning college freshmen; Michael Washington '60, "Extra Curricular Activities and the College Freshman"; Marvin W. Peterson '60, "Social Life and the Class of 1963"; and Vice President Albert E. Holland '34, "Where Do We Go from Here."

Two days in college and exams "already" as students take battery of tests in the Chemistry Auditorium.

Robert W. Wheelock meets with his Freshman Adviser, Dr. Michael R. Campo '48.

Two "beanied" boys, Marshall Blume, left, and George Craig, help move upperclassman (who preferred to remain unidentified) into his quarters as academic year began.

Refreshments are served after the morning Chapel services.

ORIENTATION WEEK SCHEDULE

Tuesday, September 15
 9:00 a.m. Advanced Placement Test in English.
 1:00 p.m. "Welcome to Class of 1963" in Chemistry Auditorium.
 3:00 p.m. Swimming and softball.
 7:15 p.m. Student Senate and Air Force ROTC speak to all freshmen.

Wednesday, September 16
 8:30 a.m. Chemistry Placement Test.
 8:30 a.m. Library Orientation Tours.
 10:30 a.m. Chapel Service.
 1:00 p.m. Vocational Test.
 2:45 p.m. Picnic at Avon Old Farms.
 8:00 p.m. Physical Education Department speaks on athletic programs.

Thursday, September 17
 9:00 a.m. Reading Test.
 10:30 a.m. Chapel Service.
 11:00 a.m. Preference Test.
 1:00 p.m. Individual appointments with Freshman Advisers.

2:00 p.m. Swimming and softball.
 6:30 p.m. President's Dinner.

Friday, September 18
 9:00 a.m. Individual appointments with Freshman Advisers.
 Chapel Service.
 Individual appointments with Freshman Advisers.
 1:00 p.m. Swimming Test.
 1:30 p.m. Softball.
 8:00 p.m. Undergraduate Night—program to explain extra-curricular activities of the college.

Saturday, September 19
 9:00 a.m. Physical Fitness Tests.
 9:30 a.m. Air Force ROTC meeting.
 10:30 a.m. Chapel Service.
 2:00 p.m. Trinity-Denison football.

Sunday, September 20
 8:30 a.m. Holy Communion.
 3:30 p.m. Receptions for church groups.

Chaplain J. Moulton Thomas spins story on stone carving of unknown professor.

Librarian Donald B. Engley runs group through library orientation.

Trio taking break during picnic at Avon Old Farms are l. to r. Bayard Anderson, Phil Correll and Marsball Blume.

Dean Arthur H. Hughes dons "beanie" to greet three grandsons of Trinity alumni l. to r. Richard Gooden, Stephen Farrington and Malcolm Graham.

Freshman Orientation Week

F. Gardiner F. Bridge reviews college schedule with Robert D. Anning.

Sons of alumni kneeling l. to r. are John Cotter, Robert Ebersold, John Wardlaw and James Goodridge. Standing l. to r., Wesley Fesbler, George Viering, Allen Merrell Jr. and Carl Lundborg. Absent, Albert E. Holland Jr. and Joseph Sarcia Jr.

Baker Scholars sitting l. to r. are Timothy Lenicheck, John Wagget and Charles Boyd. Middle row, David Brewster, Scott Reynolds, Richard Bernstein and Frank Johnson. Standing, Victor Keen, Elias Karson and Robert Bylin.

Physical fitness test in Field House includes situps and squat jumps among various other types of calisthenics.

Time out during Trinity-Denison game as one member of the crowd bites thumb, another scratches ear and a third clenches tongue between teeth.

Freshman Orientation Week

Capital Area Scholars in back row l. to r. are Robert Parlee, Stanley Marcuss, Donald McCormick, Michael Daly and Wesley Fesbler. Middle row, Edward Flynn, Paul Hannigan, Robert Dickson, Frank Friedman and Stephen Repetto. The two boys in front are Ibor Zachariasweycz and Thomas Marshall. Absent, Guy Morrison and Timothy Johnson.

Dr. Frederick L. Gwynn, chairman of English Department, leads discussion in Freshman English class.

NEW FACULTY

Seventeen new members of the College Faculty and one of the Administration are working 'neath the elms during the College's 137th academic year. Eight of the men are in the arts, six in the sciences, three are assigned to the Trinity Air Force ROTC detachment, and one to the library staff.

Dr. Langhorne Heads Psychology Department

Dr. M. Curtis Langhorne, professor of psychology and chairman of that department, is the first full professor of psychology at Trinity. He came to the College after 33 years with Emory University where he spent 19 of those years as chairman of the psychology department. He is a graduate of Washington and Lee University, receiving his A.B. degree in 1925 and the M.A. in 1926. In 1932 he was awarded his Ph.D. from Ohio State University.

In announcing Dr. Langhorne's appointment, President Albert C. Jacobs said, "For several years we have been searching for a person to head this department and we are, indeed, looking forward to his association with us. He is a man long-honored and well-respected in his field . . . a man of broad experience in the various specialties of his subject."

FACULTY

Cooper and Engley Receive State Appointments

Two members of the college faculty have been appointed to State committees by Gov. Abraham A. Ribicoff.

Dr. George B. Cooper, professor of history, was appointed to the Committee to Study the Problem of Redistricting the State Senate of Connecticut. He was one of four from the state and the only one from Hartford County to be appointed to the bi-partisan committee.

Donald B. Engley, librarian, has replaced the late Chief Justice Edward J. Daly on the State Library Committee. This committee includes the Governor, the Secretary of State and, traditionally, three Supreme Court justices. Mr. Engley, however, became the first layman in recent years to sit in place of one of the justices.

Langhorne

Nye

Professor Nye In Engineering

Edwin P. Nye, professor of engineering, joins the Trinity staff from Pennsylvania State University after having taught mechanical engineering there for 12 years. He was graduated from the University of New Hampshire with the B.S. degree with highest honors in 1941. He attended Harvard as a Gordon McKay Fellow, and received the Sc.M. degree from there in 1947.

Prior to 1946 he was a project engineer for the U.S.A.F. and for the National Advisory Committee for Aeronautics at Langley Field, Va. In 1956 he pursued research at the Argonne Laboratory with a National Science Foundation grant.

Col. Olney Heads ROTC La Mar and Tracy on Staff

Lt. Col. Richard B. Olney, professor of air science, assumed duties as AFROTC detachment commander in the latter part of the summer. He stepped in behind Lt. Col. George M. Manning who was reassigned to Wright-Patterson Air Force Base, Dayton, Ohio.

Col. Olney attended The Citadel, graduating in 1940 with a B.S. degree. Since that time he has had a continuous military career, flying on 11 combat missions and logging in 68 combat hours in the Southwest Pacific during World War II.

Maj. John F. La Mar, associate professor of air science, is the new commandant of cadets of the College's AFROTC detachment. A veteran of 18 years in the U.S. Air Force, he was a command pilot during World War II and in the Korean Conflict. He received his B.S. from Florida Southern College in 1958.

Maj. Morton R. Tracy, associate professor of air science, joins the Trinity staff from the AFROTC detachment at the University of Akron. A career man, he entered the U.S. Army Air Corps in 1942 and received his wings in 1943. He has attended Carnegie Institute of Technology, the University of Pittsburgh and the University of Maryland.

Gastmann Returns

Albert L. Gastmann, instructor in Romance Languages, taught at the College from 1954 through 1957. Prior to that he taught four years in Lima, Peru. During World War II, Mr. Gastmann served with the Netherlands Navy and with the Netherlands Embassy in Chungking, China. He received both his degrees from Columbia—the A.B. in 1949 and the M.A. in 1953.

Dr. Krenn, Fulbright Exchangee

Dr. Alfons Krenn, visiting lecturer in German, will be at the College for a year under the Fulbright Teacher Exchange program. Dr. Krenn, who received his Ph.D. from the University of Vienna in 1938, in addition to German has taught English, history, geography and French. For the past three years he has served as professor of German in the University of Vienna Summer School.

Dr. Krenn's direct exchange partner is Dr. Carl V. Hansen, who will teach English at a Federal High School in Innsbruck, Tyrol.

Olney

La Mar

Tracy

Gastmann

Krenn

Berry

Gagle

Snipes

Berry, Cagle and Snipes in Sciences

Richard W. Berry, instructor in geology, has been working on his doctorate at Washington University, St. Louis, Mo., with a National Science Foundation research grant. He received his B.S.E.M. degree from Lafayette in 1955 and his M.A. from Washington in 1957.

Julien L. Cagle, instructor in biology, has taught previously at the University of Tennessee, Cumberland College, Hollins College and Princeton University, where he is working for his Ph.D. He was graduated from Birmingham-Southern College with an A.B. degree in 1948 and from the University of Tennessee with the M.S. in 1950.

Raymond F. Snipes, instructor in chemistry, has been working for the past few years as a National Science Foundation Fellow at Yale University. He received his B.S. from the University of North Carolina in 1956 and the M.S. from Yale in 1957.

Cassels Preston Minot Smith

Cassels and Preston in History, Government

Alan Cassels, instructor in history, a member of Phi Beta Kappa received his B.A. with honors from Exeter College, Oxford in 1952. In 1956 he was awarded his masters degree from Exeter and is now working on his Ph.D. from the University of Michigan. He has taught at Choate School and at Sweet Briar College.

Nathaniel S. Preston, instructor in government, has taught at West Virginia University and at Tufts and Boston colleges. He received his A.B. from Boston University in 1950 and his M.A. from the University of Pennsylvania in 1951. He is a candidate for the Ph.D. degree from Princeton.

Minot and Smith in English

Stephen Minot, visiting assistant professor of English, has taught at the University of Connecticut, Bowdoin College and Johns Hopkins University. He received his A.B. from Harvard in 1953 and his M.A. from Johns Hopkins in 1955.

Paul J. Smith Jr., instructor in English, received both his degrees from the University of Rochester, the A.B. in 1950 and the A.M. in 1951. He has also studied at the University of London and at Harvard, where he is working for his Ph.D. He was awarded a Charles Dexter Fellowship from Harvard for travel in England during 1959.

Battis, Brock and Johnson

Dr. Robert A. Battis, assistant professor of economics, has taught at Muhlenberg and Lafayette colleges and Lehigh University. He received his B.S.B.A. degree from Rutgers in 1948, his M.A. from N.Y.U. in 1952 and his doctorate from N.Y.U. in 1958. During World War II he served in the U.S. Maritime Service and in the U.S. Army.

Timothy C. Brock, instructor in psychology, received his B.A. degree cum laude from Fordham in 1955 and the M.S. from Yale in 1956. Now working on his Ph.D. thesis, he served previously as a research assistant for several months with a professor in New Haven.

The Rev. William A. Johnson, instructor in religion, is a candidate for the doctorate degree in the joint Union Seminary-Columbia University program. He received the B.A. from Queens College in 1953 and the B.D. *magna cum laude* from Drew Theological Seminary in 1956. He has also studied at the University of Lund, Sweden, and in Copenhagen.

Faculty Members Aid Educational Experiment

Several members of the Trinity College faculty are making a significant contribution in the field of secondary education here at West Hartford's Conard High School. John F. Harris, M.A. '53, a member of the English department at Conard has worked closely in the development of the program which he describes in the following paragraphs.

Feeling that most high school students lacked an overview of the knowledge and aspirations of man as he has progressed with western civilization, the Conard High School faculty in 1958 instituted a series of humanities lectures for seniors as a step toward filling this need. To acquaint students somewhat with their vast heritage from the past, to indicate something of the record of what men over the centuries have felt, thought and done in their unceasing quest for the good life has been the goal of this lecture series.

The 1959-1960 senior lectures will be divided into six areas: Classical Man, Religious Man, Medieval Man, Renaissance Man, Reasoning Man and Modern Man. Many leading scholars from the Hartford area are making this series possible, with Trinity's contribution a powerful one. Dr. James A. Notopoulos has, in master fashion, set the course of the lectures by starting the series on September 30 with "The Pursuit of Excellence: and its Dimensions." Several other Trinity speakers will follow Dr. Notopoulos. Dr. Goodwin Beach will repeat his success of last year, lecturing on "Early Roman Civilization"; Dr. Richard K. Morris will introduce the group of lectures on Religious Man with his "Anthropological Analysis of the Judeo-Christian Concept." Dr. Frederick M. Stoutland will present the "Philosophical Backgrounds of the Judeo-Christian Concept," and Dr. Edmond LaB. Cherbonnier will round out the series on Religious Man with "Religion in Education." Dr. Philip Kintner will start the series of three talks on Renaissance Man with the "Historical and Cultural Aspects of the Renaissance," followed by Dr. Michael Campo's "The Rebirth of Literature" and Professor John Taylor's "Man's Awakening in Art" to complete this series. "The Political Descendancy of Modern Man" was one of the most highly appreciated of the lectures last year, and Dr. Robert C. Black will give it again in February.

Lectures are scheduled weekly for twenty weeks at 8:25 on Wednesday mornings. Visitors are welcome and may obtain programs at the school office.

Eisenlohr, Reference Librarian

Eugen B. Eisenlohr, reference librarian, joined the staff in late summer. A graduate of Bard College and the Library School of Pratt Institute, he was principal reference librarian at the Newark, N.J., Public Library for the past eight years. He has also been employed with the New York Public Library and with the library staff at Northwestern.

DR. JACOBS ADDRESSES PERSONNEL OFFICERS

"Why The Liberal Arts In Today's World" was the title of the speech given by President Jacobs, chief speaker at the annual conference of the Eastern College Personnel Officers, at the New Ocean House, Swampscott, Mass., October 11-14.

Approximately 400 placement directors of eastern colleges from Maine to New Jersey, and personnel and recruiting officers from industrial and business firms across the country were in attendance. Association's president was Placement Director John F. Butler '33.

Battis Brock Johnson Eisenlohr

Eleven Hundred Attend Sixth Annual Parents Weekend: Norman W. Foy Elected Association President

Nearly eleven hundred parents spent a beautiful fall day at Trinity on the occasion of the sixth annual Parents Weekend.

The Sophomore Dining Club served as guides during the morning to the many parents who had not had the opportunity to tour the campus.

Norman W. Foy, vice president, Republic Steel Corporation, was elected president of the association and Alexander L. Wiener, president, Insto-Gas Corporation, Detroit, was named 1st vice president at the short business meeting. Casimir A. Sienkiewicz, president, Central-Penn National Bank, Philadelphia, and Joseph V. Getlin, executive vice president, Rival Packing Co., Chicago, were named as chairman and vice chairman of the annual Parents Fund.

J. Kenneth Robertson, treasurer of the College and Albert E. Holland '34, vice president of the College, were re-elected treasurer and secretary of the association.

Following this meeting, President Jacobs met with the parents of the freshman class to talk about Trinity and their sons. He said, in part:

"A liberal education seeks to bring into the student's life ideals and a sense of values that will remain and endure. . . . It is the high mission of Trinity to promote the intellectual, physical and spiritual development of our young men. We want them to become intelligent, self-reliant, upright and enlightened persons.

"We have the highest expectations for the class of 1963. We hope that your son will enjoy his years with us, and that he will look on them as more than just a means to an end - the obtaining of a diploma. We hope that he will do more than the minimum needed to attain this objective; that he will realize the fundamental values he can obtain from an education in the liberal arts. . . ."

At the same time Dr. George B. Cooper, chairman of the curriculum revision committee, talked with parents of upperclassmen. He spoke about the constant need to study the college curriculum to make certain that we were giving our students the very best liberal arts education possible. Although he could not reveal any findings, he stated that under mandate from the President his committee had been working for more than six months and he hoped that, before the end of the present scholastic year, the many changes they propose will be passed upon by the faculty and put into effect in September, 1960.

Luncheon in the Field House enabled the parents to meet and talk individually with the advisers and professors who work closely with their sons.

The football team and its excellent performance in beating a strong Colby College eleven, 28-22, was the highlight of the afternoon.

Following a reception at the home of Dr. and Mrs. Jacobs and open houses in the fraternities, the parents again gathered in the Field House where they were entertained by several of the student musical organizations: The Glee Club; The

Pipes; a chorus from "The Big Campaign" cast; a group from The Pipes and Drums, regaled in their authentic Scotch plaid costumes; and the Tinkers.

Many parents returned on Sunday morning to join with their sons in the regular eleven o'clock service in the Chapel.

The following were elected Directors of the Parents Association:

Graduate Class

Robert M. Bartlett, 2820 Koppers Building, Pittsburgh, Pa.; A. Brooks Harlow, 135 Broadway, New York City; Alexander A. Mackimmie Jr., Ass't Supt. of Schools, 249 High St., Hartford; Edward J. Martin, V. P., Phoenix Ins. Co., 61 Woodland St., Hartford; and Cyril S. Stanley, 50 Rockefeller Plaza, New York City.

Class of 1960

Casimir A. Sienkiewicz, Pres., Central-Penn Nat'l Bk., Broad & Walnut St., Philadelphia, Pa.; The Hon. George Tilzer, Justice, Supreme Court of N. Y. State, 851 Grand Concourse, Bronx, New York City; Charles L. Bergmann, Investment Banker, 48 Wall St., New York City; Mrs. Calvert G. deColigny, Ass't Dean of Students, Sweet Briar College, Sweet Briar, Va.; and Frederick W. Wagner Jr., V. P., Eastern Box Co., Wagner's Pt., Baltimore, Md.

Class of 1961

Joseph E. Colen, Chmn. of Bd., Rod-

man H. Martin Co., Inc., Norristown, Pa.; The Hon. Morris Gerber, 1646 W. Main St., Norristown Pa.; Gerald B. Henry, Henry & Henry, Inc., Northland at Bailey, Buffalo, N. Y.; T. Deal Reese, 4620 Regina Lane, Beaumont, Tex.; and Mrs. Thomas Harney, R. D. 1, West Chester, Pa.

Class of 1962

Alan N. Anderson, V.P., Little, Brown & Co., 34 Beacon St., Boston, Mass.; Joseph V. Getlin, Exec. V. P., Rival Packing Co., 4500 So. Tripp, Chicago, Ill.; Francis V. Lloyd Jr., Supt. of Schools, 6420 Cecil Ave., Clayton, Mo.; Mrs. Frank L. Polk, 129 E. 69th St., New York City; and Dr. J. Donald Woodruff, 600 West Belvedere Ave., Baltimore, Md.

Class of 1963

Robert C. Knox Jr., R. C. Knox & Co., 111 Pearl St., Hartford; Allen W. Merrell Sr., Ass't to Pres., Ford Motor Co., American Rd., Dearborn, Mich.; Howard C. Reeder, Pres., Continental Assurance Co., 310 S. Michigan Ave., Chicago, Ill.; Harold A. Lenicheck, Exec. V. P., Title Guaranty Co. of Wisc., 734 4th St., Milwaukee, Wisc.; and William M. Richardson, Young & Rubicam, 285 Madison Ave., New York City.

Ex Officio

James S. Schoff, Pres., Bloomingdale's, Lexington Ave., New York City (Past President) and Morris Lloyd, Drexel & Co., 1500 Walnut St., Philadelphia, Pa. (Chmn. Nominating Com.).

COLLEGE RECEIVES TWO GRANTS

Westinghouse Educational Foundation

Two business organizations—Westinghouse and Equitable Life—presented the College with grants-in-aid during the summer.

The Westinghouse Educational Foundation of Pittsburgh, Pa., awarded Trinity the second of two installments of \$5,000 as part of the Foundation's Five-Year Program of Support to Education.

The gift was made to President Albert C. Jacobs by Malcolm E. C. Devine, Area Sales Manager for Westinghouse, on behalf of the Foundation. The initial installment was presented the College in June 1956.

Dr. Jacobs, on behalf of the Trustees and Faculty, expressed to the Trustees of the Foundation "our sincere appreciation for this fine contribution, which will do much to enable us to carry forth our educational program. We are deeply grateful and thank you with all our hearts."

In a letter to Dr. Jacobs, George D. Lobingier, secretary of the Foundation, said that the gift was made to Trinity "in recognition of the fine work you have been doing on behalf of higher education and we sincerely hope it will play a meaningful role in meeting future operational costs."

Equitable Life Assurance Society

The Equitable Life Assurance Society of the United States awarded the College for the fifth consecutive year a \$1,000 grant. The grant, for the academic year 1959-60, was given under the Society's plan "For Support of Higher Education," which since 1955 has made contributions to privately supported colleges and universities.

According to James F. Oates, Jr., President of Equitable Life, "The amounts allotted to individual institutions remain necessarily modest, our feeling being that such gifts made annually prove more effective than larger sums granted on a rotation basis."

In a letter to Mr. Oates Dr. Jacobs said, "Support such as you have so generously provided is a source of the greatest inspiration to those charged with carrying forward the work of our independent institutions of higher learning. We will endeavor to live up to the trust you have placed in us."

Mr. Oates further commented that the need for programs such as The Equitable plan continues to be great and it is "our hope that an increasing number of business organizations will see fit to inaugurate similar programs."

THE STUDENT CENTER IS NOW TAKING FORM

Construction of the new Student Center is now progressing at a rapid pace. Contract for its construction was awarded to the Wadhams and May Co. of Hartford. Architect for the Center was Mr. Robert B. O'Connor, Trinity '16, of the firm of O'Connor and Kilham, New York City. Both Mr. O'Connor and the Wadhams and May Company have served the College several times in the past few years.

The accompanying pictures show the finalized architect's drawing of the building and the state of construction as of mid-September.

In reporting on the building, Dr. Jacobs said, "We are everlastingly grateful to the many alumni, parents, friends, foundations and business corporations who, through their generosity, have made possible this much needed facility for our students. We sincerely hope that it will be ready for use by the opening of College in September of 1960. Committees of students and of college personnel are already formulating the policies to govern the use of the center and are making plans for control and administration of the many activities and events which will take place in the building."

Noted Carillonners Performed in 10th Summer Series

Several hundred people gathered throughout the summer on Wednesday evenings up on campus 'neath the elms to listen to carillon music during the College's 10th Anniversary of the concerts.

The visiting carillonners were a noteworthy cast. Staf Nees, director of the International Carillon School, Mechelen, Belgium, presented the opening concert. A well-known artist, Mr. Nees received last year in London the Bablock prize, given for outstanding contribution to international art.

The second concert was played by Melvin C. Corbett of Darien, one of the College's most popular artists, who gave his first concert on the Trinity bells in 1933. He was followed by Dr. G. Safford Torrey, another figure well-known to the "carillon-listening community." Frank L. Johnson '17 of Newtown, who was in attendance at most of the concerts throughout the summer, played the fourth in the series of 10 recitals.

Edward B. Gammons, a carillonner who plays annually at Trinity and who also dedicated our carillon in 1932, came down to Hartford from Groton, Mass., where he is director of music at the Groton School.

Dr. Raymond W. Wingate of Alfred University, New York, presented the sixth concert of the summer series. He has been appearing regularly at Trinity from the inauguration of the series during the summer of 1950 and is the oldest active carillonner in the country.

Rolfe A. Lawson '58, who was master student carillonner as an undergraduate, offered a concert on the bells early in August. Another August performer was Dr. Kamiel Lefevere, carillonner of the Riverside Church, New York City, who was the first artist (in December 1931) to play Trinity's carillon. Dr. Lefevere also introduced formal carillon music to the United States in 1924 when he presented a series of summer recitals at St. Stephen's Church, Cohasset, Mass. He was also recently knighted by the King of Belgium.

A lovely young woman was the ninth carillonner of the summer season. Mrs. Mary E. Grenier of Middle Haddam just prior to her performance last summer returned from Europe where she had been studying at the Amsterdam Conservatory of Music.

The final concert was presented by Robert D. McKee of Rumson, N.J. A graduate of the Juilliard School of Music, he also studied under Dr. Lefevere and is carillonner of St. George's Church in Rumson.

The concerts and the chapel tours immediately following the concert seemed to be gaining in popularity as many people, more so than the previous summer, turned out to relax on campus and meander through the chapel.

Radio station WTIC recorded parts of each concert and broadcast several numbers each Thursday night throughout the season.

PiKA Scholarship Winner

Pi Kappa Alpha was winner of the Fraternity Scholarship Cup, awarded by the Trinity Alumni Club of Hartford, for the academic year 1958-59. The fraternity finished with an average of 77.95.

Alpha Chi Rho with 77.61 finished in second place and Theta Xi was not far behind with 77.56.

The social group with the highest average on campus, however, was the Brownell Club with an average of 78.11.

Law and Medicine Most Popular with Class of '59—48% Continue Studies

"The Class of 1959 numbered 202 seniors on campus during the academic year," it was reported by John F. Butler '33, Trinity's director of placement, in his annual report to the dean, and "the following statistics show the disposition of the Class as of August 1."

Graduate school, September, 1959	78	38.2%
Graduate school, applications pending	6	3.1%
Employed at present	54	26.7%
Military Service	33	16.3%
Traveling	1	.5%
Unemployed—having interviews at present	9	5.0%
No information available	21	10.3%
	202	100.0%

Graduate School Information

The percentage of '59 going to graduate schools this September is 38.2%, and an additional 3.1% have applications pending. This is an increase over the previous years, which is shown by the following figures: 1956—33.9%, 1957—31.5%, 1958—28.2%. Law and Medicine are still the most popular fields of graduate study. Three seniors received Woodrow Wilson Fellowships: David E. Belmont, Princeton, classics; Philip D. Jacklin, Jr., Yale, philosophy; Karl E. Scheibe, Stanford University, psychology. John S. Foster was awarded the Rockefeller Fellowship, Yale Divinity School; John A. Toye, was awarded a Fulbright for the Royal Academy of Drama, London. The University of Chicago-Trinity Law Fellowship was awarded to Robert A. Smith. A number of visiting deans from professional schools of Business and Law visited the campus during the year.

Graduate School statistics follow:

LAW		
15	University of Chicago (3), Harvard (2), Boston College (1), Brooklyn College of Law (1), University of Buffalo (1), University of Connecticut (1), Cornell (1), University of Michigan (1), St. John's Law School (1), Syracuse University (1), University of Virginia (1), Yale (1).	
MEDICINE		
12	Tufts (3), Jefferson (2), New York Medical School (2), Chicago Medical School (1), Hahnemann (1), Long Island Medical School (1), University of Pennsylvania (1), State University of New York (1).	
ENGINEERING		
7	Trinity (4), R. P. I. (3).	
THEOLOGY		
6	Yale Divinity School (2), Harvard (1), Berkeley Divinity School (1), Jewish Theological Seminary of America (1), Philadelphia Lutheran Seminary (1).	
PSYCHOLOGY		
5	Lehigh (1), McGill (1), University of Pennsylvania (1), Northwestern University (1), Stanford (1).	

HISTORY	
4	Berkeley, California (1), Columbia (1), Georgetown (1), Yale (1).
BUSINESS	
3	Wharton (2), Tuck (1).
CHEMISTRY	
3	Cornell (1), Johns Hopkins (1), Trinity (1).
MATHEMATICS	
3	Boston College (1), Syracuse University (1), Yale (1).
PHYSICS	
3	University of Maryland (1), University of Pennsylvania (1), St. Louis University (1).
ARCHITECTURE	
3	University of Pennsylvania (2), R. P. I. (1).
CLASSICS	
2	Princeton (2).
DRAMA	
2	Royal Academy (1), Yale (1).
EDUCATION	
2	Trinity (1), Wesleyan (1).
PHILOSOPHY	
2	Yale (1), University of Texas (1).
BIOLOGY	
1	Wesleyan.
DENTISTRY	
1	New York University.
ECONOMICS	
1	Yale.
ENGLISH	
1	University of Delaware.
GEOLOGY	
1	Dartmouth.
INTERNATIONAL RELATIONS	
1	University of Bologna.
78	

Graduate School Applications Pending:

Law Schools	3
Business	1
Drama	1
Medical School	1
	6

Employment Information

Fewer companies visited Trinity this year for the purpose of recruiting. One-hundred one companies were originally scheduled; we cancelled 18 due to lack of interest on the part of the students, and 7 companies cancelled their dates leaving a total of 76 companies which recruited on the campus during the months of February, March and April. These companies held 756 interviews, which resulted in 90 invitations for company visits and 50 offers. In addition, 7 schools, public and private, visited the campus, and 6 companies which recruited sophomores and juniors for summer programs.

Salary figures were up from 1958; the salary range for B.A. men was \$4,200 to \$5,700; the average, \$4,846. The salary range for B.S. men was \$4,500 to \$5,916; average, \$5,287.

The usual mailing of brief resumes to approximately 600 companies was omitted this year, as was also Career Day. The highlight of the season was no doubt the visit of Robert Verville '59, disguised as Mr. P. H. Oney, who interviewed unsuspecting seniors for a mythical company. (See *Bulletin*, May, 1959.) This incident was truly an illustration of the creative imagination of the Liberal Arts Program. A listing of companies interviewing seniors and undergraduates and a listing of schools are attached to this report.

Statistics concerning the men who accepted employment are as follows:

Industry	
Administration	2
Research	2
Sales	11
	15
Teaching	
Insurance	11
Home Office	7
Sales	3
	10
Banking	5
Own Business	3
Education-Administration	2
Sales	2
Investment	1
Journalism	1
Merchandising	1
Printing	1
Politics	1
Utilities	1
	54

Company Scholarships and Grants

The Westinghouse Educational Foundation Scholarship was renewed for the 1959-60 academic year and was awarded to E. David Arle '60. In June of 1958 the General Electric Company Education and Charitable Fund awarded a \$2,500 grant to the Economics Department. This money has been used to set up an Accounting-Statistical Laboratory on the third floor of Williams Memorial.

Alumni Placement

The number of alumni, who were in touch with the Placement Office this year regarding employment and graduate school information with whom we had personal interviews, was 73. Of this group approximately 23 accepted positions from our referrals; and, at this time, we have 28 open alumni in our listing.

Part-time Employment

In the rush of this year's operation, with all the additional work it was necessary for her to do, Mrs. Evans was unable to obtain accurate figures regarding part-time employment. It would appear that the number of inquiries were above the previous year, but summer employment inquiries were down. Under the new Financial Aid Assistance Program, practically all scholarship holders hold some bursary employment. These assignments have been made for the academic year of 1959-60. The Placement Office sends out a mailing to approximately 500 off-campus part-time employers in the months of September and May.

THE CLASS OF 1959

According to the report of the Placement Director the following list shows the whereabouts of the Class of 1959 as of August 1, 1959:

- ABELES, W. R.—Trinity (Engineering)
- ADAMS, J. F. JR.—Family Insurance Agency
- ANDERSON, E. J.—U.S.M.C. (O.C.S.)
- ANDERSON, G. A.—Yale (Mathematics)
- BACKMAN, G. E.—Wesleyan (Education)
- BAILEY, R. H.—U.S. Army
- BARNARD, W. M.—Dartmouth (Geology)
- BASKIN, L. S.—Johns Hopkins (Chemistry)
- BASS, T. E.—Univ. of California at Berkeley (History)
- BELMONT, D. E.—Princeton (Classics)
- BERISTAIN, C. D.—Trinity (Engineering)
- BORUS, M. E.—Yale (Economics)
- BOZZUTO, C. D.—U.S. Air Force
- BRIAN, R. A.—U.S. Army
- BROWN, C. E. JR.—Trinity-Pawling School (Teaching)
- BURLEIGH, D. C.—U. S. Rubber Co.
- CABLES, D.—R.P.I. (Engineering)
- CANIVAN, J. T.—Univ. of Chicago (Law)
- CASE, C. K.—I.B.M. Corp.
- CASELLO, J. H.—Trinity (Education)
- CERRITO, C. W.—Irving Trust Co. of N.Y.
- CLARKE, F. G.—U.S. Navy (O.C.S.)
- CLEVELAND, G. D.—U.S. Army
- COUCHMAN, I. S. B.—Darlington School (Teaching)
- COYKENDALL, R. D.—Univ. of Maryland (Physics)
- CROWELL, W. deF. JR.—St. Louis Univ. (Physics)
- DORWART, R. W.—R.P.I. (Engineering)
- DUBEL, E. J.—U.S. Air Force
- DWYER, J. J.—U.S. Army
- EDWARDS, J. W.—Trinity (Admissions office)
- ELWELL, A. C.—U.S. Navy (O.C.S.)
- ENGLEHART, E.—R.P.I. (Engineering)
- FAIRBANKS, G. W.—Wesleyan (Biology)
- FARMER, D. W.—Georgetown (History)
- FAVA, A. E.—U.S. Army
- FINESHRIBER, F. W.—Brierly Bottling Co.
- FISCHBEIN, F. I.—New York Medical School
- FITTS, H. E.—Travelers Insurance Co.
- FOSTER, J. S.—Yale Divinity School
- FRANZ, W. T.—International Harvester Co.
- FRAUENGLASS, L.—Cornell (Chemistry)
- FREEMAN, W. G.—Round Printing Co.
- FROST, D. L.—Yale (History)
- GAY, F. S.—U.S. Air Force
- GIBBONS, E. F.—Univ. of Pennsylvania (Physics)
- GIGNOUX, F. E. III—Sears, Roebuck & Co.
- GOODMAN, P. S.—Tuck Business School at Dartmouth
- GRAHAM, W. J.—Smith, Kline & French Laboratories
- HAMLETT, J. R.—Univ. of Buffalo (Law)
- HANSEN, R. A.—Hahnemann Medical School
- HARDMAN, G. D.—Breck School (Teaching)
- HARNISH, R. L.—U.S. Air Force
- HARROD, J. R.—U.S. Air Force
- HATHAWAY, N. III—owns hardware business
- HAUG, E. E.—American Brass Co.
- HAYNES, J. M. JR.—U.S. Navy Flight (O.C.S.)
- HEALY, M. D.—Yale (Drama)
- HENRIQUES, P. R.—Yale Divinity School
- HERSCH, P. D.—Northwestern (Psychology)
- HESS, R.—Univ. of Pennsylvania (Wharton School of Business)
- HICKEY, J. A.—U.S. Coast Guard (O.C.S.)
- HIMELSTEIN, S. C.—Long Island Medical School
- HOAG, T. D.—U.S. Army
- HOLLAND, N. C.—U.S. Army
- HOPNER, P. J.—R.P.I. (Architecture)
- HOUSTON, F. K.—Univ. of Pennsylvania (Architecture)
- HUNTER, J. C.—Marshall Field & Co.
- JACKLIN, P. D.—Yale (Philosophy)
- JAFFE, R. R.—Univ. of Virginia (Law)
- JANES, R. K.—Aetna Life Ins. Co.
- JOHNSON, W. C. JR.—Procter & Gamble Co.
- JOSLIN, R. E.—Jones & Laughlin Steel Co.
- JOY, JAMES F.—Trinity (Engineering)
- JUDGE, A. T.—Tufts Medical School
- KARDON, P.—State Univ. of New York (Medicine)
- KENNEY, J. E.—Southern New England Telephone Co.
- KERCCHIS, R. W.—Pratt & Whitney Aircraft Corp.
- KRAWSKI, J. A.—own business
- LaGARDE, H. JR.—Tower Hill School (Teaching)
- LaROCHELLE, A. L.—Travelers Insurance Co.

The Westinghouse Educational Foundation recently presented the College with a machine which can be used for laboratory projects concerning the newer theoretical concepts of electro-mechanical energy conversion or the conventional study of a-c and d-c rotating machinery. Grouped around the machine l. to r. are James F. Joy '59; J. L. Steffenbagen, district manager for Westinghouse; Philip E. McNairy '59; President Albert C. Jacobs; and Malcolm E. C. Devine, area manager for Westinghouse. The Trinity alumni are both students in the College's five-year engineering program.

- LERMAN, H. N.—Alco Products
- LESSALL, K. C.—Cornell Law School
- LEVIT, S. A.—Chicago Medical School
- LEIBER, A.—Jefferson Medical School
- LINDERMANN, E. A.—Marine Midland Trust Co. of New York
- LOMNITZER, R. J.—Provident Mutual Life Insurance Co.
- LONG, C. D.—Lenox School (Teaching)
- LOVEN, R. A. L. JR.—U.S. Navy (O.C.S.)
- LUCZAK, F. J.—Boston College (Mathematics)
- LUKENS, W. W. III—Univ. of Pennsylvania (School of Architecture)
- MacDONALD, A. K.—Canton High School (Teaching)
- MANNION, W. F.—U.S. Air Force
- MARTEL, S. S.—U.S. Navy (O.C.S.)
- MAUCK, F. A.—Univ. of Chicago (Law)
- MAYO, W. H. III—Yale (Law)
- McDONOUGH, M.—U.S. Air Force
- McNAIRY, P. E.—Trinity (Engineering)
- MERRIFIELD, D. C.—U.S. Army
- MILES, R. E.—Trinity (Physics department)
- MILLER, A. B.—Boston College (Law)
- MILLS, P. R. JR.—Philadelphia Lutheran Seminary
- MOLINEUX, F. B.—Great American Insurance Group
- MOORIN, H. H.—Harvard (Law)
- MORESCHI, J. P.—Columbia (School of Business)
- MORGAN, L. M.—Syracuse (Law)
- MUIR, J. C. JR.—West Virginia Pulp & Paper Co.
- MULLANEY, R. L.—East Hartford High School (Teaching)
- MURRAY, J. H. JR.—St. Albans School (Teaching)
- NELSON, B. E.—Univ. of Chicago (Law)
- NICHOLS, C. S.—Millbrook School (Teaching)
- NOLAN, R. T.—Berkeley Divinity School
- OLSON, J. E.—Univ. of Michigan (Law)
- OLTON, R. M. JR.—McGill (Psychology)
- ONDERDONK, P. H.—Merrill Lynch, Pierce, Fenner & Smith
- OUTCALT, J. H.—Univ. of Pennsylvania (Wharton School of Business)
- OWEN, W. H.—Princeton
- PALMER, M. E.—Univ. of Pennsylvania (Psychology)
- PASLASKI, P. S.—Syracuse (Mathematics)
- PERCE, R. M. JR.—U.S. Navy (O.C.S.)
- PFEFFER, W. H.—Central Connecticut State College (Education)
- PINGPANK, R. C.—Thomaston High School (Teaching)
- PITCHER, W. R.—Avis Rent-A-Car System
- PIZZELLA, R. J.—Univ. of Connecticut (Law)

- POLK, S. S.—Univ. of Virginia (Law)
- PRICE, J. L.—American Cyanamid
- PRINCE, R. L.—Jefferson Medical School
- PUTMAN, O. D.—Lenox School (Teaching)
- REED, R. H.—Fafnir Bearing Co.
- REED, T. M.—Univ. of Texas (Philosophy)
- REOPEL, R. L.—U.S. Army
- REWA, M. F.—Univ. of Delaware (English)
- REYNOLDS, J. A.—U.S. Air Force
- RIDDELL, R. G.—Trinity (Chemistry)
- ROVNO, D. A.—Univ. of Pennsylvania (Medicine)
- SCHALLER, E. S.—Western Electric Co., Inc.
- SCHARF, R. E.—Harvard (Law)
- SCHIEBE, K. E.—Stanford (Psychology)
- SCHNEIDER, S. M.—Brooklyn Law School
- SCHOFF, P. M.—New York Times
- SCHRAM, N. R.—New York Medical School
- SCHREINER, W. J.—Mutual Insurance Co. of New York
- SCHRODER, C. H.—Travelers Insurance Co.
- SEASTROM, D. E.—U.S. Navy (O.C.S.)
- SGRO, J. A.—Lehigh (Psychology)
- SHEA, B. T.—Shepard & Co.
- SIMONAITIS, G.—Aetna Life Insurance Co.
- SIMSHAUSER, P. D.—Procter & Gamble Co.
- SMITH, A. R. II—U.S. Army
- SMITH, O. T.—Stucher & Herring Research Associates
- SMITH, R. A.—Univ. of Chicago (Law)
- SPIELMAN, R. W.—U.S. Air Force
- SPITZMILLER, R. F.—Manufacturers & Traders Trust Co.
- SPIVAK, T.—Bologna University, Division of Johns Hopkins University (International Relations)
- STEIN, I. C.—Jewish Theological Seminary of America
- STOKES, D. B.—Owens-Corning Fiberglas
- STRASS, H. E.—Newington High School (Teaching)
- SWIFT, J. B. JR.—St. John's Law School
- THOMPSON, J. F.—U.S. Navy (O.C.S.)
- THURSTON, A. C.—U.S. Navy (O.C.S.)
- TOYE, J. A.—Royal Academy (London)
- TRUSCOTT, G. B.—Breck School (Teaching)
- TUBMAN, H. A.—U.S. Air Force
- VERVILLE, R. N.—Owens-Corning Fiberglas Corp.
- WASSONG, J. F. JR.—Columbia (History)
- WEBSTER, T. W. JR.—Stanley Works
- WEEKS, C. B. F.—National Boulevard Bank of Chicago
- WEINSTEIN, L. J.—Tufts Medical School
- WEISER, R. A.—partner in automobile business
- WHITBECK, P.—Tufts Medical School
- WIDING, C. J.—Harvard Theological Seminary
- WRIGHT, C. Q.—Union New Haven Trust Co.
- YAHN, W. B.—U.S. Navy (O.C.S.)
- ZINNER, I. D.—New York Dental School

Campus Conference Helps Organize Area Associations and Alumni Interviewers

At the October 9th meeting of the Alumni Council, Charles T. Kingston Jr. '34, president of the Alumni Association, appointed Lloyd E. Smith '23 as national chairman of the Alumni Interviewing Program. Mr. Kingston appointed Howard D. Doolittle '31 as vice chairman. Mr. Smith succeeds Robert Toland Jr. '44, whose term as national chairman expired.

Alumni Council

The Alumni Council heard a report from Mr. Toland on steps taken during the past year to streamline the program and eliminate waste motion. An important step is the decision to send out interviewing forms to alumni only for candidates who appear to meet the minimum academic requirements for admission to Trinity, thus placing them in a competitive position. Alumni will not be wasting their time in conducting these interviews. In addition, the paperwork has been simplified and a limit will be placed on the number of interviews any one alumnus is asked to handle.

Capen Trophy

George C. Capen '10, for many years a strong supporter of Trinity's alumni activities and one-time acting alumni secretary, gave the College, through the Alumni Council, a trophy for area association effectiveness.

President Albert C. Jacobs has announced that one of the second-floor lounges in the new Student Center will be designated as the Alumni Lounge.

Dr. Jacobs made this disclosure in his welcoming remarks before the meeting of the Alumni Council. The lounge, he stated, could be appropriately decorated with Alumni Association trophies and pictures. He said the lounge would be used for alumni activities when required and for general college use at other times.

A retired executive of Connecticut General Life Insurance Company, Mr. Capen accepted the responsibilities of the alumni office for three months in 1957 until a full-time alumni secretary could be secured.

"It was not until I took on that job," said Mr. Capen, "that I realized the tremendous importance to Trinity of area alumni associations."

The trophy is a large Revere Bowl, to remain in the possession of the College, and a small replica, to become the permanent possession of the president of the (Continued on page 21)

ASSOCIATION NOTES

CHICAGO

To meet November 9

DETROIT

To meet November 10

NEW BRITAIN

The Trinity Alumni Association of New Britain held its first meeting of the current college year October 19 at Johnny's Restaurant in Forestville.

Dr. Robert Lindsay, associate professor of physics, was the guest speaker. He discussed recent developments in the field of space travel.

The New Britain club also announced plans for subsequent meetings on Feb. 19 and May 16. Siegbert Kaufmann '46, president of the club, reported on the book prizes awarded annually to students in the local high schools. Last year prizes were awarded to the outstanding boy in the New Britain High School and in the Plainville High School.

VIRGIN ISLANDS

The annual meeting of the Trinity Club of the Virgin Islands was held August 22, 1959, at Estate St. John, the residence of Wayne A. Schoyer '54, on the island of St. Croix.

The roll call showed all the members present, with 1954 being the most represented class. It was also learned that St. Anthony Hall was the fraternity with the greatest representation.

Due to an oversight, Jim Brainerd '50, alumni secretary, who was to have been guest speaker, was never sent an invitation, and Wayne A. Schoyer '54 was forced to present the main address. He was loudly applauded for his fine speech on the subject of "Why Trinity?"

During the business portion of the meeting Wayne A. Schoyer '54 was re-elected president, a position he has held for five years. The president tactfully reminded the members that, to date, no dues had been paid.

The meeting closed with all the members singing "Neath the Elms", and it was agreed by all that meetings should be held semi-annually, and that wives should be included. Refreshments, in the form of free port Scotch (\$2.50), were served.

The Trinity Club of the Virgin Islands was founded by Wayne A. Schoyer '54 on March 6, 1955 on St. Croix. The membership includes: Wayne A. Schoyer '54.

All Trinity men in the area are urged to join the club and anyone traveling in the West Indies should get in touch with the club secretary, Wayne A. Schoyer '54, Christiansted, St. Croix, Virgin Islands.

NEW YORK

The Annual Dinner Meeting of the New York Alumni Association will be held on Tuesday, Dec. 1, 1959, at the Railroad Machinery Club, 30 Church Street, N.Y.C. A refreshment and good fellowship period will begin at 6:00 P.M., the dinner at 7:15.

WASHINGTON

The Trinity Alumni Association of Washington scheduled a testimonial meeting in honor of George Ferris '16, Life Trustee of Trinity College, for Nov. 5, 1959. As the *Alumni Magazine* was going to press in Mid-October, the indications were for an outstanding attendance.

Fred C. Scribner, Under-Secretary of the Treasury and father of Curtis M. Scribner '60, was to be main speaker. Martin F. Gaudian '23, president of the Washington Alumni Association, was to present Mr. Ferris with a plaque in recognition of his great service to the College.

Last spring the Trinity Alumni Association of Washington completed one of its most active years with a cocktail party at the home of Mr. Gaudian. During the spring the club also initiated a series of luncheon meetings.

In addition to President Gaudian, the officers are Joseph A. DeGrandi '49, vice president; Maclear Jacoby Jr. '51, secretary; and Ernest G. Baldwin '32, treasurer.

winning area association. The winner is to be announced each year at the meeting of the Alumni Council.

President Kingston appointed Mr. Capen and the four officers of the Alumni Association as a committee of judges for the first year of competition.

Area Standards

John T. Wilcox '39 reported for the Committee to Standardize Area Associations, in the absence of William Gorman '39, chairman of that committee. The committee's recommendations were adopted by the Council. They follow:

An area association should meet the following standards to qualify for official recognition and representation on the Alumni Council:

1. A group with at least 12 dues-paying members.
2. Officers to be a president, vice president, secretary and treasurer (or secretary-treasurer).
3. An executive committee composed of the officers and members-at-large. (We believe three or four members-at-large would be sufficient to comprise the executive committee.)
4. An active interviewing committee. (We believe it should be controlled in its appointment by the appropriate college officer.)
5. A schedule of annual dues sufficient to cover the operating expenses of the association. (The committee is of the opinion that the dues should be kept at a minimum.)
6. An annual dinner and meeting.
7. Sponsorship of one of the projects recommended at the Second Annual Campus Conference of September, 1958:
 - a. Grants-in-aid
 - b. Book awards to local high schools
 - c. Community awards
 - d. Monthly luncheons
 - e. Glee Club or team receptions

Syd Pinney '18 and President Jacobs enjoy remarks by dinner chairman, Glover Johnson '22.

Manpower Survey

Vice President Albert E. Holland '34 reported to the Alumni Council of action taken by the college administration on the recommendation of the Alumni Association executive committee that an alumni manpower survey be undertaken.

This survey was nearing completion, he stated, and showed that more than 500 alumni had performed jobs on behalf of the College in the past year. He said this was a remarkably fine record for a college of Trinity's size but added that too many alumni were being asked to do more than one job.

"In the future," Mr. Holland said, "we do not intend to ask an alumnus to perform more than one major function for the College at any time." He estimated that, through this plan coupled with the increasing willingness of alumni to serve Alma Mater, more than 1,500 alumni would be performing services for Trinity in a few years.

Alumni Fund

The final item on the Alumni Council agenda was the report of the Alumni Fund Steering Committee, presented by John Bonee '43, vice chairman, in the absence of Herbert R. Bland '40, chairman.

Mr. Bonee praised Trinity alumni for exceeding the \$100,000 goal last year. He especially commended Chairman Bland for his leadership in what was "By far the most successful Alumni Fund in the history of Trinity." Mr. Bonee announced that the goal set by the committee for the year 1959-60 is \$105,000.

Alumni Fund Steering Committee

Herbert R. Bland '40 to Head 1959-60 Campaign

John L. Bonee Jr. '43 National Vice Chairman

The Steering Committee for the 1959-60 Trinity College Alumni Fund has been formed and has held its first organizational meeting. Herbert R. Bland '40, Alumni Fund National Chairman, feels that the climate for fund-raising is most favorable and he looks forward to the 1959-60 campaign with great optimism. Mr. Bland's enthusiasm is well-founded for the 1958-59 Alumni Fund, also under his leadership, surpassed all previous Fund records. When the books were closed, 2,251 alumni had contributed \$100,478.19, an increase of almost \$30,000 above the previous record.

Serving with Mr. Bland in 1959-60 are: John L. Bonee Jr. '43, National Vice Chairman; Barclay Shaw '35, Leadership Gifts Chairman; David M. Hadlow '25, Special Gifts Chairman; Robert A. Gilbert '38, General Gifts Chairman; Melvin W. Title '18, Immediate Past National

Chuck Kingston '34 acknowledges introduction by Glover Johnson '22.

A total of 74 alumni and 20 wives participated in the Third Annual Campus Conference October 9 and 10, 1959. The program included the annual meeting of the Alumni Council and discussion sessions for Class Secretaries, Area Association Officers, Alumni Interviewers and the Committee on Endowment.

Glover Johnson '22, vice president of the Alumni Association, was general chairman of the conference. He was assisted by Sydney D. Pinney '18, chairman of the Alumni Committee on Endowment; Stewart M. Ogilvy '36, chairman of Alumni Interviewers Section; John T. Wilcox '39, chairman of Area Association Officers Section; and William R. Peelle '44, chairman of Class Secretaries Section.

Chairman; Robert L. Sind '55, Chairman of Public Relations; and Donald R. Reynolds '51, and E. Laird Mortimer '57, Vice Chairmen of Public Relations.

College representatives serving on the Committee include: Albert E. Holland '34, Vice President and Director of Development; John F. Butler '33, Director of Placement; Kenneth C. Parker, Director of Public Relations; James R. Brainerd '50, Alumni Secretary; and Winfield A. Carlough Jr. '54, Assistant Director of Development.

At its first meeting on September 29, the Steering Committee completed its organizational plans and set tentative goals for the 1959-60 Alumni Fund.

One of the most significant decisions made by the committee was to shorten and intensify the work of the Class Agents. They will meet at the College in January, at which time the General Gifts phase of the Alumni Fund will get underway. This new "Class Agents Weekend" will also serve to emphasize the importance of the Class Agent in the development of his College.

The Leadership Gifts and Special Gifts workers will complete their assignments between November 15 and January 1.

Football

Fall sports are breezing along in fairly brisk fashion.

As of this writing the football and soccer teams have each played three games with the Jessemen showing a 4-1-1 record and the Dathmen, 6-1.

The football team opened with a hard-fought battle against Denison University of Granville, Ohio. The Bantams had to come from behind twice to achieve a 14-14 tie with the Big Red. Notable in this opening effort were Tony Sanders, quarterback, who completed 11 of 18 passes for 113 yards and both touchdowns. His receivers were halfback Hodell Anderson and end Ian Bennett. Anderson was also the leading ground-gainer carrying 19 times for 83 yards.

Big Roger LeClerc, center, captain and draft choice of the Chicago Bears last winter, not only played a superlative defensive game but also handled the punting chores, booting five for 171 yards, and successfully split the uprights twice with the point-after-touchdown kicks. You can imagine that there was plenty of tension gripping the crowd as he got ready to boot the second one.

In the second game Trin went up to Williams with thoughts of last year's 12-0 upset of the Ephmen swirling in the boys' minds. It will be tough, but maybe we can do it again this year, several of them must have thought. Early in the game Williams struck swiftly for six points. Apparently feeling that this would be the pattern of the ballgame, the Williams coach pulled his first team only to hastily reinsert them a few minutes

later. The Bantams came bouncing back in a fashion unlike anything seen here in a while. They slashed for two touchdowns in the second quarter, three in the third and a final one in the fourth period.

Fullback Bob Johnson, last year's leading runner, carried 17 times gaining 152 of Trinity's 252 yards on the ground. Sanders, pitching again, completed six of 13 passes for 117 yards, and "snuck" across for two touchdowns himself. Others to hit paydirt for one TD each in this great team effort were Johnson, halfback Tom Wyckoff, halfback Ed Speno, and end Doug Tansill. Captain LeClerc clicked on six out of six extra point kicks.

The thriller of a lifetime was enacted on Trinity Field when Tufts came to town. It was 8-8 at the half with the Bantams fumbling away two possible scoring marches. It was still 8-8 at the third quarter mark with neither team able to muster a sustained drive. Then Tufts struck quickly. A Trinity punt was gathered in by the Jumbos' quarterback on his own 40-yard line. He raced down the right sidelines behind precision blocking to the Trinity nine, where he was finally collared. Four plays later Tufts went ahead.

With two minutes left Trinity, in possession of the ball, uncorked an aerial assault which took the Bantams from their own seven-yard line (where they had stopped a Tufts march) to the Tufts one-foot mark. Time just ran out as Trinity prepared for the next play. The scoreboard clock, which developed trouble at the two-minute point, showed 20 seconds remaining. But time was out.

SPORTS

FALL SPORTS BOXSCORE

Varsity Football			Varsity Soccer		
Trinity	Opponent	Score	Trinity	Opponent	Score
14	Denison	14	2	Coast Guard	1
42	Williams	12	5	M.I.T.	1
8	Tufts	14	4	Tufts	1
28	Colby	22	7	UMass	1
20	Alfred	6	0	Williams	3
26	Coast Guard	6	5	Union	0
Freshman Football			Freshman Soccer		
Trinity	Opponent	Score	Trinity	Opponent	Score
8	Springfield	0	2	Nichols	3
29	Coast Guard	0	3	Wesleyan JVs	1

Tony Sanders (with ball) on play to the right against Colby gets protection from Captain Roger LeClerc.

Bob Johnson (35) blocks to the right as Tom Wyckoff (47) returns punt 11 yards against Tufts.

Soccer

Soccer opened the season on a left-footed start when Coach Dath's high scorers had trouble netting the ball against the much-improved cadets from the Coast Guard Academy. Trinity clearly dominated play throughout the ball-game, but managed to just squeak by with a 2-1 victory. Several shots bounced off the uprights and crosspiece of the goal mouth.

The second and third games were a bit easier with Trin tripping up M.I.T., 5-1, and, after spotting Tufts a goal, came from behind to defeat the Jumbos, 4-1.

Alex Guild, who owns the Trinity record of 21 goals scored in one year, has collected six so far in three games. He has also managed to assist on five others. Other players to dent the scoring column are Roland Bergh with two and three other booters—Janos Karvazy, Joseph Zocco and Jules Worthington—with one each.

Guild Led Nation's Scoring Last Year

A nimble-footed center forward from last year's soccer team led the nation in per game average for goals scored and for assists, it is disclosed in the 1959 NCAA Soccer Guide.

Alex Guild '61, a second team All-America choice in 1958, also set a Trinity record for goals scored by booting 21 into the nets last year. The previous Bantam record for one season was 12 goals, held jointly by three Trinity All-Americans.

Guild, a 20-year-old Scot, is entering his second year of varsity competition. Two years ago, he led the freshman team to an undefeated season. His performance in 1958 of 21 goals in eight games netted him an average per game of 2.63 goals. The number two man in the nation had an average of 2.50. Alex also had 18 assists in the eight games for a 2.25 average. The next best average was 2.00.

In addition to the college record and the national standing Alex was accorded regional honors, being named to the first team of the New England Intercollegiate Soccer League. Other Trinity men who joined him on the New England first team were Brendan Shea '59 and Jon Widing '59.

Graceful motions on soccer field as Alex Guild fights for ball with Coast Guard player. After four games Alex had nine goals. Roland Bergh, in background, was team's second high scorer with four goals.

Homecoming — November 14

11:30—1:00 Homecoming Luncheon, Field House

1:30 Trinity versus Wesleyan

SPECIAL ATTRACTION

Sunday, November 15, 3:00—7:00 P.M. "Jazz in the Round"

Sponsored by Trinity Club of Hartford
in the Field House

A red-hot Dixieland and modern jazz concert will be held at the Trinity College Field House from 3 to 7 p.m. on the Sunday afternoon of Homecoming Weekend, November 15. Titled "Jazz in the Round," the audience will enjoy the continuous music while seated at tables surrounding the musicians.

Some of the nation's most famous jazz personalities will provide the four hours of continuous music, both Dixieland and modern style. In the Dixieland group will be Gene Schroder, piano; Cutty Cuttshall, trombone; Herb Hall, clarinet; Leonard Gaskin, bass; and Al Lepak, drums. The Dixieland group is composed of stars with reputations made at the famous Eddie Condon's in New York City.

Representing modern jazz will be Dave McKenna, piano; Zoot Sims, tenor saxophone; Ernie Wilson, bass; Joe Porcaro, drums; and Eddie Miller, valve trombone.

"Jazz in the Round" is being sponsored by the Trinity Club of Hartford to help endow its scholarship program. Trinity Club President Don Viering '42 has appointed Drew Milligan '45 as chairman of the jazz concert. Bernie Wilbur '50 is ticket sales chairman.

Tickets for "Jazz in the Round" may be purchased directly from the Alumni Office at the College. Tickets may be purchased by mail. They are \$2.50 each.

*Beat
Wesleyan
November 14*

NECROLOGY

FREDERICK FITZGERALD, 1889

The College has recently been informed that FREDERICK FITZGERALD died in 1950 at the age of 84.

Mr. Fitzgerald attended Trinity for one year and left to accept an appointment to West Point. He was a member of Delta Psi fraternity and played on the football and track teams.

Mr. Fitzgerald was survived by his wife, Mabel Clendening Fitzgerald, who died in 1958. They had no children.

HENRY ERNEST EDENBORG, 1908

The Rev. Henry E. Edenborg, retired rector of St. Mary's Episcopal Church in Dorchester, Mass., died March 4, 1959, in Winchester, Mass.

Born in Hyde Park, Mass., in 1879, he spent several years in business before entering Trinity College in 1904. He left Trinity after one year and completed his education at Harvard University and Episcopal Theological School.

The Rev. Mr. Edenborg spent two years as director of Chicago Home for Boys. He then served as rector of St. Anne's Church, Revere, Mass. Later he became rector of St. Andrew's, New Bedford, before accepting the call to St. Mary's where he served for 26 years. He was also chaplain at Boston City Hospital for many years.

He leaves his wife, Mildred Gray Edenborg.

WILLIAM REDMOND CURTIS, 1912

Dr. W. Redmond Curtis, a retired New York University history professor, died June 27.

Born in Point Pleasant Beach, N. J., in 1891, he attended public schools in that town in preparation for Trinity. He was residing in Point Pleasant at the time of his death.

As an undergraduate Dr. Curtis was class historian and a member of Alpha Delta Phi fraternity. He received the B.S. degree from Trinity and later earned the M.A. and Ph.D. degrees from Columbia University.

He taught in high schools until 1923 when he became an instructor in history at Rutgers University. In 1928 he joined the faculty of New York University where he taught for 28 years, attaining the rank of full professor. He retired in 1956.

His brother, the late Thomas Cook Curtis Jr., was in the class of 1907 at Trinity.

Mr. Curtis is survived by his wife, Ethel Hawley Curtis, and two sisters, Mrs. Olive Curtis Ryan and Dr. Hester B. Curtis.

ABRAHAM LEVIN, 1914

Abraham Levin died in his sleep May 31 at Havana, Cuba.

Mr. Levin was born in New York City in 1892. His family moved to Pittsfield, Mass., to take up farming and he was

graduated from Pittsfield High School. At Trinity he won the F. A. Brown Prize and was a member of the Senate.

At the time of his death Mr. Levin was employed as manager of the Latin American Division of the Canadian International Paper Co. He was previously employed by Eaton, Crane & Pike Co.; National Paper & Type Co.; and American Paper Exports, Inc. He lived much of his life in Latin America.

He is survived by his wife, Esther Wiman Levin, and a daughter, Barbara.

ROBERT ALEXANDER BROWN, 1916

The Rev. Robert A. Brown died September 24 at his home in Jackson Heights, N. Y. He attended Trinity for one term, subsequently receiving his degree from William and Mary College, Williamsburg, Va.

RUSSELL ZIEBELL JOHNSTON, 1916

Judge Russell Z. Johnston, one of Trinity's most active and loyal alumni and a former president of the Alumni Association, died October 4 after a long illness.

A member of Phi Beta Kappa and valedictorian of his class, Judge Johnston was graduated from Harvard Law School and received an M.A. from Trinity.

As an undergraduate he was captain of the debating team, class orator and winner of the first Alumni English Prize. He was a member of Sigma Nu fraternity.

After graduation from law school he practiced law in Hartford for ten years before becoming clerk of the Probate Court of Hartford. He served in this capacity for nine years until November, 1938, when he was elected Judge of the Probate Court, which position he held continuously until his death. He served many legal and civic organizations and in 1955 was recipient of the Hartford Jewish War Veterans Citizen's Award.

Judge Johnston served his alma mater as Junior Fellow, 1941-1944; Senior Fellow, 1944-1947; vice president of the Alumni Association, 1952-1954; president of the Alumni Association, 1954-1956. In 1958 he was awarded the Alumni Medal, the highest award an alumnus can receive from the College.

He is survived by his wife, Margaret Thompson Johnston, and a son, Russell Z. Johnston Jr., who was graduated from Trinity with the class of 1956. The funeral service was held October 7th in the College Chapel.

EDWARD JOHN BRENOCK HYLAND, 1918

Word has reached the College of the death of E. J. Brenock Hyland December 22, 1958, in Cooperstown, New York. He was a prominent antiques authority and collector, and was well known in the Utica area for his appraisal of antiques.

Mr. Hyland was born September 9, 1895, in Utica, a son of the late Dr. Edward Marshall Hyland and Agnes Brenock Hyland. He was educated in Utica Schools and attended Trinity for one year with the Class of 1918. His fraternity was the Epsilon Chapter of Delta Psi. During World War I he served as a naval attache in the Paris Embassy. For many years he had been associated with the F. Ambrose Clark estate in Cooperstown and New York.

He leaves a brother, Donald F. Hyland of Clinton, New York. The late Edward M. Hyland, 1919, was his brother.

VINCENT WILLIAM DENNIS, 1926

Attorney Vincent W. Dennis, a civic and political leader in Hartford, died August 9 in Hartford. He was 59 years old.

Mr. Dennis attended Trinity for one year, before transferring to Georgetown University where he earned the degrees of LL.B. and LL.M.

During his career he held the positions of state senator, corporation counsel for the City of Hartford, Democratic town chairman, United States commissioner for the U. S. District Court, and City and Police Court judge.

He leaves his wife, Theresa O'Donnell Dennis; two sons, Vincent W. Dennis Jr. and Thomas G. Dennis; and two daughters, Alice Marie Dennis and Theresa Helene Dennis.

LEICESTER EDWIN LAU, 1936

Leicester E. Lau died at Mercy Hospital, San Diego, Calif., Sept. 10, 1959. He was 45 years old.

Mr. Lau was the brother of Robert J. Lau, currently secretary of the Class of '35 and also a member of the Trinity College Alumni Council.

As an undergraduate, Mr. Lau was a member of the Delta Phi Fraternity, Kappa Beta Phi, and served on the intramural athletic committee. He was also a member of the varsity baseball squad during his freshman and sophomore years.

A graduate of Trinity School, New York City, he entered Trinity College in 1932.

After staying in residence for four years, he accepted a position with Standard Oil Co. of New Jersey. Later he was engaged in real estate sales at Trenton, N. J., saw Army service during World War II, and owned and operated a bowling academy in Penns Grove, N. J.

At the time of his death he was associated with the Roll Master Corp. of El Cajon, Calif.

In addition to his brother he is also survived by a sister, Mrs. Phillip Simmons, and his stepmother, Mrs. Edwin Wanamaker.

Trinity College Library Associates

JOHN LEWIS MADELEY, 1936

John L. Madeley died September 5 at Hartford Hospital after a short illness. He was 49 years old.

A foreman at the Fafnir Bearing Company of New Britain, he resided at 59 Southwood Road, Newington, at the time of his death, but lived most of his life in Plainville.

In his spare time Mr. Madeley was an artist of considerable talent, and one of his paintings is owned by the Springfield Museum of Fine Arts.

He leaves his wife, Stella Parlman Madeley, and a sister, Mrs. Gladys Johnson.

ROGER CONANT MIXTER, 1940

Roger C. Mixter died suddenly at his home in River Hills, Wisc., April 3, 1959. He leaves his wife, the former Miss Elizabeth Long of Chattanooga, Tenn.; two daughters, Joan and Pamela; a son, Roger Jr.; his parents, Dr. and Mrs. Charles G. Mixter; two brothers, Dr. Charles G. Mixter Jr., Trinity 1935, and Worthington Mixter; and a sister, Mrs. Edmund T. Skinner.

Roger was born October 21, 1915, in Boston, Mass., and attended St. Paul's School, Concord, N.H., and Harvard College before entering Trinity in 1936. His fraternity was the Epsilon Chapter of Delta Psi.

Leaving college after a year he joined the Federal Steel Sash Co., now the Crittall Federal Co., of Waukesha, Wisc., as an apprentice. In 1940 he was named vice president, and six years later president. He was a former president and chairman of Advance Spring Corp., Chicago, and last spring joined Mortgage Associates, Inc., of Milwaukee as vice president in charge of finance.

In 1950 Roger was named "man of the year" by the Waukesha Junior Chamber of Commerce. He had directed that city's Community Chest Drive, served as a trustee of Carroll College, and as past president of the Waukesha Chamber of Commerce. He also had been active in the Waukesha symphony association and a director of Columbia Hospital.

DANIEL JACKSON BUDD, 1954

Daniel J. Budd died October 1 in Central Valley, N. Y., after a short illness. He was 26 years old.

Mr. Budd entered Trinity in 1950 and withdrew in 1953 because of ill health. He was a member of Delta Kappa Epsilon fraternity.

A member of a strong Trinity family, his father, Thomas G. Budd '21, died in January, 1959. His uncle, Bern Budd '08, is a Life Trustee of Trinity, and another uncle, Ogden Budd, was in the class of 1915.

He leaves his wife, Sophia Budd, and a daughter, Julida Ann Budd.

Founded in 1951, the Library Associates is an association of library friends interested in book collecting and the graphic arts and in increasing the resources of the Trinity College and Watkinson Libraries. It secures gifts and funds for the purchase of library materials.

Membership in the association is open to all alumni, faculty, students and friends of the College. Many are already helping in the associa-

tion's work to make a good library an exceptional one. Information concerning membership may be obtained from the Secretary.

Privileges of Members: They receive copies of the Library Gazette, all publications of the Associates, the privilege of using the Libraries, and are invited to participate in meetings and to attend special lectures and exhibitions.

THE PRESENT OFFICERS ARE AS FOLLOWS:

THE COUNCIL

Sherman P. Haight, '11, <i>Chairman</i> New York, New York	Wilmarth S. Lewis, <i>Vice President</i> Farmington, Connecticut
Donald B. Engley, <i>Secretary</i> Trinity College Library, Hartford 6, Connecticut	J. Kenneth Robertson, <i>Treasurer</i>

Clarence E. Sherman, '11, *Past Chairman*

Maxine Tull Boatner	George B. Cooper	<i>Terms expire 1959</i>
Clarence I. Penn, '12	Samuel F. Morse	<i>Terms expire 1960</i>
Edward A. Richardson, '49	Richard Scheuch	<i>Terms expire 1961</i>
Joseph R. Slights	Jerome P. Webster, '10	<i>Terms expire 1962</i>

1959-60 Winter Sports

(Home Games in Capitals)

Varsity Basketball

Dec. 5	M.I.T.	8:15
Dec. 8	Kings Point	
Dec. 9	Stevens	2:30
Dec. 12	WORC. TECH.	8:15
Dec. 15	Williams	8:15
Jan. 9	Tufts	8:15
Jan. 12	ROCHESTER	8:15
Jan. 16	WESLEYAN	8:15
Feb. 6	Coast Guard	8:15
Feb. 10	Amherst	8:15
Feb. 12	BOWDOIN	8:15
Feb. 13	Middlebury	8:15
Feb. 16	CLARK	8:15
Feb. 19	COLBY	8:15
Feb. 20	M.I.T. (away)	8:15
Feb. 23	Wesleyan	8:15
Feb. 25	UNION	8:15
Mar. 1	COAST GUARD	8:15

Coach: Jay McWilliams
Captain: Barry Royden
Manager: Frank Gulotta

Varsity Squash

Dec. 16	AMHERST	3:30
Jan. 6	WILLIAMS	4:00
Jan. 8	WESLEYAN	3:00
Jan. 9	NAVY	1:00
Jan. 13	Yale	4:00
Jan. 16	ARMY	2:00
Feb. 12	FORDHAM	4:00
Feb. 13	M.I.T. (away)	2:00
Feb. 18	Amherst	3:15
Feb. 24	WESLEYAN	3:30
Mar. 4-6	Intercollegiates at Amherst	

Coach: Roy Dath
Co-Captains: Christopher Illick & Croft Jennings

Freshman Basketball

Dec. 5	M.I.T.	6:30
Dec. 12	WORC. TECH. JV's	6:30
Dec. 16	ST. THOMAS SEMINARY	8:15
Jan. 9	Yale	6:15
Jan. 12	SPRINGFIELD JV's	6:30
Jan. 16	WESLEYAN	6:30
Feb. 6	Coast Guard	6:30
Feb. 10	Amherst	6:30
Feb. 12	UNIV. OF HARTFORD	6:30
Feb. 16	CLARK	6:30
Feb. 19	TRINITY SCHOOL	6:30
Feb. 20	M.I.T. (away)	6:15
Feb. 23	Wesleyan JV's	6:30
Feb. 25	UNION	6:30
Mar. 1	COAST GUARD	6:30

Coach: Robert Shults

Varsity Swimming

Dec. 5	Tufts	2:30
Dec. 12	COAST GUARD	2:00
Dec. 16	Worc. Tech.	8:00
Jan. 9	Springfield	2:00
Jan. 16	BOWDOIN	2:00
Feb. 13	M.I.T. (away)	2:00
Feb. 17	AMHERST	4:00
Feb. 20	R.P.I.	2:00
Feb. 27	Union	3:30
Mar. 1	WESLEYAN	4:00
Mar. 5	PREP SCHOOL CHAMPIONSHIPS	2:00
Mar. 4-5	New Englands	
Mar. 11-12	Easterns	

Coach: Robert Slaughter
Co-Captains: Brian Foy and Robert Morgan
Manager: Charles Burger

class
notes

In this section each Class Secretary is listed with his address next to his class numerals. The secretaries will appreciate greatly receiving news of your activities or of the doings of your classmates.

'95 Philip J. McCook
15 William St., N.Y., N.Y.

SIXTY-FIFTH REUNION

'99 Victor F. Morgan
80 Hancock St.
Auburndale, Mass.

'99 has successfully celebrated its sixtieth reunion, five of the surviving six, in absentia. We are now looking forward to our sixty-fifth. In the meantime, we shall be lending six sympathetic ears to the Endowment Committee, and the other six to the Alumni Fund solicitors. These sympathetic ears remind me of a bit of musical doggerel of long ago—"Don't you think it funny, when you ask for money all you get is sympathy."

'00 SIXTIETH REUNION

'01 James A. Wales
Apt. 9F 315 Ave. C
New York 9, N.Y.

Financial advisory services have been strongly favoring investment in the stock of Montana Power Company, which has shown consistent growth and higher earnings over many years, as a result of the fifty years of service of HARRY H. COCHRANE, during most of which he has been chief engineer in charge of planning and construction. He is now semi-retired and retained as consultant. The company's stock, which was split 3-for-1 in June, showed earnings of \$47,-100,000 for the twelve months ending August 31, an increase of 8% over the figures of like 1957-58 period. When the stock was split the dividend was increased 20%. Mr. and Mrs. Cochrane live in Butte, Mont.

A news story published in the Union County, N.J., *Hudson Dispatch*, concerning the interim service of the Rev. AUBREY H. DERBY at St. Paul's Episcopal Church in Hoboken, mentioned that he was born on the island of Ceylon. His father, an Englishman, was a coffee planter, who later moved to Canada and then to the United States. He attended Trinity Church School in New York and entered Trinity with two of his classmates. After receiving his A.B. degree and his degree from the General Theological Seminary in New York, he served in the Dioceses of Long Island and Newark.

'02 Anson T. McCook
50 State St., Hartford

'05 FIFTY-FIFTH REUNION

'06 Frederick C. Hinkel Jr.
63 Church Ave., Islip, N. Y.

BOB BUTLER, FRED COWPER, AUSTIN HAIGHT, and FRED HINKEL were at commencement in June, and attended the Immortals Dinner Saturday night.

ELMER HUNT had two articles in the *Manchester Union Leader*, Manchester, N.H., on New Hampshire place names.

'08 Edwin J. Donnelly
61 Knollwood Road
West Hartford, Connecticut

'09 The Rev. Paul H. Barber
30 Outlook Ave., West Hartford

We are all proud of our splendid 50th reunion, and wish to express thanks in particular to KARL HALLDEN for his generous leadership.

PAUL ROBERTS, who has been in charge of a Cape Cod church during the summer, can be addressed for the winter at 1808 West Avalon Drive, Phoenix, Arizona.

BAYARD SNOW was with us in June, but now writes from Cartagena, Colombia: I am supervising construction of drains and sewers for this city with the Federal Ministry of Public Works. On my return (from the reunion) I was greeted with a beautifully embossed and lettered parchment testimonial by my staff and associates. The scroll reads, in part, "in recognition of your professional golden anniversary, with sincere affection and loyal companionship . . ." It is the kind of gesture which Latins do so naturally, just as they embrace or show affection when they meet, and now it hangs framed on my office wall with other registered accomplishments of fifty years of engineering.

CORWIN BUTTERWORTH, much of the time unaided in this mechanical age, is running a ranch of some 900 acres in barley and a number of hundreds of almond trees near Paso Robles, California.

PAUL BUTTERWORTH writes that HOLLIS CANDEE was too much crippled by arthritis to attend the reunion festivities, but he was as much interested as the rest of us. Any classmate who can call on him for a chat at 12 Charter Oak Place, Hartford, will be doing a good turn.

CLINTON BACKUS writes from California: We had a wonderful trip, and the highlight of the same was the Trinity Commencement. There were five members of the 1908 football team of 42 to 0 fame against Wesleyan in our class of 1909, and we were all back at the reunion: Xanders, Maxson, Snow, Paul Roberts, and myself, so they can't say that athletes are not long lived. It was our eighth motor trip from coast to coast and return, so you can see we believe in seeing America.

'10 William S. Eaton
58 Terry Road, Hartford

FIFTIETH REUNION

'11

'12

'13 Thomas G. Brown
170 E. 17th St., Brooklyn 26, N.Y.

'14 Robert E. Cross
208 Newberry St., Hartford

JOE EHLERS, special assistant to the commissioner of the Urban Renewal Administration, Washington, D.C., has been made an honorary member of the American Institute of Architects. He was cited for "having signally contributed to the advancement of the profession of architecture by his notable achievement in advancing the professional understanding between architects and engineers."

RAY WOODWARD retired last November as executive staff consultant at the engineering and research laboratory of the Underwood Corporation. He has since been appointed co-ordinator of industrial laboratory activities for the Trinity-Loomis Science center.

FELIX BARIDON has retired and is living at 206 E. Overbrook St., Belleair Manor, Largo, Florida.

TED HUDSON has retired from the hardware business in Washington, D.C., and is now living at 3612 North Glebe Road, Arlington 7, Virginia.

ART FENOGLIO had a coronary attack this summer and is now taking things easy and convalescing from it.

MERRILL ALLEN has retired from the Ætna.

'15 Ralph H. Bent
Riverdale Country Day School
N. Y., N. Y.

FORTY-FIFTH REUNION

The class of 1915 will celebrate its 45th reunion next June. To this end a committee will be formed to make proper arrangements for a fine time. It will be an occasion on which we should want to see each other once again.

Notice of two retirements from active duty are at hand. SAM EDSALL, rector of Trinity Church, Geneva, N.Y., has resigned his pastorate, where he has served since 1922. Dr. Edsall is married to the former Marjorie Root Gillett of Hartford. They have a son, a daughter and seven grandchildren.

RALPH BENT has retired as a school master after 43 years. He was a teacher of English for 25 years, and in administration work thereafter at the Riverdale School. He has been instrumental in sending boys to college who might otherwise not have gone, including many to Trinity. Mr. Bent was married to Flora Kendall of Hartford in 1917 in the old college chapel by Dr. Luther, who said that, to his knowledge, it was the first such marriage performed. Mr. and Mrs. Bent will continue to live in their home in Riverdale-on-Hudson, N.Y.

At the Board of Fellows Meeting, September 18. SEATED—Lloyd E. Smith '23, J. Ronald Regnier '30, Oliver F. Johnson '35, Leonard D. Adkins '13, STANDING—Glover F. Johnson '22, Melvin W. Title '18, Herbert R. Bland '40, L. Barton Wilson III '37, Wilson Haight '37, Matthew T. Birmingham Jr. '42 and Stewart M. Ogilvy '36. Unable to be present was Dr. Joseph N. Russo '41.

'16 Robert S. Morris
100 Pearl St., Hartford

On October 4th our valued friend and Class Valedictorian, RUSS JOHNSTON, left us after a long illness. For 21 years Russ had served outstandingly as Hartford's Judge of Probate. During that time he set new and very high standards for the conduct of Probate Courts in Connecticut. Over the years he had made a host of friends who will remember him for his sympathetic understanding and kindly, courteous service. His passing is a great loss to Hartford and to Trinity.

We were delighted to see CLIFF PERKINS at last June's Commencement, and he was as lively and chipper as ever. The School Board of Keene, New Hampshire, has just retired this "old" school teacher, but you may be sure that he will keep himself well occupied with other interests.

For GEORGE FERRIS retirement is but a tiny speck on the distant horizon, for George has just enlarged his firm's quarters. The marble-fronted Georgian building is by far the most impressive brokerage office in Washington, D.C. In addition to directing the fortunes of his firm, George has been continually active in community affairs. Last year he was head of the business unit of the United Givers Fund, and is presently president of the Columbia Country Club and a member of the board of Gallaudet College. We doff our hats to George and wish him many more years of service to his community.

BOB O'CONNOR is another chap to whom retirement has no appeal. Bob has a great list of accomplishments to his credit as a designer of many university and college buildings, as well as museums, banks and offices. He recently designed the new Colgate University Library and received an Honorary Doctorate Degree in June on the occasion of the dedication of the new library. As you all know Bob designed Trinity's new Student Center which is presently under construction.

On September 8th your SECRETARY marked the completion of 40 years as an investment advisor. He was recently elected chairman of the Hartford Advisory Council of the Salvation Army.

'17 Einer Sather
215 No. Quaker Lane
West Hartford

NED GRIFFITH, vice president, group division, Ætna Life Insurance Company, retired on June 30 after 42 years' service with the company. Ned joined Ætna Life's group division in 1917 after Army service during World War I. He was appointed assistant secretary in 1923, subsequently advanced to secretary and, in 1947, to assistant vice president. For the past seven years he has been vice president.

DUD STARK received the honorary degree of Doctor of Humane Letters from Alfred University on June 7. Following his graduation from Trinity, Dud was graduated from the Episcopal Theological School and after ordination in 1920, was first appointed to St. Mark's Church in Mauch Chunk, Pa., and served successively at Holy Trinity Church in New York and St. Chrysostom's in Chicago until consecrated Bishop of the Diocese of Rochester in 1950.

An Ensign in the United States Navy during the first World War, he organized a Servicemen's Center in Chicago during the second conflict. Since his consecration as Bishop, he has been extremely active in furthering a more personal contact between Church and Laity and is active in the furthering of religious life on the many campuses in his diocese. Last year he was a representative of the Episcopal Church at the Lambeth Conference of Anglican Bishops on the Church and family life. Dud is also the Chancellor of Hobart College and a Trustee of Clifton Springs Sanitarium.

It is with deep regret that your Secretary reports the death of JIM COOLEY on July 13 at his home in Faribault, Minnesota, where for many years he taught at Shattuck Military School.

'18 Joseph Buffington Jr.
419 Maple Lane, Sewickley, Pa.

HENRY BEERS, President of Ætna Life, has recently been elected a director of the National Industrial Conference Board. This organization, founded in 1916, is an independent and nonprofit group for business and industrial research.

LIPPY PHISTER has been given a scroll and an engraved silver bowl for his 23 years service as warden and vestryman of St. Paul's Church of Newburyport, Mass. Presiding at the ceremony was the Rt. Rev. F. C. Lawlor, Suffragan Bishop of Massachusetts, who praised Lippy for his work in the diocese and in the National Church organization, in addition to his services to St. Paul's Church.

GEORGE GRIFFITH and his brother Ned '17 have given the Trinity Chapel a pew-end in memory of their mother.

'19 Sumner W. Shepherd Jr.
150 Mountain Road, W. Hartford

'20 Joseph Hartzmark
229 St. James Pkwy.
Cleveland Hts., Ohio

FORTIETH REUNION

'21 Beaufort R. L. Newsom
36 Waterside Lane
Clinton, Conn.

JACK R. REITEMEYER continues his role as a very civic minded individual. His newspaper, the venerable old Hartford Courant, recently received the thanks of the Charter Oak Council of Boy Scouts for its interest and support of scouting in the area.

Jack was made an Associated Press executive committee member, when they met in New York. He is also chairman of the finance committee.

BEAU NEWSOM and his wife, Ruth, showed slides of their European trip before the September 25th meeting of the Clinton Historical Society. Beau is completing his eleventh year as president.

'22 Bert C. Gable
61 Clearfield Rd.
Wethersfield, Conn.

'23 James Calano
35 White St., Hartford

We finally ascertained the name of the school where STAN MILLER's boy is teaching. Young Stan '53 is an instructor at the Denver Country Day School, Englewood, Colo.

The SERENO GAMMELLS have done it again. In May they departed from Idlewild aboard Scandinavian Airlines for a month's tour in Europe. Their itinerary included Denmark, Norway, Sweden, Scotland and England. The Gammells returned on the Queen Elizabeth. It's a tossup between them and the JOE FOLEYS as to which couple comprises our champion globetrotters.

EARLE ANDERSON is a prominent and active member of the Hartford Serra Club which fosters interest in religious vocations among young Catholics. Earle was on the committee which planned the club's first Vocation Institute that held a successful three day session at the West Hartford Armory last April.

At the Campus Conference. Pete Carlough '54, assistant director of development; Sumner Shephard Jr. '19; Harmon T. Barber '19; and Glover Johnson '22.

'24 Stanley L. Kennedy
70 Ledgewood Road
West Hartford

Our genial friend, CHANDLER B. JOHNSON, was promoted on July 1, 1959, to a high post in the Aetna Life Insurance Company. He has been made vice president in charge of the group division where his main activities have been centered for the past 35 years. He was appointed assistant secretary in 1944, later advanced to secretary, and two years ago was named assistant vice president. He is an associate of the Society of Actuaries and attended Hartford High School before coming to Trinity with the Class of 1924. He is married and resides at 10 Waterside Lane, West Hartford. The family vacations at Damariscotta, Maine.

We are happy that Chan has recently been appointed our class representative on the Alumni Council, and we shall be seeing more of him now and then.

'25 Raymond A. Montgomery
76 Carew Rd., Hamden, Conn.

THIRTY-FIFTH REUNION

'26 N. Ross Parke
77 Van Buren Ave.
West Hartford

Many Trinitarians join with all of us in sending our deepest sympathy to Mrs. Theresa Dennis at the loss we all will feel in the recent demise of her husband and our own classmate, VINCENT W. DENNIS, this past 9th of August. Similarly do we express our deepest sympathy to Dr. PERRY T. HOUGH at the great loss suffered with the passing of his beloved wife, Althea, Saturday, August the 8th.

On the brighter side we all thrill with Mrs. HERBERT NOBLE at the honor so ably won by her fine husband HERB, our good classmate. Herb worked for a metal concern and an aircraft engine valve maker before he joined Pratt & Whitney Aircraft. He worked for the Jacobs Aircraft Engine Company during World War II, and then rejoined P & WA in 1946. Soon he was made chief of materials development laboratory and was

appointed development metallurgist a few years ago; past chairman of the American Society for Metals; recent chairman of the Southern New England Section of the Society of Automotive Engineers. Quite a carver of figurines, he also enjoys Dixieland jazz possessing a large collection. Herb and "Duke" Malcolm-Smith '25 must have fun together on occasion in this special musical area. A special bow and bouquet to Mrs. Noble for this very timely helpful information.

Further congratulations to the Nobles on their lovely and brilliant two daughters—Helen is a representative for IBM in San Francisco and their younger daughter, Deborah, is spending her junior year representing Connecticut College in the Sweet Briar junior year in France, majoring in French.

Congratulations to JIM LIBERTY. We see Jim has been honored again for his recent appointment to the executive staff of the Pioneer Building Loan and Savings Association of Troy, N.Y., as director of public relations; past five years, director of the Industrial Council of R.P.I.; member of the Troy Club; the Rotary Club of Troy; trustee and 1st vice president of the Rensselaer County Historical Society; American Legion; and American College Public Relations Association. We know you'll keep up the good work, Jim.

Grateful to be able to say from last reports DICK FORD is recovering satisfactorily from his operation a short while ago. JO and Kay HUBBARD are now living in an apartment in New York City.

Congratulations to Max Roisman, mathematics teacher at the Hartford High School since 1931. Seniors of 1959 showed him real honor by dedicating their 1959 Yearbook to MORRIS M. ROISMAN.

'27 Frank Conran
49 Oxford St., Hartford

'28 Royden C. Berger
53 Thomson Road, West Hartford

Congratulations to JACK LONSDALE, who recently became president of Brown, Harris, Stevens, Inc., an 80 year old real estate firm, which is agent for 342 buildings in New York City.

'29 James V. White
22 Austin Road, Devon, Conn.

'30 Dr. Philip M. Cornwell
85 Jefferson St., Hartford

THIRTIETH REUNION

'31 George A. Mackie
30 Piper Road, Hamden, Conn.

EUGENE A. "BULL" DURAND, the world traveler of the Ford, Bacon & Davis Co., has been in Spain twice this year. The second trip, he reports, was to see if the steel company to which he was assigned was doing what he told it to do on the first trip. A card from Bilbao, signed "El Torro," affirms that he will be home in plenty of time for the Wesleyan game.

DEL BRITTON married Mrs. Elizabeth C. Ballou on June 18th at the First Church in Boston, Mass. They are living at 129 Windsor Road, Yardley, Penn.

It isn't necessary to go to Spain to get your name in these notes. All of your activity is of interest to your classmates, and your secretary would like to get more mail—lots more.

'32 William A. Boeger Jr.
21 Oak St., New Canaan, Conn.

To properly do justice to our illustrious classmate, KEITH FUNSTON, would take several columns. However, his attendance, with Mrs. Funston, at the dinner of President Eisenhower H '54 for Premier Khrushchev was indeed a great honor to him and good reason for his classmates to be proud.

BOB YOUNG has been appointed to the staff at the Hawthorne, New Jersey, High School, teaching French. DICK MELOY, marketing director of Gray Iron Founders' Society, Inc., was recently named the first winner of the Cleveland Chapter of the American Marketing Assn.'s annual marketing award. TOM MALONEY was a recent speaker before the American Association of University Women's dinner which was held at the Yale Faculty Club. Our congratulations go to JOHN MACVEAGH who is planning a fall marriage to Elizabeth Ann Walsh of Long Island, N.Y. John is a principal in the Ellington Public School System. A recent issue of "Museum News" featured an article by HARRIS PRIOR who is now the director of the American Federation of Arts.

HUGH CAMPBELL has been named a chairman of one of the three Advanced Gifts sections of the Greater Hartford Community Chest campaign.

Your secretary would greatly appreciate hearing from members of the class and you can reach me at *National Geographic Magazine*, 630 Fifth Avenue, New York 20, N.Y.

'33 Edward S. Paige
80 Beleden Gardens Dr.
Bristol, Conn.

'34 John A. Mason
17 Arnoldale Rd.
West Hartford

Many thanks again to all those of '34 and their wives who helped make our 25th Reunion such an overwhelming success. YOUR SECRETARY and his lady are most grateful for the beautiful presents which the Class presented to them.

JERRY ARNOLD writes he is an associate of Chase, Ward and Gardner, management consultants, San Francisco. His address is 103 West 69th St., New York 23, N.Y. He enjoyed his work and the life in Tokyo, where he had been training management consultants at the Japan Productivity Center. Congratulations to FRED BASHOUR on his appointment as principal of Bulkeley High School, Hartford. Fred has been there since 1947, and vice principal for the past ten years.

CHARLIE BIERKAN has been elected first vice president of the Hartford Teachers League. HAROLD BAYLEY has joined Josiah Wedgwood & Sons, famed English manufacturers of dinnerware, and will represent them in Pennsylvania, Maryland, Delaware, Virginia and the District of Columbia. He expects to move from Atlanta to the Philadelphia area.

BOB FOWLER has been promoted to chemist for the Connecticut Light and Power Co. at its Berlin office. Helen and CHUCK KINGSTON's daughter, Carolyn, was married to William C. French in West Hartford on August 14th. The young couple is living in Middlebury, Vt.

After a well deserved vacation at New Harbor, Maine, BERT HOLLAND has been extremely active in the Hartford Citizens Charter Committee. In September he was named chairman of a committee to draft a "new look" for the CCC.

We hear that the McCORNICKS and the MAYOS had most successful European trips this summer, and that the BENJAMINS and the MAYOS caught some big trout at the Triton Club north of Montreal. Helen Kingston and DON SNOWDON won 2nd low net at the Hartford Golf Club's member-guest tournament September 27th with a smashing 65.

'35 Robert J. Lau
96 Pennwood Dr., South
Trenton, N.J.

TWENTY-FIFTH REUNION

FRED SENF continues to move up the ladder with Fafnir Bearing Co. of New Britain, Conn. His latest promotion finds him in the post of vice president in charge of industrial relations. Another classmate, ROSS BISSELL, is also making his name in the business world. We have word that Ross is now holding down an executive position with Montgomery Ward in Chicago. Until recently general manager of Frank's Department Store in Fort Wayne, Ind., he will continue to reside in that city for the present.

DR. JIM HANAGHAN writes that he had an enjoyable reunion with DR. TONY

PADDON while both were in attendance at the National Tuberculosis Association meeting held in Chicago. Tony, incidentally, presented a paper on "Tuberculosis Control in Labrador" during this conference. Still another reunion took place in far off Bermuda this summer, this one between our own TERRY MOWBRAY and James A. Wales '01. Terry continues as executive secretary of the Bermuda Board of Trade Development, while Jim reportedly was the first person to handle advertising for the same board.

Civic activity continues to keep AL BASKERVILLE occupied, as evidenced by his June election to the junior vice commandership of Bourne-Keeney American Legion Post at Wethersfield, Conn.

YOUR SECRETARY is similarly community conscious. I have just been appointed to a three-year term on the Ewing Township, N.J., board of zoning adjustment, and am also serving as adjutant for both VFW Post 7298 and American Legion Post 314 in the same township. This past June I did find the time to visit the campus once again, and also enjoyed a pleasurable visit with my old Northam Towers roommate, TOM SISBOWER, his charming wife and daughter, at their West Hartford abode.

In closing I wish to remind you, one and all, that we are rapidly nearing our 25th REUNION date, which is of course June 1960.

'36 John F. Geare
Barnes-Barnard-Geare
Clark-Keating Bldg.
Cumberland, Md.

LES LAU, who seemed to have recovered successfully from a serious operation in July a year ago, passed away in Mercy Hospital, San Diego, California, on September 10th. This unhappy note marks the loss of a devoted classmate and son of Trinity. Our deepest sympathies are extended to his family.

FRANCIS MANION, noted Hartford attorney, recently resigned as prosecutor of Hartford Common Pleas Court in order to devote more time to his private practice as partner of the law firm of Massey and Manion. He was highly praised by associates for the "splendid job" he has done in maintaining the high standards of office since being appointed prosecutor in 1955.

'37 George J. Lepak
68 Hemlock Lane
Bay Shore, N.Y.

LOU LITTLE was recently elected treasurer of the New England Purchasing Agents Association. He served on the board of directors of this organization for the past two years and was also chairman of the education committee. Lou is purchasing agent of Fitchburg plant of Simonds Saw & Steel Co. and lives with his wife and two children in Ashburnham, Mass., where he is active in community affairs and a member of the school committee.

PHIL DOWNES was married in March to the former Joan Withington Ryan, daughter of Mrs. Robert Withington of Northampton, Mass., and the late Prof. Robert Withington of Smith College. Phil is a master at Kent School. Mrs. Downes attended Colby College.

AL HASKELL wrote some time ago, but unfortunately his missive was misplaced by your secretary. Al now resides in South Carolina where he has a new position as an insurance executive with the Liberty Life Insurance Co., West Hampton Blvd., Greenville, S.C. Al and his wife recently became the parents of a fine new son.

'38

'39 John T. Wilcox
57 Glenview Dr.
Newington, Conn.

BILL MALLIET has been appointed agency supervisor of the J. H. Carey Co., general agency for Loyal Protective Life Insurance Co. Prior to this appointment with the West Hartford firm, Bill has served in agency production work with Loyal since 1949. GEORGE SMITH writes he has recently been appointed public relations director for the Diocese of Western Massachusetts, and managing editor of the diocesan publication *The Pastoral Staff*, in addition to his duties as rector of St. Peter's Parish, Springfield, Mass. George goes on to say he has hopes to buy a summer home at Harwichport, Cape Cod, overlooking the beautiful Wychmere Harbor.

The Chrysler Corporation announced last May that SUMNER B. TWISS has been appointed president of Cycleweld Chemical Products Division at Trenton, Mich. Since the establishment of this division by Chrysler in 1948, its initial product line of special cement used to bond brake linings to brake shoes has been expanded to include a number of adhesives, sealers, and petrochemical products. Sumner had planned to be with us for the 20th, but, unfortunately, last minute plans interfered.

New address changes are: JOHN C. ALEXANDER JR., 104 Mountain Terrace, West Hartford; FRANK E. McCARTHY, One Washington Sq. Village Apt. V-14 W., New York 12, N.Y.; ARTHUR C. OLSON, East Setauket, Long Island, N.Y. To those of you who were unable to be with us for our 20th, we would like to report a most successful Class Reunion, starting with social gatherings on Friday, including a real competitive threat to capture the Board of Fellows Bowl, although we were finally nosed out by the Class of '34; and a very enjoyable dinner at the Bond on Saturday evening.

The following classmen were elected to serve until our 25th Reunion: Executive Committee, J. C. ALEXANDER, A. W. DRIGGS, W. H. GORMAN, G. V. HAMILTON and J. T. WILCOX; Class Agent, E. F. BASSFORD; Class Secretary, J. T. WILCOX; Class Treasurer, R. A. LEGGETT; Chairman, Memorial Fund Committee, G. R. SCHRECK; Reunion

At the Campus Conference. John T. Fink '48, president of the New Haven Alumni Club; James R. Brainerd '50, Alumni secretary; George R. Schreck '37, president of the Albany Club; Richard S. Hart Jr. '39, Alumni interviewer from Greenwich, John T. Wilcox '39, Chairman Area Association Officers meeting.

Committee Chairman, R. S. HART; Nominating Committee Chairman, T. J. SKELLEY. Our thanks go to AL (SERGEANT BILKO) DRIGGS for serving as chairman of the 20th Reunion Committee.

Congratulations to DICK LEGGETT who has been appointed an actuary of the Travelers life actuarial department as of October 1st.

'40 Ralph R. Shelly
1282 Crestwood Ave.
Cincinnati, Ohio

TWENTIETH REUNION

'41 C. Cullen Roberts
111 Pearl St., Hartford

'42 Martin D. Wood
Group Insurance Dept.
Connecticut General Life
Insurance Co.
Bloomfield, Conn.

DICK BESTOR received his second major promotion in the State Savings Bank in Hartford this summer. He was appointed assistant treasurer. Dick joined the bank in 1950 and was appointed assistant secretary in 1956.

AL BOWMAN who is a professor of history at Tennessee-Wesleyan was given a grant from the Southern Fellowships Fund in order to complete a book on early U.S. diplomatic history.

PHIL SCHWARZ has been elected vice president of manufacturing of the High Standard Manufacturing Corp. of Hamden, Conn. Phil has been with High Standard since July, 1958. Prior to that time, he acted as a consultant on engineering and manufacturing to leading firearms companies.

'43 John L. Bonee
50 State St., Hartford

Dr. HARRY TAMONEY, a specialist in the diagnosis and treatment of tumors, has accepted the chairmanship of the annual Cancer Society Drive in West Hartford.

RUSS HANMER has been elected to the position of supervisor of accounts of the Connecticut Mutual Life Insurance Company of Hartford.

Major REUB POMERANTZ has been awarded the Army Commendation Ribbon with Metal Pendant in recognition of meritorious performance of duties as deputy commander and technical director of the Quartermaster Radiation Planning Agency, Quartermaster Research and Development Command in Washington.

BOB WOODWARD has been appointed sales promotion manager for the Glidden Company's paint division in Cleveland, Ohio.

'44 Dr. Harry R. Gossling
37 Boulder Road
Wethersfield, Conn.

The class of 1944 held its 15th Reunion in June of 1959. Although attendance was rather disappointing, those present joined in the festivities with enthusiasm and a great time was had by all. The class dinner was held at DePasquale's Restaurant in Hartford. A magnificent job of toastmastering was turned in by Elliot Stein. One of the highlights of the evening was a visit by President Jacobs with his personal greetings. Yours truly drew the dubious honor of unanimous election to class secretary. All in attendance were in agreement that serious effort must be put forth to make our 20th reunion as wonderful an occasion as this milestone should warrant.

ROBERT E. RICHARDSON JR. has been appointed to assistant vice president of the New Britain (Conn.) Trust Co. in

charge of new business development and public relations. He was formerly vice president of the National Bank of Westchester and manager of the bank's Peekskill New York office.

ARTHUR L. LITKE has been appointed assistant director of civil accounting and auditing division of the U.S. General Accounting Office.

RICHARD C. HASTINGS JR. was appointed co-ordinator of Stanley Tool Plants located outside New Britain.

PETE TORREY has been appointed manager of the Connecticut General Life Insurance Office at San Francisco as of October 1st. For the past two years he has managed the company's Phoenix, Arizona, office.

'45 Andrew W. Mulligan
24 Trotwood Drive
West Hartford, Connecticut

FIFTEENTH REUNION

The REV. BOB KEEFE received his Doctor of Philosophy degree from Saint Louis University Graduate School on June 6.

The REV. BRUCE WEATHERLY, formerly rector of Trinity Church, Covington, Ky., is now rector at Trinity Episcopal Church, Moorestown, N.J. Bruce is the father of five children, and also holds a commission in the Marine Corps Reserve.

KEV BRENNAN was recently general campaign chairman for the Greater Hartford Catholic High School Fund Drive. Kevin and his wife, Lorraine, have six children and reside in West Hartford. Your secretary is general chairman for the Jazz Concert to be held in the Field House Nov. 15. The concert is sponsored by the Trinity Club of Hartford for the benefit of our scholarship fund.

The REV. JOHN EDLER, rector of Trinity Church in Irvington, N.J., is now the convention planner for the annual meeting of the Episcopal Diocese of Newark, N.J. He also edits the *Diocesan Journal* for his Diocese.

'46 Walter B. W. Wilson
845 Hanna Building
Cleveland 15, Ohio

'47

'48 Michael R. Campo
84 Flagler Street
Newington, Connecticut

DON CRAIG dropped in for a visit this summer. He is still with Chrysler Corp., promotion division, in Detroit. He said he had seen E. OTIS (DEAC) CHARLES and found him well and doing fine work. Deac has been elected rector of St. John's Church, Washington, Conn. He recently visited the campus with two of his five sturdy youngsters.

BILL SINGER is now an associate with the firm of Rundbaken, Ryter and Lehrer in Hartford. He was recently ap-

pointed to the Conn. State Prison Board of Directors. Rabbi LEONARD A. HELMAN is now the spiritual leader of Temple Beth El in San Pedro, Calif.

WARREN H. REYNOLDS received his Ph.D. from Fordham in June and is now a diplomatic historian with the Department of State. He has one son, Stephen; wife, Helcia, was expecting as this copy went to press.

The Rev. CHARLES F. STRATTON is now pastor of the Presbyterian Church of Ballston Spa, N.Y. He has worked as an engineer, was formerly a missionary in Iran. He is married and has three children. CLINT WADE is now working in New York City with Giesen & Boomer, Inc., Columbia Lecture Bureau. JERRY LAZARRE has been acting in musical roles in Hollywood and New York. He has been on call for the starring role in the musical, "Redhead."

HAROLD G. LEARNED has been appointed assistant manager of aircraft sales at the Fafnir Bearing Co. JIM STRONGIN has joined the promotion executive staff of *Look* magazine. JOE WHELAN has received his Ph.D. in history from the University of Rochester. He has written a fine article published in the *Virginia Quarterly*.

JOHN FANDEL has had a number of poems published individually in various journals—*New Yorker*, July 25; *New York Times*, September 27; etc. His volume, *Testament and Other Poems*, Sheed and Ward, is reviewed in the *New York Times*, September 6. The poem he wrote for the occasion of our tenth reunion last year appears on this page.

'49 Charles I. Tenney
Holly Road, Wayne, Pa.

June of '59 has rolled by and our Tenth Reunion is now a part of the college record book. JACK GUNNING and his committee did a grand job and I know all of you who were able to attend appreciated the effort this group put forth to make our reunion a great occasion. DICK BEISEL, HAYDEN LOVELAND, SUMNER SHEPHERD, JOE LOPPERT, DICK

JOHNSON and JOHN PHELAN with their wives' assistance kept the party going strong Friday evening at our class headquarters on the campus.

ART PINELL, BOB REED, DICK SHERMAN, CARL STEIDEL, SHERMAN BEATTIE all arrived in time to add strength to our class parade. SAM ED-SALL, DOUG HARDING, FRANK NOTT, RAY TRIBELHORN, RON URQUHART arrived with their wives in time for our class dinner at the Bond Hotel on Saturday. MITCH HOLMGREN appeared on the scene looking trim along with ole confirmed bachelors BILL DUUY and ED REQUARTD.

JOHN NOONAN left the five kids at home to be on hand with his wife Ronnie and CHUCK OSBORN flew in for the occasion bringing along a most attractive American Air Line Hostess, Joan Reitelbach. DR. & Mrs. AL KINSKY class of '48 joined our group for dinner. CORNELIO de KANTER sent his best wishes from overseas and informed us that his oldest boy, age 16, just graduated from high school. Time marches on! Cornelio's second boy is 14, and the two girls are 10 and 4.

BERTIL OSTMAN is now an Excellent King of the West Hartford chapter of the Royal Arch Masons. BILL JACKSON, a chemistry and physics instructor of Newington High School, has been awarded a grant by the National Science Foundation for advance study at the University of Connecticut while NICKERSON ROGERS, instructor in physics at Loomis, has been elected chairman of the New England Section of the American Association of Physics Teachers. We welcome GEORGE M. COVERT of the Class of '48 to the class of '49. George finally saw the light and is now one of us. He is presently living in New Britain.

BOB BOYLE has left Chicago and is with Time, Inc., 100 Bush St., San Francisco. JOE LOPPERT moved from Windsor to 1556 Wadsworth Way, Baltimore, 12, Md.; STUART SMITH from Fort Lauderdale to 8819 Timberside, Apt. 10, Houston 25, Texas, the second largest state in the union; HENRY OLESKY from Hartford to 1 Collin Dr., Thompsonville, Conn. The REV. RAY HOFFMAN is now Chaplain for the

IN TIMES LIKE THESE

It is what you have to do before it is done
That accounts for waiting, that explains our clocks for time,
But defines, at last, the dark in terms of the sun;

The mountain we have to remove, or, if not, climb,
The stone in the way, the pebble in the shoe,
Require the act eternal in its prime:

It is no different for you, or you;
It takes a breath, it takes a life, or two:
More than what is done is yet to do.

The morning of our world has just begun.

JOHN FANDEL '48

101st Airborne Infantry at Fort Campbell, Ky. PHIL FAIRBANK has moved from Guilford to Ingham Hill Road, Saybrook, Connecticut. GEORGE CHREKJIAN from Ringwood, N.J. to Skyview Rd., Wanaque, N.J., and BOB RORICK from Toledo to 60 Linden Lane, Perrysburg, Ohio. That covers the transfers of the Class of '49. I hope I didn't leave out any of those who attended our reunion, but if I did I beg your forgiveness as three months of the year has already passed and my memory fails me in my old age. I might add that the TENNEY'S now have a rich man's family. A boy and a girl. The latter, Eleanor Williams, arrived on August 8th and I am slowly recovering. I hope GILBERT OELBAUM has the situation under control with his new son and has mailed the application for admission to Trinity's Class of 1977.

'50 Robert Mullins
50 Lexington Road
West Hartford

TENTH REUNION

Feeling sluggish, old, tired—losing some of your cranium carpeting? Well, let's face it—you'll be celebrating your 10th anniversary of graduation this coming June. Your reunion committee is meeting very shortly and, of course, you'll be hearing from them by letter. By the way, if anybody has any suggestions as to how we can improve our second reunion, drop me a line and I'll pass the word on. Remember your ideas can range from class costume to pit or pitless olives in martinis.

Met FRANK EBLEN—still with insurance and doing fine. Frank says he does not see too many of the old gang but has had lunch with SHERWOOD HOTCHKISS on occasion.

Noted in a clipping that JOHN SEGALL has just completed a special 19-month Bell Tell Lab. course—he's got the noodles for it, was Phi Beta Kappa. PAUL THOMAS has been appointed to the music faculty at Hartford School of Music. Paul also is on the faculties of Westport School of Music and New Haven Neighborhood School of Music in

addition to being organist and choir director of St. James Episcopal Church (West Hartford), director of the Apollo Glee Club at Yale and an instructor in organ and chapel organist at Wesleyan.

DAVE HADLOW has been appointed a divisional superintendent at The Stanley Works. BOB BARROWS has left coaching job at Kingswood and now has a top-drawer real estate agency. Bob recently was principal speaker at the VFW basketball tourney dinner. PETE DETWILER just appointed assistant to the president of A-S-R Products Corp.—connected with transportation end of biz. Yours Truly has another boy—Bernard J.—finally made the big jump and opened a law partnership called MOLLER & MULLINS. Partner is class of '52.

'51 Richard L. Garrison
1926 N. Summit St.
Wheaton, Ill.

'52 Douglas C. Lee
2307 West 41 Street
Vancouver, B.C., Canada

It has been a good many months since the last newsletter went to press in the Bulletin, and it seems appropriate that the Fall edition should start with a noteworthy event such as this. STU and ISOBEL WOODRUFF report the happy news of twins, Stephen DuBois and Douglas Gray, born on May 1. This must set some sort of a record for the Class of '52, since with their three other boys, Stu and Isobel are the only husband-wife combination that can field its own basketball team. The only question that remains unanswered now is whether the Woodruffs like basketball, or whether they prefer hockey, baseball, or perhaps football. It has been rumored that Dan Jesse has asked to be kept posted on all future developments.

Also among the new arrivals is James Anthony, who was presented to ED SHAPIRO by his wife Sandy on June 20th. BILL YOUNG also reports from New York that his wife presented him with a daughter, Louise Braden, on the 8th of May. Both mother and daughter are doing well, and father is "recovering."

Bill is living at 80 East End Ave., Apt. 7A in New York, and is with the Chase Manhattan Bank, 40 Wall St. Congratulations to all of the above!

HERB WHITE, recently ordained, took over the duties of Curate at St. John's Church in Huntington, L.I., on July 1, and his new address is 81 West Neck Road, Huntington. PHIL TROWBRIDGE was awarded his M.D. degree from Tufts University last June, and is now interning at Hartford Hospital. Phil and his wife, Fay, live at 152 Collins Street in Hartford.

JOE PEREZ, who has spent the last few years at the Georgetown University School of Dentistry, received his D.D.S. in June, and is now practicing in Hartford. DICK HALL, working toward his Ph.D. in Psychology at the University of Pittsburgh, was recently awarded a National Science Foundation Fellowship for further study and teaching at that institution. Also from the "Smoky" City comes word that JOHN COHEN has been elected a director and vice president of the Colonial Art Furniture Co.

TONY MASON left the thinning ranks of '52 bachelors on April 4, when he was married to the former Frederica Bishop in St. Martin's Church, Radnor, Pa. In addition, Tony reports a change in jobs as of July when he left Vision, Inc., to join Harris Upham in the stock and bond business.

Your class reporter was in California on business during the latter part of August, and while in Los Angeles got together with "PETE" SMITH and his wife Norma and CHUCK McELWEE and his bride of 8 months, Doris. Pete is with Westinghouse, in charge of their exhibit at Pacific Ocean Park in Santa Monica; and if you are in Los Angeles and looking for some light entertainment I would recommend P-O-P. Pete reports that BOB KROGMAN and his family were visiting with his wife's parents in Santa Barbara during August, and that Bob's boys are two of the huskiest children he has seen. Chuck is a resident in surgery at the Los Angeles Veterans Hospital, and his wife is a practicing psychologist at the L.A. General Hospital.

BILL BROWN, writing from Venezuela, S.A., catches us up on what he has been doing since graduation. Bill attended the University of Tulsa where he got his Master's degree in Refining Engineering in 1954. Since then Bill has become a family man. He and his wife have two children, Billy 5, and Cathy 3. He is presently working for Creole Petroleum as a process engineer at their Amuay Refinery, and reports that although the living is a lot different from the States, they enjoy it tremendously.

You may have noted a news item that appeared in many newspapers toward the latter part of August that a fellow named JACK TAYLOR led a rescue team that found two mountain climbers who were lost on a ledge near the famed "Old Man of the Mountains." In case you may have been wondering whether it was our Jack Taylor or not, the answer is "yes," and according to the news services it was a pretty fancy bit of mountain climbing under rugged conditions.

At the Campus Conference. From the mid-west: Richard E. McCrea '55, Cleveland; Charles P. Osborn '49, Cleveland and E. Wade Close Jr. '55, Detroit.

At the Campus Conference. Boston Alumni Presidents: Past, Kingston L. Howard '51, left; and Present, Carl M. Heller Jr. '53.

'53 Stanley P. Miller Jr.
940 East 8th Ave., Apt. 1
Denver 18, Colo.

Cheers! The engagement of SHIP LUQUER and Miss Giovannella Chierichetti of Santa Margherita, Liguria, Italy, was announced August 15. And amazingly, although it has been several months since the last Trinity *Bulletin* went to press, I have no other betrothals to report, domestic or foreign.

In recent months: Miss Jane Herzig, who had attended Edgewood Park Junior College and at the time of her marriage was on the staff of theatrical producer Herman Levin, became the wife of STEVE GODSICK; BEN MARTIN and Sarah Haughey Thompson were married in April. The couple is residing at 1612 Pine Street, Philadelphia. Dr. PETE CLIFFORD and Miss Cynthia Colby Brewster of Litchfield were married and are now living at 1082 Farmington Ave., West Hartford.

May was the month for proud progenitors. WIN and Jeanne FAULKNER announced the arrival of David MacLean on May 7. They have one other child, Dede. One day later RALPH and Audrey MERRILL became the parents of a girl, Ellen Neal.

The Rev. ROGER DOUGLAS has accepted a call to the staff of the Chapel of the Intercession, New York. He commenced his duties June 1. Besides sharing in the usual ministerial duties, Rog will specialize in adult education with emphasis on leadership training, weekend conferences, and counseling. Back in April AL KURLAND and Jay Grant announced the opening of Grant & Kurland, Inc., a public relations and advertising agency in Hartford. And during the summer it was announced that ED DWIGHT had been appointed assistant general agent at the Shepard & Company general agency of Aetna Life Insurance Company in Hartford.

Mortgaged Mansions: ELLIOTT VAL-ENTINE has bought a home at 5741 Holmes, Kansas City, Mo. When I saw him and Rosemary in August they were

a busy couple "doing it themselves."

You may have missed in the July issue of the *Bulletin* that CARL HELLER was elected president of the Trinity Club of Boston.

In June several of the Denver alumni gathered with JOHN BUTLER, who was in Colorado on college business, at a cocktail party held at the Hotel Cosmopolitan. Fifty-three'ers present were: DICK LYFORD, JOHN PARKER, PETE TRAVER and YOUR AMANUENSIS.

JAKE BROWN has moved to 45-A Charlesbank Road, Newton 58, Mass., and is getting a room ready for a little stranger. JOHN LARSON is a planning consultant for New Jersey communities near West Trenton. He is living at 223 Winding Way, Yardley Farms, Morrisville, Pa. STEVE PLUM has moved to Mexico City and may be addressed Rio Hudson 9A, Mexican D.F., Mexico. JACK NORTH is with Bozell & Jacobs, Inc., public relations firm, Hartford.

'54 Ralph L. Tompkins Jr.
70 East 93rd Street
New York 28, N.Y.

As your new class secretary, "elected" during reunion weekend, I wish to extend thanks to FRED SEARLES for the grand job he has done over the last five years and for the sage advice he has generously forwarded to me. Fred has since married the former Mary MacDougald and is entering his second year of training with Mutual of New York in Seattle.

Reunion was a great success thanks to TED TANSI and his committee and the effort made by many to attend. Unfortunately, presence of mind failed me and I forgot to take notes on all who were there. To those whose names are not recorded here—my profound apologies. Received a thoughtful telegram from DICK PEARSON at reunion, who sent his best regards to the entire class. Dick is currently flying F-100's in Wiesbaden, Germany. DAVE KENNEDY "caught a hop" from his Newfoundland station, where he is flying F-102's.

HERB MACLEA came up from Baltimore where he works in the Maclea Lumber Co. ERIC and Franny FOWLER arrived from Philadelphia, where Eric is working for Scott Paper Co. STAN MUIRHEAD dropped in for the weekend on his way east for a gala Mediterranean holiday on Majorca. Stan and JERRY ANTHONY were both working in Dayton, Ohio. Later word is that Jerry has moved to Kansas City. What's the address, Jerry? TOBY SCHOYER, currently living in St. Croix, V.I., and dealing in furniture, showed two paintings in the 1959 Contemporary Art Exhibit at Bridgetown, Barbados. Toby and his wife, Lee, were visiting here in the States at the time of reunion so were able to attend.

RONNIE and Polly Ann STORMS invited the entire '54 delegation out to their house in Windsor Locks, following the Saturday night banquet. Ronnie is entering his last year of Law at the University of Connecticut.

Also from the Hartford area were JOHN BLOODGOOD, MAX ANDER-

SON, FRED CARLSON, HUGH CUNNINGHAM, and PETE CARLOUGH. By the way, congratulations to Pete, who was appointed assistant director of development at Trinity last June. It's nice to know that '54 is well represented in the college administration. New York City was represented by BILL MYLCHREEST, BOB WOLFE and DON JOHNSTON.

RAY MOYLAN became engaged to Winifred Marie Domark. Ray is now employed by the Travelers Insurance Co. in Hartford. PAUL KENNEDY is working for Hayden, Stone and Co. in Maplewood, N.J. IRVING KNIGHT has joined the New York brokerage firm of Paine, Webber, Jackson and Curtis. JACK BURRILL is the proud father of an 8 lb. 14 oz. boy, Geoffrey Nelson. In a few years Jack will have a full time caddy at his beck and call. MIKE and Betsy MORPHY had their third child and second son last February—Christopher.

GEORGE WALDMAN recently received the Doctor of Philosophy degree in Applied Mathematics from Brown University. BOB VAN BROTT has been appointed to the sales staff of Edwards Company, Inc., in the northern California district. Bob is married to the former Natalie Sanderson Keen of Bryn Mawr, Pa. DICK MARSHALL was married in the Trinity Chapel to Norma E. Johnson. BILL CRENSON and Carolyn Norman have become engaged. Bill is teaching math and coaching football at Harrison High School, N.Y. DAVE HEWSON was married last May 30th to the former Charlotte Wolf of Millbrook, N.Y. Susan Linda Spring and MORT SHECHTMAN were married in New York City last June.

WILBUR JONES is now studying for his Ph.D. at the Fletcher School of Law and Diplomacy at Tufts University. AL SMITH is currently working for Continental Can Co. in Maryland.

FRED POTTER and his wife were at reunion, en route from Athens, Greece, to Kingsbury Field, Oregon. Fred specializes in the running of Air Force Officer's Clubs.

BILL AIKEN learned to speak French during the summer and is now in Paris. AL and Arlyne BENTON are home from Japan where Al was engaged in OSI work and are settled again in Hamden, Conn. LOU BERRONE is teaching in West Hartford, working for a local TV station, and writing. He and Nina lead the class with four children, although FRED and Judy CARLSON are trying to keep up with them, having announced the birth of Mark, their third. By the time you read this the Carlsons will be in Chicago where Fred works for American Cyanamid.

Last word from BILL BURROUGHS tells of his application for entrance to the New School of Social Work in N.Y.C. JOHN CRAIG continues to report the news of the world in Wilmington, Del., while in nearby D.C. BOB DILLON works for the truck division of G.M.A.C. HOWIE GRIFFITH and Joyce make their home in Yonkers where Grif is employed by Phelps Dodge. TOM HILL has left the green hills of Ohio for more beat pastures in San Francisco, currently representing Whitmer-Jackson Paper Co. on

the coast. DICK HIRSCH continues to gather awards as a reporter for the Buffalo Courier-Express.

JACK KAELEBER is working out of Fairfield, covering the Connecticut territory as a manufacturer's representative for Kaelber and Mack, electronic supplies. JIM LOGAN finishes Virginia Law in February and he and Pep and the kids hope to settle in the Newark area. DWIGHT and Bunny MAYER are living in Wilton, which makes commuting to Stamford and Merrill Lynch et. al. easy for Kaz. JIM MITCHELL has been with American Metals in N.Y. since graduation and spent part of the summer in Europe. PETE NORMAN, a minister in Rochester, reports that he has seen Dr. JOHN MAZZARELLA on occasion.

DON READ is head trader for Hare's Ltd. in N.Y., while PETE SIVASLIAN is practicing law in Torrington. Speaking of law, MORT WEBBER practices same in Hartford and BOB GILLOOLY in New Haven. CHARLIE VAN LANEN continues with Bethlehem Steel in Philadelphia and JERRY SILVERBERG is with the statistical department of the state of Connecticut. PETE WINDESHEIM is a salesman in manufacturing items, while GORDIE WEST, out of Hasbrouck Heights, N.J., is in charge of sales to Mexico for Corning Glass.

Miss Emily Tarr accepted DAVE CLEMMER's proposal and they will tie the knot Nov. 28 in Philadelphia, after which Dave will take his new bride back to Texas and his sales territory for Lee's Carpets. SKIP THATCHER and PETE CARLOUGH ushered at BOB and Edna ANDERSON's wedding Sept. 5. Bob is with S. New England Bell Tel. and Skip is finishing his studies at B.U. Law School. TWEEDY and Jody BRASKAMP have left Chicago and are back in Washington with I.B.M. JOHN HOLMES has returned to Hartford and, with John Butler's help, hopes to settle in that area. DOUG TEECE is with Mass. Mutual in Springfield and reports that DAVE CROSIER is teaching and coaching in the same area. LEW TAFT was working in Hartford during the summer before returning to Notre Dame and the completion of his studies for a Ph.D. in Chemistry. Lew is also mayor of Vetville in South Bend. DICK LIBBY is back at General Seminary in New York City and will complete his studies in June.

Talked to GEORGE COSBY on the phone not long ago and hope to see him soon. George is working for Travelers in Brooklyn.

'55 E. Wade Close Jr.
14559 Hubbell Ave.
Detroit, Mich.

FIFTH REUNION

June saw many of the men of '55 receive an additional degree other than the one from Trinity. DICK CARDINES earned the degree of Doctor of Medicine as did STAN FILEWICZ. Dick attended Johns Hopkins Medical School. He spent the summer of 1958 studying surgical techniques in England on a Kiwanis Club of Hartford grant and is now interning at

Wayne A. Schoyer '54, president, etc., of the Virgin Islands Trinity Club.

Grace Hospital in New Haven. Stan studied at New York Medical College and is in the fourth month of his internship at St. Francis Hospital in Hartford.

Two of our classmates graduated last June from Jefferson Medical College in Philadelphia. DAVE GEETTER and HAROLD KATZMAN both were Phi Beta Kappa and sons of physicians who had received medical degrees from Jefferson. Dave is interning at Einstein Medical Center in Philadelphia, and Harold will intern at Hartford Hospital.

Another medical degree went to JIM HOFFMANN who graduated from Duke Medical School. His internship was started at Georgetown Hospital in Washington, D.C., last summer. SAM DACHS received his degree from the Chicago Medical School in June also. GREGORY PETRAKIS earned his Doctor of Dental Surgery degree from the University of Maryland School of Dentistry in Baltimore.

CAM HOPPER received his law degree from Yale in 1958, and now, after a short visit with Uncle Sam, is associated with the Greenwich law firm of Ivey, Barnum, O'Mara and Nickerson. RIAL OGDEN has joined the faculty of the Hartford School of Music.

It looks like a great many of our classmates are beginning to make a prominent name for themselves in the professions, but those in the general line of business are not taking a back seat to any of them. JERRY HATFIELD, a graduate of General Theological Seminary, is a partner and business manager of the Nuit et Jour fashion shop on West 23rd Street in New York City. He is also managing editor of "The News of Recorded Literature." (I wonder what he does in his spare time!)

JOHN PALSHAW, who has been advertising manager for Edwards Company, Inc., in Norwalk, has also been named to the position of sales promotion manager. He continues to be a member of Edwards' market planning committee.

DON LAW is managing a clothing store in the New York area, but still has time to hit enough golf balls to score in the seventies. HANK SCHEINBERG is now "trying his hand" at the stock market in New York City. If any of you boys have extra cash around and would like

to make about eight or nine per cent, I'm sure Hank would have the right spot for your investment. Another classmate associated with the New York Stock Exchange is GARY FEDDEN. Gary is a registered representative in the Jackson Heights office of Orvis Brothers and Company.

BILL GLADWIN, father of two daughters, is living in Hopkins, Minn., and has been selling insurance for several months. DAVE ROBERTS, when he has something to sell, has been peddling rusty steel and rejects for Bethlehem Steel in the Boston area.

JOHN HODGE wrote this summer from Chittenango, New York, where he and his wife Anina live with John January Hodge Jr., born on June seventh. The tall tenor is associated with the G. J. Ralph Co., a Syracuse food broker. John is one of four wholesale salesmen.

Another hustling salesman from our class is RON COE, who lives here in the dynamic city of Detroit with wife, Pat, and 20-month-old son Rickey. The American Brass Company benefits from Ron's selling ability.

Some of Trinity's most eligible bachelors finally succumbed to the inevitable; and none other than invincible CLAY STEPHENS appears as part of the group. Clay was married last June to the former Simone Smith in New York. DICK BIDDLE wooed a Milwaukee, Wis., girl after being transferred to that city by U.S. Steel. He and Jeanne Lechner were married there the last day of February. MOE THOMAS was married August 15 in Alexandria, La., to Mary Culpepper, and the happy couple are now living on Beacon Street in Hartford. BEN DYKE and Elisabeth Posselt were married in Hartford last June.

Several engagements were announced last Spring, and the weddings have probably taken place; but we have not received the news of them as yet. GEORGE LUNT was engaged to Mary Crosby, a Smith College graduate, last April. George is connected with the family-owned company, Lunt Silversmiths. DAVE HEWSON's engagement was also announced in April. Dave and his wife, the former Charlotte Wolf, will live in New York City where Dave is associated with the St. Regis Paper Co.

LY FARNHAM and Suzanne Gipson made news of their intended matrimonial plans some time ago. Ly spent his Air Force tour of duty with the Strategic Air Command as a first lieutenant and is now attending Episcopal Theological School in Cambridge, Mass. TOM WRIGHT became engaged last July to Georgia Spencer whose hometown is Washington, Conn. They were married September 12.

We have heard marital rumors concerning JOSEPH VILSAK REINEMAN, but have no confirmation at the date of this writing. I hope to have definite news by the next letter. Oink!

Two new prospective Trinity men for the Class of 1980 were brought into the world a few months ago. The birth announcement of Donal Royal Pierucci Jr. was sent by way of Coronado, Calif., by his parents DON and Louise. BOB WERNER also has become the proud papa of a future Trin man. He and his family are living in Simsbury, Conn.

'56 Edward A. Montgomery
915 Harrison Ave.
Niagara Falls, N.Y.

With the fourth summer after our graduation past, once again it is time to see what happened to the class.

RICHARD G. ABBOTT is now with the Air Force in Tachikawa, Japan. Although I am a little late, ROBERT H. BAKER's first child, Robert Henry Baker III, was born September 15, 1958.

GORDON S. BATES was ordained by the Westchester Presbytery to the Gospel ministry in May at the Dayspring Presbyterian Church. Gordon is a graduate of Western Theological Seminary, where he was president of the student body, a member of the Seminary Quartet and Choir, and a high honor student.

In July I received a nice letter from SKIP BEARDSSELL and HOWIE GARTLAND. They write that they have been defending the shores of Lebanon and Formosa with the USMC. Howie is expecting a new arrival in October and Skip hoped to be a father this summer. Howie plans to go into the insurance and real estate business upon his discharge in December. Skip is planning to do graduate work at Michigan State in industrial packaging. They state that KEN EATON is located at Pope Air Force Base in Fayetteville, N.C. I hope to receive more letters from all of you.

DONALD F. BURR was married in July to the former Miss Agnes Miyoko Ueda in Sapporo, Japan. Don received a Bachelor of Sacred Theology degree from the General Theological Seminary this year. He will serve as Curate in All Saints' Church, Ashmont, Boston, Mass. 1st Lt. EDWARD F. CAMPBELL and his B-47 bomber crew recently won the "crew of the month" plaque at Lockbourne Air Force Base, Ohio. Ed is a copilot. He and his crew won the plaque for readying themselves for combat in minimum time.

WILLARD S. DAKIN was married in January to Gretchen Veeder and is living in Evanston, Ill. GERALD DANDROW is an instructor in the Training School at the First National Stores. Gerald had a new arrival, Gerald Platt Dandrow, born January 22, 1959. ROBERT D. DAVIS is now the father of R. Duane Jr. born September 22, 1958. RICHARD L. FLEMING is now the father of a son, David Mark, born December 8, 1958. ROLAND E. GLEDHILL is now assistant underwriter, Marine Division, Travelers Indemnity Company.

WILLIAM GNICHTEL was married to Miss Emily Hopkins Martinet. Bill graduated in June from Columbia Law School. Bill and his bride will be living in New York. JAMES A. McC. HICKIN studied engineering at Lafayette University at night, and he and Winkie are now living with their two children in Georgetown, Md. RUSSELL JOHNSTON is working toward his M.S. at the Case Institute, Cleveland, Ohio, in the field of machine design and numerical content. G. RICHARD KRAMER received his M.S. from Columbia Business School.

THOMAS LAWRENCE was promoted in June from the markets and merchandising staff of *Look* magazine to advertising

Stuart T. Saunders, right, president of the Norfolk and Western Railway Company, and speaker at the seventh annual Business and Industry dinner, was accompanied by Ray Parrott '53, left, assistant to Mr. Saunders, pictured chatting with President Jacobs.

sales. PETER LUQUER spent last winter as the manager of Snow Mount Inn in West Dover, Vt. The inn, completed in 1958, is a tipsy-turvy building and features one of the finest restaurants in Vermont.

JACK MARINO was married October 11, 1958 to Janice Ann Surprenant. STEPHEN A. MONGILLO JR. was married in May to Miss Mary Gail Scanlon. Cpl. CHRISTOPHER NOSWORTHY, while serving as a guardsman during summer training with the Hq. Co. of the 1st Battle Group, was selected as instructor for a class on counterfire. Chris' commanding officer, impressed by his ability as a military instructor, had special orders issued promoting Chris to sergeant.

JOACHIM E. PRENGEL is the recipient of the John R. Mott scholarship fund. Kim will study at Springfield (Mass.) College in the field of guidance and personnel services. LYMAN T. POWELL III is now attending the University of Wisconsin Law School. CHESTER C. RINGHEISER has been appointed secretary of the Eastern Region of the New York State Petroleum Council. Chester's work deals in public relations and educational activities.

BERTRAM R. SCHADER did another fine job as class agent, but he does need more of our support. As another school year gets under way, let's all get behind the alumni drive. Bert was going to take the Pennsylvania Bar Exams during the summer. JAY SIVITZ graduated from Temple Medical School. LAWRENCE C. SMITH is interning in clinical psychology at the Worcester Youth Guidance Center. Larry is working toward a doctorate at Clark University.

JOHN F. TULK graduated from the General Theological Seminary in May with a Bachelor in Sacred Theology. John is now vicar of Christ Church, Shoshone, Idaho. 1st Lt. ROBERT C. WAREING is now a radar interceptor officer and a navigator in the Air Force in Tennessee. Bob was married in November, 1958, to Miss Kay Bower.

KENNETH A. WEISBURGER has a new job with the Executive Training Squad at Bloomingdale's in New York City. He was married December 24, 1958.

Your secretary recently became engaged to Miss Susan Harris Oliver of Buffalo, N.Y.

'57 William N. Pierce Jr.
763 Kimball Avenue
Westfield, New Jersey

JIM WILSON and Miss Emily Walker have announced their engagement. Jim is serving with the U.S. Marines on Okinawa. A January wedding is planned for PETE FRANK and Miss Deanne Harte in New York City. DOUG MACLEOD and Miss Judith Klayer have announced their engagement recently. Doug is with Marsh and McLennan, Inc. ROB WINSLOW and the former Miss Carol Fumia were married in August. Rob is stationed at Fort Bragg. In Grosse Pointe Farms, Mich., last June, BROOKS HARLOW and the former Miss Miriam Van Dyck Baxter were married. Brooks received his M.A. from Columbia University. BOB STEVENSON and Miss Katharine Smith were married in July at Grosse Pointe. JOHN DALY and the former Miss Patricia Riley were married on July 4th in Glastonbury.

BRUCE ARRINGTON received his "Wings of Gold" from the Navy in July. He and the former Miss Donna Mangum were married last Spring. The Arringtons are stationed at Cherry Point, N.C. DICK KOMPALLA is stationed in Butzbach, Germany, where he is a survey computer for the Army. FRED BAIRD has recently completed his active duty with the Army. He was stationed in Korea and at Fort Hood, Tex. PETE WEBSTER received his M.B.A. from Rutgers University last June. He is with the Army Finance Corp. JIM BRADLEY received his M.A. from Harvard and is attending General Theological Seminary this Fall. BOB WORTHY has become president of the student body at the General Theological Seminary in New York City. He spent the summer in Cuba. DAVE DOOLITTLE graduated in May from the Naval O.C.S. School. He has been assigned to the naval station at Jacksonville, Fla. ED BRADLEY received his M.A. from State University of Iowa on August 12.

Borden W. Painter Jr.
406 Prospect Street
New Haven, Conn.

The number of bachelors in the Class of '58 continues to decrease at an alarming rate. Yours truly is among the group of recently married Trin men. I was married to Miss Ann Dunning on August 29th in Christ Church, Manhasset, Long Island. We are now living in New Haven where I shall continue my graduate work at Yale. (Please note my new address.) BILL SAUNDERS and Miss Muriel Benhaim were married in Mamaroneck this past June. PETE LOWENSTEIN was married to Miss Susan Miller in Westport on June 20th. They are now living in Washington D.C. where Pete is attending Georgetown Law School for the second year. On June 13th BOB FAESY and Miss Nancy Niles were married in St. Peter's Church, Morristown, N.J. Bob plans to enter the Yale Graduate School of Architecture this year. TIM HOLBROOK and Miss Frances Hiam were married last April in the First Unitarian Church of Chestnut Hill, Mass. MILT ISRAEL recently married Miss Beverly Ann Stein in Springfield, Mass. They are now living in Ann Arbor, Michigan. BILL NICKERSON and Miss Nancy Carol Bailey were married in St. Stephen's Church, Ridgefield, Conn. Bill is vice president of Campello Shank Company of Brockton, Mass. He and his wife are living in Cambridge.

A number of our classmates have recently become engaged and by the time this article appears in print most of them will have joined the happy throng of newlyweds. KARL CORLEY is engaged to Miss Harriet Royer of Canandaigua, N.Y. Karl is attending graduate school at the University of Rochester. ARKY VAUGHAN became engaged to Miss Sandra Sivier. Arky is stationed at Malden Air Force Base in Missouri. On November 28th FRITZ CREAMER and Miss Ann W. Lichty will be married in the Westminster Presbyterian Church in Akron, Ohio. Fritz is working with C.B.S. in New York. DAVE WRIGHT is engaged to Miss Mary C. Burnham of West Hartford. Dave plans to enter the Episcopal Theological School in Cambridge this year. BUCK KISOR and Miss Margaret Leonard plan to be married this autumn. Buck will continue his studies in economics at the Northwestern University.

Enough of love and marriage. BOB BACK has departed from this country for a year of study at the University of London School of Slavonic Studies. Bob

was awarded a \$2,000 scholarship by the Chicago branch of the English-Speaking Union. ART POLSTEIN has graduated from Officer Candidate School, U.S.N., in Newport, R.I. JACK THOMPSON has resigned from Deerfield Academy and is now working in Washington, D.C. Jack and his wife Shirley are now the proud parents of a baby boy, Jack Jr. SAM BOCKIUS received a masters degree from Yale this year and is now on the high school staff of the North Shore Country Day School, Glenview, Ill. GUS CROMBIE is now working with Brainard-Ahrens, Inc., a real estate and insurance agency of Thompsonville and Suffield, Conn. ROLFE LAWSON presented a carillon concert at the College Chapel on August 5th. Rolfe is still teaching at Hopkins Grammar School in New Haven. He and his wife, Pat, were expecting the first addition to their family when this copy was written late in September. AL FUCHS is still preparing for the rabbinate at Hebrew Union College in Cincinnati. Last April 18th, Al conducted the program, "Words to Live By," over station WLW-TV in Cincinnati.

'59 Paul S. Campion
295 Princeton Street, Hartford

Greetings group! The response to my inquiries of this past summer was overwhelming and I have endeavored to include as many names as space and editing will allow.

ED DUBEL is enshrouded in Air Force blue at Lackland AFB, San Antonio, Texas. Ed spent the summer journeying on the Europe circuit as did IAIN COUCHMAN and SHEP SCHEINBERG. Iain is now teaching history at the Darlington School in Rome, Ga., and Shines is enrolled at Brooklyn Law School. Upon concluding a nationwide lecture series for RCA Victor, PAUL MILLS is now attending the Philadelphia Lutheran Theological Seminary. BOB SMITH was married to Rita Braloff on July 23rd in New York City and is studying at the University of Chicago Law School along with JIM CANIVAN and BRIAN NELSON.

Khaki seems to be the dominant tone for fall fashions. NICK HOLLAND reports that he's well into his basic training at Fort Leonard Wood, Mo. DICK KRIM writes from Fort Bliss Guided Missile School (US Army) that everything is under control—he's too heavy for light work and too light for heavy work. Dick also stated that FRANK GANAK is a week ahead of him there.

The Trinity College Chapel was the scene of three June weddings for men of '59. On June 6th, WARREN FREEMAN married the former Charlotte Van Auken of Buffalo, Wyo.; Paul Mills was his best man. Others presently in a similar state of ecstatic marital bliss (hah) include BOB PERCE who married Genevieve Blessis of Hartford on the 21st and JOE CASELLO and Gail Scribner made their vows on the 27th. Bob is in Newport, R.I., with Naval O.C.S. and is soon to be joined by SANDY MARTEL and BILL YAHN. Joe, on the other hand, has returned to Trinity for graduate work in history. Smith, Kline, and French has enticed WALT GRAHAM to join their marketing research dept. in Philadelphia. CORT SCHRODER is with the Travelers Insurance Co. as a field supervisor trainee. Also in Hartford, JAY DWYER relinquished his single status on Aug. 22nd when he married the former Miss Barbara Donovan. Jay is with the US Marines at Quantico, Va., with his old sidekick, easy ED ANDERSON. PAUL PASLASKI also made the fabled long walk down the aisle when he and Nancy Whitehill were married in Manchester, Conn. Paul is doing graduate work at Syracuse University and will undoubtedly run into (literally) LARRY MORGAN who will be studying at that University's Law School.

MIKE REWA is at the University of Delaware with an assistantship in English and plans to continue on with his graduate studies while DICK MILES returns to alma mater as an assistant in the physics department. Dick taught physics this summer at the Loomis School in Windsor, Conn. Miss Anne Robinson and CRAIG FORD announced their engagement this summer. Craig is the boys work secretary for the YMCA in Williamsport, Pa. From Philadelphia we received word that DAVE ROVNO is entering the Medical School of the University of Pennsylvania and that ALEX FAVA and the former Miss Martha Smith were married on June 30th; DENNY HOAG was his best man. Alex is also at Quantico with the Marine Corps.

TOM REED was one of the four recipients of the National Defense Education Act fellowship for graduate study in philosophy at the University of Texas where he is presently located. Undergoing Naval flight training at Pensacola, Fla., are good ole GEORGE GRAHAM and VIN ONSLOW while MYLES McDONOUGH is in Rome, N.Y., at Griffiss AFB, the Office of Strategic Information.