

TRINITY COLLEGE

ALUMNI MAGAZINE

TRINITY COLLEGE ALUMNI MAGAZINE

VOLUME III

NUMBER 1

Hartford, Connecticut
NOVEMBER 1961

Editor

KENNETH C. PARKER

Associate Editors

ROBERT M. SALTER

JUNE L. THOMAS

Editorial Board

F. GARDINER F. BRIDGE

JOHN F. BUTLER '33

DOUGLAS L. FROST '59

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

L. BARTON WILSON III '37

CONTENTS

- 3 FROM THE PRESIDENT'S DESK
4 TRINITY LOOKS AHEAD
5 THE FINE ARTS CENTER
6 Austin Memorial
8 The Music Department
8 The Art Department
8 The Drama Department
9 SOUTH CAMPUS
10 THOUGHTS ON THE THEATRE
by George E. Nichols III
11 EARL BAILEY
by Richard K. Morris '38
12 UNDERGRADUATE REPORT
by J. Ronald Spencer '64
13 TRANSITION TO COLLEGE PLAN
14 CAMPUS NOTES
18 FACULTY
19 NECROLOGY
23 ASSOCIATION NOTES
24 CLASS NOTES
37 SPORTS
38 HISTORICALLY SPEAKING
39 LETTERS TO THE EDITOR

Cover: *Thoughts of the future . . .*

Second Class postage paid at Hartford, Connecticut.
Published six times a year, November, January,
March, April, May and July by Trinity College,
Hartford, Connecticut.

From The President's Desk

You will read in this issue of the Alumni Magazine the announcement of the ten-year objectives of your Alma Mater as now seen. They will be subject to constant restudy and evaluation. The long range goal of nineteen million dollars is courageous and ambitious; it will be difficult to achieve, but I can assure you that it is based on careful study and planning on the part of Trustees, Faculty and Administration.

Higher education faces many challenges: preparation of curricula to prepare men and women for a new world ahead; increased demand for college education; finances adequately to remunerate professors; capital with which to obtain much needed physical facilities; and capital to afford financial aid to outstanding and needy students.

Here at Trinity we have considered these and many other problems perhaps more peculiar to Trinity. We must offer a substantial curriculum, we must bring our physical plant to the point where it will handle easily the one thousand young men on our campus, we must retain the best faculty possible to help us carry out the educational program we envisage.

Our ten-year program includes some of the answers to these challenges. Considerable progress has already been made with the introduction of the New Curriculum and with the considerable financial support already received for the immediate physical goals: the Fine Arts Center and the Math-Physics Building.

I urge you to study the plans, and trust that as alumni you will communicate to us your own ideas about the Trinity of the future. I deeply appreciate your interest in the College and the tangible expression you have given of your loyalty to your Alma Mater.

Philip J. McCook '95

Upon receiving with deepest regret the resignation of Philip James McCook from this Board, the Trustees of Trinity College cannot fail to pause in order to pay tribute to him and to the McCook family. A century has elapsed since our beloved John James McCook, soldier, priest, and professor, commenced his studies at Trinity, a century during which nine McCooks, and a nephew of Judge McCook as well, have entered their names in the matricula of the College. The effects on Trinity and the contributions to its welfare from one hundred years of direct association with the "Fighting McCooks" have been nothing less than tremendous, and be it therefore

RESOLVED, that the resignation of Philip James McCook, after thirty-four years of service as a Trustee of Trinity College, is accepted with our admiring, indeed awe-struck, recognition of what this institution has come to owe to him and to the McCook family; and the Corporation memorializes herewith for its permanent records an expression of the love and veneration for this soldier, teacher, lawyer, judge, true gentleman and dear friend.

Trinity Looks Ahead

The Trustees of Trinity College approved at the fall meeting a \$19,000,000 development goal to meet the college's educational objectives over the next ten years.

The projected goal calls for additions of eight million dollars to the permanent endowment of the College, six million for physical expansion and five million dollars in "living endowment" through increased annual giving for current operation.

Increases in the college's permanent and living endowments will be earmarked for increased faculty salaries and fringe benefits, scholarships and other financial aid to students, faculty research projects, additional sabbatical leaves and for general purposes.

Of the eight million sought for permanent endowment, the income from \$3,000,000 will be allocated for faculty purposes, the income from \$2,000,000 for financial aid for students and the income from \$3,000,000 for general purposes.

Dr. Jacobs said, "The increased endowment will permit the College to do much for the faculty. Our program includes an estimate that faculty salaries and fringe benefits will increase by 75 per cent between 1961 and 1971." He also said it was estimated that research and sabbatical leave programs would be more than doubled by the end of the decade. He added that special funds will also be made available to encourage research by younger members of the faculty.

During the next decade the College plans to increase from \$200,000 to \$600,000 the financial aid it provides annually for the student body. In addition to the increased income from permanent endowment contemplated for this purpose, Trinity plans to devote a major portion of the gifts it receives from annual giving programs to financial aid for students. During the coming decade the College expects that its annual giving programs will grow from \$200,000 to \$400,000.

Some funds allocated for general purposes will go towards increasing the library budget by approximately \$100,000 by 1970 or almost double the present figure. Dr. Jacobs explained, "This is necessary to meet effectively the greatly increased individual work of our students. This also will permit the Library to offer more of its services to honor sections in secondary schools in the Capital Area and to provide better library research facilities for Greater Hartford business and industry."

The \$6,000,000 projected for physical development includes \$1,500,000 each for a Fine Arts Center and for a Mathematics-Physics Building, and \$3,000,000 for a biology building, a gymnasium and other physical additions. Trinity has received a \$500,000 challenge gift toward the Fine Arts Center, provided the College can raise the additional million dollars. To date \$300,000 of this has been received.

A limited campaign was also initiated this fall for the \$1,500,000 needed for the Mathematics-Physics Building, and \$355,000 has been received toward this goal.

President Jacobs added that if the past results of fund raising were any indication, the College would probably raise \$12 million to \$13 million of the \$19 million outside the Greater Hartford Area.

THE FINE ARTS CENTER

The decision to create a Fine Arts Center at Trinity College is in keeping with our highest national goals, for it is recognized today that great art, no less than politics and commerce, is a source of national strength and a world unifier. The advantages of this new emphasis on the arts at Trinity are both immediate and enduring. They are immediate in the sense that they contribute to the excellence of liberal education and further advance the firm cultural relationships which exist between the College and the community. The advantages are enduring in the sense that the Trinity graduate becomes an influence for artistic expression or appreciation in his home, at his work, in his community. In creating the Fine Arts Center we acknowledge that we have a responsibility to the men who come to Trinity which goes far beyond the content of any course. The time has come when the importance of the arts to all men, lay and professional, is evident. The Fine Arts Center does not start an artistic tradition at Trinity; it creates a greater potential for one which already exists by providing the appropriate environment. Nor is the concept of the Fine Arts Center restricted in any sense to mere curriculum requirements or preferences. The Center is designed for everyone.

The Fine Arts Center is one of the four major buildings proposed in the physical expansion of the College in its newly announced ten-year program. The others are a Mathematics-Physics Building, a Biology Building and a Gymnasium.

President Jacobs told some 100 friends of the College at a special dinner last June that the College would seek to raise a million dollars to meet a challenge gift of \$500,000 which had been made for the theatre in the Fine Arts Center. Since that time the College has received nearly \$350,000 towards the goal.

The three-story building will house the Departments of Fine Arts, Music and Drama. The main auditorium, for which the challenge gift was made, is designed for plays, concerts and lectures and is arranged with alternate seating capacities of 250 and 400. Professor George Izenour of Yale University, designer of the Loeb Drama Center at Harvard, is consultant for the theatre.

Chairman of the special Steering Committee for the Center Robert S. Morris '16, Life Trustee of the College,

announced that the Center would be located on a site near the Library. The location was selected "because it is easily accessible from the main campus and near parking facilities thus promoting the widest use and appreciation of the Center by students and by members of the community."

The Center will include two exhibition galleries, an experimental theatre and rehearsal room, music practice and listening rooms, theatre arts workshop, projection/lecture room, costume rooms, dressing rooms, art studios and study rooms, several classrooms and offices and facilities for WRTC-FM, Trinity's student radio station, including three studios and a control room with office space.

Dean Robert M. Vogel, coordinator for the Center, pointed out that the building would be of contemporary design, "to provide a setting for great art of all ages, without prejudice to any one era." The architects are O'Connor and Kilham of New York. Robert B. O'Connor '16, a Life Trustee of the College, is also a member of the Steering Committee.

Dean Vogel also said that the Steering Committee and members of the arts departments at Trinity were planning activities and programs for the Center to further the interest of students in the creative arts and to contribute to the artistic life of the community.

In addition to those named, the Fine Arts Steering Committee includes Albert E. Holland '34, vice president of the College; Mrs. Frank L. Polk and James S. Schoff of New York City; Mrs. James L. Goodwin of Hartford; Charles E. Cunningham, director of the Wadsworth Atheneum; Donald B. Engley, Trinity librarian and Harris K. Prior '32, New York City, executive director of the American Federation of the Arts.

Mr. Prior announced that the friends and students of the late A. Everett Austin Jr. were planning a memorial to him in the new Center. Austin, known affectionately as "Chick," established Trinity's Fine Arts Department and was director of the Wadsworth Atheneum for many years. President Jacobs told the gathering, which included Mrs. Austin, that the College would consider it an honor to have a memorial to Austin in the new building.

Mr. Holland then read a statement from James Thrall Soby of New York City, a close friend and associate of Austin, praising Austin's artistic taste and acumen. Mr. Soby said: "He influenced and inspired everyone who knew him and especially those who, like myself, were lucky enough to work with him professionally. I have yet to meet anyone who studied art history with him at Trinity or elsewhere who does not speak of him with both reverence and affection. He was a very great impresario and a wonderful friend."

Austin Memorial

Mr. Morris announced this summer the names of leaders in the world of art outside the Hartford area who have agreed to be sponsors for the memorial to A. Everett Austin Jr.

In announcing the sponsors Mr. Morris said: "These names speak for the development and appreciation of the arts in our society. Especially do they encourage the cultivation of an awareness and comprehension of artistic values among our new generations. They join us now at Trinity in the conviction that ours is a liberal arts environment where the creative arts should be promoted and fostered."

The sponsors are: R. Kirk Askew, owner of Durlacher Brothers, art dealers, New York City; Alfred H. Barr Jr., director of the Museum of Modern Art, N. Y.; Agnes Rindge Claffin, professor of art at Vassar and director of the Vassar College Art Gallery; Kenneth Donahue, director of the John and Mable Ringling Museum of Art, Sarasota, Florida; Edward W. Forbes, honorary trustee, Wadsworth Atheneum and former dean of the Fogg Museum, Boston; Henry Russell Hitchcock, professor of art at Smith College and former director of the Smith Art Museum; Pierre Matisse, owner of the Pierre Matisse Gallery of New York; John McAndrew, professor of art at Wellesley College; Harris K. Prior '32; Perry T. Rathbone, director of the Museum of Fine Arts, Boston; Paul J. Sachs, professor emeritus of fine arts, Harvard University; and James T. Soby, art critic and trustee, Museum of Modern Art.

The following are also named as sponsors for the Austin Memorial: painters, Eugene Berman, Salvador Dali and Ben Shahn; sculptors, Alexander Calder and Naum Gabo; composers, Aaron Copland and Virgil Thomson; writers,

A. Everett Austin Jr.

Paul Bowles and Sir Osbert Sitwell; actors, Bette Davis and Charles Laughton and ballet leaders, George Balanchine, Lucia Chase and Lincoln Kirstein.

The names of additional sponsors, all from Greater Hartford, for a memorial to A. Everett Austin Jr. were also announced by Harris K. Prior '32.

In announcing the sponsors Mr. Prior said: "Examples of all the arts surround us in our daily lives. Anyone who has spent four years in a liberal arts college and does not respond to them, understand them and enjoy them, has not received his money's worth. A dynamic art center on the Trinity campus will extend every student's art awareness whether or not he is enrolled in the arts courses."

Mr. Prior said: "Among those who love the arts and who foster their cultivation as a vital part of the educational program at Trinity College, there are those for whom creation of a Fine Arts Center has a profound personal connotation. These are the contemporaries and friends of the late A. Everett Austin Jr., whose artistic taste and acumen is indelibly stamped on Trinity, Hartford, Sarasota and on international art standards."

Those named as sponsors are: Mrs. George S. Auerbach, Mrs. A. Everett Austin Jr., Mr. and Mrs. John L. Bunce, Mr. and Mrs. Francis W. Cole, Mr. Charles Cunningham, Mr. and Mrs. Pomeroy Day, Mrs. F. Spencer Goodwin, Mr. and Mrs. James L. Goodwin, Mrs. Robert W. Huntington, Mr. and Mrs. T. H. Parker, Mr. and Mrs. John C. Parsons, Mr. and Mrs. Arthur L. Shipman Jr. and Mr. James M. Thomson, all of Hartford;

Also Mr. and Mrs. Austin D. Barney, Mr. and Mrs. C. Frederic Beach, Mr. and Mrs. W. Sheffield Cowles, Mr. and Mrs. Charles W. Deeds, Mrs. Wilmarth S. Lewis and Mr. and Mrs. Lucius F. Robinson Jr., all of Farmington;

Also Mr. and Mrs. Paul W. Cooley, Mr. and Mrs. Morris Joseloff and Mr. and Mrs. Frazar B. Wilde, all of West Hartford;

Also Mr. and Mrs. H. Sage Goodwin and Mr. and Mrs. Barclay Robinson of Avon; and Mr. and Mrs. Francis Goodwin of Wethersfield; and Mr. and Mrs. Appleton H. Seaverns of Suffield.

Section Drawing of Fine Arts Center

A Faculty Steering Committee studied thoroughly the requirements and facilities which would best fit the fine arts program at Trinity. Their recommendations have been carefully considered by the architects in planning the building.

The committee was composed of Professors John C. E. Taylor and Clarence Watters, Associate Professor George E. Nichols III, Dean of Graduate Studies Robert M. Vogel and Librarian Donald B. Engley, chairman.

The objectives for the programs in art, drama and music are summarized in the Fine Arts Brochure.

This artistic brochure, designed to tell the story of the development in the plans for the Center and its value to the College and the community, has been very effective according to Vice President Albert E. Holland '34. It has received two national awards for design: one by the American College Public Relations Association; one by *Art Direction* magazine.

The excerpts from the report which are cited here attest to the quality of the present program, to the need for a fine arts center and to the great value such a center will have not only for the life of students on campus but also for the contribution the College can make to the cultural life of the Greater Hartford community.

The Role of Fine Arts at Trinity. We have a responsibility to the men who come to Trinity that goes beyond the content of any course. The time is here when the importance of the arts to all men, lay or professional, must be evident. On a very practical level, it is to be hoped that a student will learn to include art of all kinds as a part of the normal and proper environment of an educated man.

The Fine Arts and the Community. The benefits of the Fine Arts program should not be limited to the College alone. In many respects the College is in a unique position to supplement the art offerings of the city by its activities. Exhibitions of painting, sculpture and the like, which otherwise could not be shown in Hartford because of the limited exhibition facilities, might be brought to a college gallery. Musical programs of risky commercial value but of high artistic import could be offered by the College where monetary considerations are of less moment than are cultural considerations. Similarly, the drama program should be aimed at presenting not the latest Broadway successes, but great plays from all countries of all times. Broadly stated, the college Fine Arts program should offer the community a sound program of events and instruction which will not infringe upon the function of existing institutions, but rather will supplement and expand the current potential

Second Floor Plan

First Floor Plan

Ground Floor Plan

Clarence E. Waters
Chairman, Music Department

The Music Department. A college music department justifies its existence when it illuminates the position and the importance of music in our civilization past and present, in its intellectual and in its emotional aspects, when it imparts to students a comprehension of genuine excellence of conception and of execution that will serve as a guide to excellence in all things, when it extends to the community opportunities that are generally the privilege of the campus. For all students and for the community, an expansion of concerts on campus is even now overdue. The new Fine Arts Center will increase the scope and the quality of courses offered through more adequate sound systems and visual aids. In the true liberal arts tradition, emphasis should attach to the relation of the art of music with the arts of painting, literature and drama

The Art Department. Studies in art at Trinity began under Dr. Ogilby's administration, and from the start these included courses in both art history and practice. During the War these studies were suspended except for occasional small classes

After the War, however, the Art Department resumed operations, and it is gratifying to note that there has been a rapidly increasing interest in this field. But this increase has been posing serious problems in regard to space. As for our courses, it is our objective to provide a "well-balanced diet" of art history and practice. But this has not yet been possible. At present the history courses outnumber the practice courses

John C. E. Taylor
Chairman
Fine Arts Department

The Drama Department. Great drama is nothing less than the dynamic animation of some of the greatest ideas conceived by civilized man. Drama, aside from its customarily indicated benefits of poise and self-confidence, permits the actors actually to recreate the lives of men and women from many of the most significant periods in world history. To its audience, drama shows ideas in action, ideas at work in terms of flesh-and-blood human beings. No other phase of literature and art vivifies the human experience with the immediacy and the impact of drama. Therefore, in colleges and universities throughout the country, drama is regarded as an integral part of the liberal arts curriculum. And so it should be at Trinity College, for drama affords a unique experience to both its participants and its audiences. In his four years at college a student should be privileged to see on the stage not only drama of contemporary significance, but more especially the drama which he is less likely to see after he leaves college. The dramatic program at Trinity should be so planned that a maximum variety of experience may be had by those who make theatre-going part of their education

George E. Nichols III
Chairman, Drama Department

SOUTH CAMPUS

The models of the campus shown below depict the dramatic changes planned for the "South Campus." The model at the left shows the present buildings including the most recently constructed, Mather Hall, 1960. The model at the right shows the addition of the first two buildings proposed in the 10-year development plan: the Fine Arts Center and the Mathematics-Physics building. Plans also call for the removal of Jarvis and Boardman Halls, erected in 1888 and 1900 respectively, thus leaving a second quadrangle south of the present quadrangle. The original plans for the Trinity campus as drawn by the architect, William Burges, in the middle of the nineteenth century called for a south quadrangle. Burges, however, pictured his buildings in the Gothic tradition (right) quite different from the present plans for the South Campus.

Nineteenth-century campus drawing by William Burges

"The ever-enlarging impact of music, drama and the creative arts on the lives of today's college students testifies to Trinity's pressing need for a Fine Arts Center."

Robert S. Morris '16

"As laboratories are to science, so is a performing center for the arts to the understanding and development of the creative range of the human spirit."

Robert B. O'Connor '16

"To encourage among students a lively interest in the creative arts will be The Center's main function. The result: greater self-understanding and a deeper awareness of the human condition."

Albert E. Holland '34

"Examples of all the arts surround us in our daily lives. Anyone who has spent four years in a liberal arts college and does not respond to them, understand and enjoy them, has not received his money's worth. A dynamic art center on campus will extend every student's art awareness, whether he is enrolled in the arts courses or not."

Harris K. Prior '32

His waywardness had extended as far back as prep school.

He had gone to three of them: Lawrenceville, Valley Forge Military Academy and Choate. He had also had a truncated (at the request of the authorities) career at Trinity. "I didn't want to go to chapel; I didn't want to go to math; I suppose I didn't want to go to Trinity either." This last said without bitterness.

Thoughts on the THEATRE

By George E. Nichols III

These words from a recent edition of the *New York Times* were written about a young man who has been variously described as "a steadily burning light off-Broadway," "America's most talked-of dramatist" and as having "a brilliance approaching genius." His name is Edward Albee '50 and in the last two years, production of his first three plays, *The Zoo Story*, *The Death of Bessie Smith* and *The Sandbox*, have evoked such enthusiastic critical approval that, to his own astonishment, he is now regarded as the leader of the vanguard movement in American drama.

It would be pleasant to believe that Albee's experience at Trinity, however "truncated," contributed in large measure to his present renown. But in all honesty, such cannot be claimed as exactly the case. No institution, no single person, can *create* an artist. Whatever the mysterious ingredients of creation may be, they are there, within the

artist himself. Nevertheless, the college experience cannot be wholly discounted if the college is doing its proper job. For it is among the functions of the college to recognize, encourage and to develop artistic talents by providing opportunities for their exercise. And Albee's brief career at Trinity reveals that in the latter respect, at least, Trinity was performing its proper function.

Looking at the 1947 and 1948 yearbook pictures of the Jesters and the *Literary Magazine* board, one spots Albee standing in the back rows looking less mature and lean than in his present pictures, but with eyes that even then appear to gaze beyond the picture with dark curiosity and cool detachment. At Trinity, Albee seems to have pursued his own course. By his own admission, he was hardly what the administration would describe as the "all-around man." But while he was here, the *Literary Magazine* provided him the opportunity to publish some of his writing, and the Jesters offered him the chance to become, through participation, better acquainted with his present medium of expression, the theatre. Professor Michael Campo, himself an accomplished undergraduate actor who was strongly tempted to cast his lot with the theatre, was a fellow-Jester with Albee. He recalls Albee's active interest in all phases of theatrical activity, whether it was choosing, casting or watching rehearsals of plays, declaiming verse (notably Shakespeare) or acting. "He had a fine voice with great range," Professor Campo recalls admiringly. And the 1948 *Ivy* cites Albee's performance of Franz Joseph in *The Masque of Kings* as having been played "with dignity and depth."

Of the recent Trinity men who have chosen the theatre as their profession, Albee is perhaps the best known. But it would be well to recall that there have been others for whom Trinity has provided the occasion to exercise their novice dramatic talents. One of the most beloved motion picture idols of the 1920's, Richard Barthelmess '17, was instrumental in reviving and, as President for two years, in leading the Jesters in one of the finer periods of its Phoenix-like career. More recently Mike Kellin '43, whose work in television, motion pictures, and on the stage has provoked increasingly distinguished recognition, and Gerry LaZarre '48, equally at home in opera, in theatre, on the screen and on the concert stage, are two who worked with the Jesters. And still to be judged, John Toye '59, who went on a Fulbright scholarship to study in England, as well as Mark Healy '59, Lee Kalcheim '60 and James Flannery '58, who moved on to the Yale School of Drama, who have elected theatre as their career.

The purpose of these observations has not been to prove that Trinity is a particularly fertile breeding-ground of artists. Rather, they are to suggest that Trinity, despite its present totally inadequate facilities, does have the environment that affords young artists the chance to explore their interests and exploit their abilities further. With the building of the Fine Arts Center, a more stimulating atmosphere for the arts will prevail, and it can be hoped that opportunities will so increase that more young talents will be recognized sooner and developed further than is presently possible.

EARL BAILEY

By Richard K. Morris '40

"I have been at Trinity College for sixty years and I haven't yet got my degree," commented Earl Bailey with that shy, good-natured smile so familiar to those who know him well.

Earl E. Bailey came to Trinity in June 1901. This fact makes Earl the senior member of the "Trinity Family." In the one hundred and thirty-eight years of college history, this record is difficult to equal, if it is not in fact unique.

At the age of twenty, Earl had already worked for six years, first in a paper mill in his native Manchester, Connecticut, then in a factory that produced the one-man typesetting machine called "Simplex." He came to Trinity College as the first janitor of the new Boardman Hall of Natural History. His beginning salary of \$45.00 per month had to be supplemented by outside work in order to support his growing family.

What was Trinity College like when Earl Bailey arrived on the campus? The long row of Jarvis, Northam Towers and Seabury was, of course, standing, as was the Jarvis Physics Building and Alumni Hall. Boardman Hall had just been completed, and there was the Trinity Observatory and the "Cottage" (then situated at the south end of the long walk). The President of the College still had his office downtown on Pearl Street. Such was the campus in 1901.

Earl Bailey has witnessed significant changes in the plant and the size of the faculty and staff during his six decades of service as the technician of Boardman Hall. He has lived under the regimes of five presidents and two acting presidents. He can recall the names of a host of professors who have come and gone, and he worked closely with all those who have had their offices in Boardman.

Early in his Trinity career, it became clear that Earl Bailey was a versatile man, kind, quietly competent, capable of performing a multitude of important services and willing to render many a personal favor beyond the call of duty. Here was no mere janitor or custodian, but an able technician and craftsman. Anyone who has ever occupied an instructional position in Boardman Hall owes a debt of gratitude to Earl for work efficiently and graciously executed. No task was too complicated, too delicate, or requiring too much ingenuity, but what the Boardman Technician could successfully accomplish it.

Among Earl Bailey's many contributions, one will long remember that he built hurdles for the Physical Education Department, mazes for the Psychology Department, photographed and mounted literally thousands of slides for the Fine Arts Department and turned his photographic skills to additional hundreds of slides for courses in biology, geology and anthropology. His careful labors in these pursuits marked significant savings in time and money for Trinity College.

"The most difficult thing I ever undertook," Earl recalls, "was the job of making mathematical models." These models may still be seen, testimony to his skill.

To the many instructors who have come and gone, Earl was also a friend. He cherishes today the memories of a week of rest and fishing with Dr. Thomas Hume Bissonnette at the latter's summer camp on Oak Lake near Sterling, Ontario, and the many times he accepted President

Remsen B. Ogilby's invitations to join the Prexy for an afternoon of fishing in the ponds of Bolton, Connecticut. He speaks affectionately of Professor Edwards, Morse, Carpenter, Bissonnette and Burger, all professors of biology whom he has known during his sixty years at Trinity.

For twenty-eight of his sixty years at Trinity, Earl and the late Mrs. Bailey lived on campus. When the "Cottage," now the Brownell Club, was abandoned as a classroom and dining hall and moved from its original location near where Hamlin Dining Hall now stands to its present site, the Baileys moved into the first floor apartment. They lived in the "Cottage" from 1933 to 1951, when new quarters were made available to them in the Chemistry Building. A pleasantly familiar scene was Eva Bailey, Earl's wife, carrying the laundry in a large basket from the Cottage to the apartment in the Chemistry Building. Earl remembers well the time that President Funston took the basket from Mrs. Bailey and carried it across the south end of the campus to her apartment.

Mrs. Bailey died April 1, 1961, after a long illness, within two months of completing the sixty years at Trinity with her husband. Earl has two daughters, Mrs. Ethel Harway of Jersey City, and Mrs. Marian Ford of Wethersfield. Earl's grandson, Craig Ford, was graduated from Trinity in the class of 1959.

When summer vacations came, the Baileys looked forward to extensive motor trips. In 1938, they traveled west to the Yellowstone Park. Later they visited the Great Smokies, New Orleans, Key West, the Gaspé and northern New England.

The senior member of the "Trinity Family" was honored on the 22nd of May 1961 with tributes far exceeding those of degree which, as he says, he has not yet earned. At that time President Jacobs presented a gift to Earl from the Trustees of the College. In making the presentation he said, "We are lastingly grateful for the dedicated devotion, the faithful and splendid service which for three score years you have rendered your College. Words are utterly inadequate to express our innermost emotions as well as our genuine and heartfelt thanks. . . ."

"In this day and age service of the kind you have rendered is absolutely unique. We thank you, Sir, from the bottom of our hearts. We hope that we will be blessed with your wonderful service for years to come."

Undergraduate Report

By J. Ronald Spencer '64

We bring back with this issue a section devoted to the undergraduate. J. Ronald (Ron) Spencer is a member of the junior class from St. Michaels', Maryland, and will write this year "The Undergraduate Report." He is an English major and plans to continue his education with the goal of becoming a college professor. He is vitally interested in the arts and gives evidence of this in his efforts in creative writing. He was a member of the Freshman Executive Council, is currently a member of the Senate, associate editor of The Review and a member of the Tripod staff. We welcome him to the Alumni Magazine and hope that through his writings our readers may gain a new slant on contemporary student thinking on the Trinity campus.

Although Trinity is primarily a liberal arts college, her students have not always shown any great interest in the higher aspects of culture. Indeed, I shall never forget my first trip last year down the Long Walk, accompanied by the raucous sounds of rock and roll singers emanating from Jarvis and Northam hi-fi sets.

As the academic term progressed, this blaring, near-aboriginal music seemed to be almost symbolic of the cultural attitude of an unfortunately large segment of the undergraduate body. Campus poets were too often looked upon with disdain. Literary and musical topics were normally perfect subjects for bringing bull sessions to a rapid close: people just drifted away after five minutes of discussing Eliot or Stravinsky. Many *Playboy* calendars graced dormitory walls, but there were few prints of Dali or Renoir.

Of course there were many notable exceptions, but in general an aura of disinterest toward the arts prevailed. Mediocrity was the rule, quality the exception. Students who could always find time to make those two-and-a-half hour trips to Vassar rarely found sufficient reprieve from studies to walk across campus to a piano recital in Seabury.

Perhaps such an attitude is normal on the college campus. Many people feel it is. Normal or not, I think that it is basically unhealthy to see top students at an excellent college evincing so little interest in those areas that should be the especial province of the intelligentsia. In a

materialistic world, society needs sensitive, culturally well-informed people among her intellectual upper class. And with the increasing emphasis we are forced to place on science and technology, it daily grows more imperative that we have a parallel development in the humanities in order to maintain a balanced civilization.

I do not feel that we are presently having enough of this development at Trinity. Our situation is not unique. Fortunately, there are signs that the situation here is being recognized and steps are being taken to effect a positive change.

One of the most encouraging moves is the proposed new Fine Arts Center. We have needed such a center for a long time. Finally we are to have a building that can do for the arts what the Hallden Engineering Lab has done for engineering, and what the Field House has done for athletics.

What advantages will the new Center have for the campus community? How will it improve the cultural climate of the College? These are natural questions for any alumnus or friend of the College to ask. At present, many of the answers cannot be known. After reasonable conjecture, however, I do foresee several definite important effects coming from the new structure. For one thing the various departments and organizations that are concerned with the arts will finally have adequate facilities with which to pursue their endeavors.

I am sure that the lack of such facilities previously has had a stultifying effect on campus culture. Very often conditions have not been conducive to either attending or participating in artistic activities. Consider the plight of the Jesters, one of the leading cultural organizations on campus. Despite the excellence of their productions (for example, last year's *Mr. Roberts*), they are forced by conditions to present them in the drab confines of Alumni Hall. Obviously, such a setting is not ideal for producing a serious dramatic work. And again this fall the group is faced with the same situation when they present the Arthur Miller work, *Death of a Salesman*. Only in the Fine Arts Center will there be the facilities for establishing the proper atmosphere that should accompany significant theater.

In addition to these practical considerations, the new building will also stand as a symbol of Trinity's interest in the arts. It will represent the culmination of all those cultural ideals that the College supports. Such a symbol will be constantly before the student body, reminding it of the function that the arts should have in a healthy college community. As Vice President Holland states in the award winning Fine Arts Brochure: "To encourage among students a lively interest in the creative arts will be the Center's main function. The result: greater understanding and a deeper awareness of the human condition." If the project can even approach this result, the campus climate will be immeasurably improved.

Another encouraging development here is the newly formed Trinity College Arts Council. This group, which is just in the formative stages, is the result of the efforts of Mr. Holland and Assistant Director of Development Doug Frost. Designed to be a loose federation of such organizations as the Glee Club, the *Review*, the band and the Jesters, the Council hopes to promote cultural events through effective scheduling and publicity. Undoubtedly one of the reasons that so many programs and exhibitions are ill-attended is that two or more programs are held

simultaneously. By compiling a master schedule the Council plans to eliminate some of these conflicts.

Besides assisting with the scheduling and publicity, the organization will also provide a medium through which participants in the various arts may get together and discuss their respective fields. Such an association could be very beneficial for it would tend to increase the cultural perspective of each person. In a relaxed atmosphere, the co-mingling of all the arts can lead to a flourishing creativity in each.

These two developments, the Fine Arts Center and the Arts Council, seem to me to be two of the most positive moves toward self-improvement the College has made in some time. Although I do not believe these developments will bring an immediate end to raucous Long Walk serenades, I do feel that they will provide much needed encouragement and impetus to the arts at Trinity College.

Transition to College Plan

The *Alumni Magazine* a year ago carried three pieces on Trinity's Transition to College Plan. They included the information that in the previous summer, the third year of operation of the Plan, there were 47 pre-college students from 26 schools enrolled in college courses. In 1961 the number of students increased to 88, the number of schools to 46.

The Transition Plan is firmly established. It has received wide attention including one published journal article and another to appear this winter. Our plans for the future call for little expansion. Rather we will concentrate on refining the Plan, publicizing it as a valuable addition other colleges can make to their activities, and developing the thesis that the Plan, for prospective Trinity students in particular, is a valuable complement to Advanced Placement.

What is called "Advanced Placement" began eight years ago in 18 secondary schools. It grew out of concern about what was being done in secondary schools for their more able students. In too many instances nothing was being done. Students from those exceptional places where they were given work at the level of their ability were likely to find it all repeated in their first year of college.

Advanced Placement is: (1) College level courses given according to a standard general plan in secondary schools; (2) National examinations in those courses administered by the College Entrance Examination Board; (3) A standard system of reporting of results on these examinations. Each college may establish its own policy regarding cooperation in the plan, the grades it considers satisfactory, the credit it will award. Trinity entered the plan in 1958 on a qualified basis, and in 1960 extended its participation by empowering each department to award credit as it saw fit. As a result of this action Trinity now gives full credit toward graduation to any entering student whose grades on Advanced Placement examinations are 3, 4 or 5 on a five-point scale. In this policy the College is consistent with other leading colleges in the nation.

Obviously the basic reasoning behind Advanced Placement and the Transition to College Plan, under which pre-college students are admitted to college classes in our

VARSAITY SCHOLARS ON G. E. COLLEGE BOWL

From l. to r. - Paul J. LaRocca '62, East Hartford, Conn.; Philip K. Hopke '65, East Meadow, N.Y.; Dr. Eugene W. Davis, faculty adviser; Robert L. Streisand '63, Great Neck, N.Y.; Andrew J. Miller '62, Tenafly, N.J.

summer session, is identical. Further, a combination of credit from Advanced Placement with credit earned under the Transition to College Plan can have a high monetary value. For example, the boy who enters with credit for two courses from one of these sources and three from the other has at relatively small cost reduced his mandatory stay in college by one year. Each of the last two entering classes has included one student so qualified. The advantages in time and money are so great that we expect this number to increase sharply in the future.

Because of the complementary qualities of Advanced Placement and the Transition to College Plan, Trinity is interested in encouraging the growth of Advanced Placement in secondary schools. Because we have in operation a summer school of excellent reputation at both the undergraduate and graduate levels we have a fine opportunity to demonstrate to teachers the advantages, techniques, content and problems of courses they might introduce as Advanced Placement courses in their own schools.

This we did in the summer session of 1961. We introduced graduate courses in Latin and offered, as we have in the past, graduate courses in history. Then we invited teachers of Latin or history who enrolled in these classes to observe as often as they wished freshman courses (which by definition are also Advanced Placement courses) in Latin or European history. Each of these demonstration courses was taught by a team of teachers with excellent reputations as teachers. The demonstration history course was taught by Professor George B. Cooper and Philip L. Kintner of our own faculty and Mr. A. Graham Down of the Lawrenceville School. The Latin course was taught by Professor Margaret Taylor of Wellesley College, Dr. Allan S. Hoey of The Hotchkiss School and Professor James A. Notopoulos from Trinity.

So attractive were these programs that teachers came from such distant points as Georgia and California to participate. Our plans for next year include continuation and expansion of these special programs in history and Latin and the introduction of similar programs in other subjects.

Cerberus Active as College Official Student Host

CERBERUS — whatever it means in legendary history, it means hospitality plus at Trinity. Cerberus is the name taken by a reorganization of a student group formally known as the Sophomore Dining Club.

As official student host committee for the College, members of Cerberus also help staff the admissions office, give tours to visitors, and also aid in spreading information about Trinity back in their hometowns.

This valuable organization is headed by Stanley Marcus '62 and has 30 members; 15 sophomores and 15 juniors, all nominated by the Junior Advisers. Al-

though active for only three months, the effect of Cerberus is exemplified in this letter to Director of Admissions F. Gardiner F. Bridge:

"May I thank you and your staff of students who kindly helped us locate our son's room this past Sunday. They not only helped carry the heavy luggage and equipment, but gave some excellent advice to the new boys in their rooms. "The reception committee is worthy of a good commendation."

John C. Stolze, M.D.
Community General Hospital
Reading, Pennsylvania

271 Freshmen Chosen from 1,417 Applicants

The hurricane of candidates for college, which has caused "the panic" in recent years, during 1960-61 did not produce as big a tidal wave of applicants as was anticipated. This was as true at other eastern colleges as it was at Trinity. College counseling has continued to gain respect in secondary schools and more effective advice has been given to college bound students. As a result, the Class of 1965 of 271 men was selected from 1417 candidates (125 less than the year before) who scattered their applications in fewer directions.

In contrast to the decrease in numbers of candidates was the increase in quality in all directions. According to admissions records, the class of 1965 should demonstrate more as people if the depth and breadth of their contributions inside and outside of school are meaningful. It is a fact that academically the members of this class have greater potential and proven accomplishment than those of preceding classes: 88.9% were graduated from the top half of the class, and 69% from the top quarter. However, the example of scholarly achievement accomplished by the class of 1964 will be a challenging goal to 1965.

If diversity of backgrounds makes for an interesting class, 1965 has much in its favor. Counting District of Columbia, 32 states are represented: including among others are such states as Texas, Utah, California, Wisconsin, Alaska, Georgia, Florida, Oregon, South Dakota, Tennessee, Iowa, Oklahoma, Washington and West Virginia. Connecticut is still the leader with 69, followed by New York 46, New Jersey 34, Pennsylvania 28, Illinois 14, Massachusetts 12, Ohio 12 and Maryland 9 with the largest contingents. The number from New England

is smaller than that of the preceding freshman class (30.2% of the entire class), but the numbers from the South (8.1%), the Middle Atlantic States (39.8%), rose along with those from the Mid and Far West (20.4%). Foreign students are in greater evidence: two Africans, one from Gambia and one from Nyasaland; one student from England; and one from Brazil. This class is the largest resident group in the College's history with 88.6% living on campus and only 11.4% commuting.

The number of different secondary schools represented continues to climb: 196. The public schools sent the largest percentage to Trinity with 54.6%, whereas 45.4% entered from independent schools. Of the 271, about 54% indicated upon admission they were seeking a B.A. degree, with the balance in quest of a B.S. degree.

Fourteen boys have family ties with Trinity, six of whom are sons of alumni (see photo). Fifty-six boys are financial aid, including 7 Capital Area Scholars, 6 Baker Scholars and 6 Illinois Scholars. The total amount of assistance in grants, jobs and loans amounted to \$60,490.

We hope all alumni will get to know the class of 1965.

Left - CAPITAL AREA SCHOLARS: Starting at bottom, l. to r. - Richard A. Gann, Donald A. Garofolo, Edward T. Hansen, Philip G. Lambert, Edward J. Lazzarini, John W. Lemega, Sebastian Mozzicato, Vincent W. Osowecki Jr.

Right - ILLINOIS SCHOLARS: Starting at bottom, l. to r. - Robert M. Arensman, Robert W. Bangert Jr., Peter H. Bohn, Diethard Kolewe, Charles B. Lorch, J. Robert McDaniel

Below - BAKER SCHOLARS: Front, l. to r. - E. William Chapin, Robert V. Davison, Jan Marc Kadyk, Thomas J. Kelly. Back, John William Losse, James M. Roosevelt, James N. Williams

Fraternities Pledge 139

One hundred thirty-nine undergraduates were pledged by the eleven fraternities represented on the Trinity campus. Theta Xi greeted 31, Delta Phi 18.

Alpha Chi Rho

Robert S. Anderson, Thomas E. Cone, Laurent C. Deschamps, Douglas L. Drynan, John G. McIntire, William W. Niles, Terry O. Oulundsen, Robert S. Rimer, Robert A. Sachs, Donato A. Strammello, Daryle L. Uphoff, Arnold S. Wood.

Alpha Delta Phi

Ralph W. Allen, Alan N. Anderson, Richard P. Brainerd, Jeffrey F. Chandor, John W. Day, Michael A. Feirstein, Vincent Fiordalis, David E. Ladewig, Michael C. Malm, Bryan A. Marmesh, Franklin W. McCann, Thomas J. Monahan, Peter J. Schaefer, Robert Schilpp, David W. Tompkins.

Delta Kappa Epsilon

William J. Barnes, James C. Rowan.

Delta Phi

John K. Bailey, Richard T. Brown, Douglas W. Ehrhardt, Ward B. Ewing, Wilfred C. Files, Jr., Kirk T. Foley, Henry W. Haslach, Harrison H. Huntoon, Frank G. Kirkpatrick, Michael W. Dols, Charles J. Roncaioli, Donald L. Schwennesen, C. Gilbert Storms, George L. Tisdale, Michael N. Tousey, James S. Twerdahl, John L. Westney, James D. Whitehill.

Delta Psi

William H. Avery, Beverly Coiner, Timothy H. Crawford, Charles T. Francis, Geoffrey T. Freeman, Christopher T. Gilson, Jonathan L. Haring, Thomas B. McKune, Theodore T. Pettus, David F. Pyle, Richard B. Stowell, Charles E. Todd.

(Continued on page 15)

Phi Kappa Psi

Ronald E. Brackett, Jeffrey H. Brasfield, John M. Burton, Frederick C. Herdeen, John C. Hussey, Edward E. Jenkins, William R. Koretz, Hin-Seak Leng, Donald L. McLagen, Christopher McNeill, Jon R. Powell, Richard H. Towle, Thomas S. Wadlow, John H. Witherington, Malcolm S. Zickler, Brooks Palmer.

Pi Kappa Alpha

Gerry M. Baran, William D. Coulson, R. Scott Gregory, Lawrence S. James, James A. LaPenn, Charles R. Mather, John J. Moeling, James R. Moor, Peter D. Orr, Robert Rubel, Fred Schaltegger, Bruce L. Stevens, James E. Tetro, David V. Wadsworth, Alan B. Wallace.

Psi Upsilon

John H. Chatfield, J. Player Crosby, George A. Kellner, Samuel L. Milbank, Manning Myers, Theodore Scull, J. Ronald Spencer, Edmund S. Twining.

Q. E. D.

David J. Ahlgren, John H. Churchman, Daniel Cotta, John Densem, John T. Morris, Edward J. Mosher, Gilbert L. Nelson, Brian Odlum, Myron Rosenthal.

Sigma Nu

Michael P. Anderson, Kenneth R. Auerbach, Michael F. Boyle, John R. Gordon, Donald H. Lintz, Gary W. McQuaid, Lawrence J. Silver, Joseph J. Sinicrope, Jeffrey P. Thomases.

Theta Xi

William B. Bragdon, Steven R. Bralove, William Burnham, Malcolm Campbell, James L. deVou, James E. Ferrara, Kenneth E. Fish, Jeffery Foster, David H. Glaty, Robert W. Hevner, Charles R. Klotz, Stephen E. Landay, Donald H. Levy.

Also: Bruce MacDougall, John R. Pearson, John C. Rowlett, Richard Schiro, Thomas Singleton, Ian R. Smith, Robert A. Spencer, John S. Stanley, Alfred Steel, Jr., Robert O. Stuart, David H. Tower, Robert Voorhees, Keith S. Watson, Bruce E. Waxman, Morrie G. Weaver, C. Dana White, David C. Woolman, Ronald E. Yates.

Henry S. Beers, Trinity '18 president of Aetna Life Affiliated Companies (second from left), presents companies' contributions to heads of four Greater-Hartford institutions: (1. to r.) Vincent B. Coffin, Univ. of Hartford, Sister Mary Theodore of St. Joseph College, Dr. Jacobs and Miss Laura A. Johnson, Hartford College.

College Recipient of Financial Aid

Aetna Matching Gift

Forty-one Trinity alumni employed by the Aetna Life Affiliated Companies were directly responsible for a grant of \$2,340 from Aetna Life to the College. The grant represents \$1,872 contributed by alumni employed by the company, Aetna Life's matching gift, and an incentive payment of \$468 when more than 50 per cent of alumni or their wives employed by the companies contributed to their college. Trinity's percentage of participation was exceptionally high.

Memorial Scholarships

A scholarship was established by Francis Boyer of Philadelphia in memory of his son John F. Boyer '53, *Tripod* editor and member of St. Anthony Hall, who was killed in an automobile accident

during his senior year. The Memorial Scholarship will be awarded in 1962 to a junior or senior, preferably a member of St. Anthony Hall, and the amount will be based on the student's financial need.

Trinity has established a scholarship in memory of The Rt. Rev. Cameron J. Davis '94, Bishop of the Episcopal Diocese of Western New York from 1931-1948. The first memorial scholarship will be awarded in 1962 to a student from the Western New York Area and the amount will be based on the student's financial need. The selection committee includes Louis G. Harriman '09, Thomas C. Brown '15 and the Rt. Rev. Lauriston L. Scaife '31. The committee will be assisted by the Alumni Association in the Buffalo Area.

Sealants Scholarship

A full tuition scholarship for a student majoring in chemistry has been established by the American Sealants Company of Newington. Dr. Vernon Kriebel, president of American Sealants and Scoville Professor Emeritus of Chemistry at Trinity, presented the first scholarship this fall to Harrison C. Stetler '62 of Philadelphia. The American Sealants Company has grown considerably since its founding in 1955 by Dr. Kriebel who invented the new industrially popular *Loctite*, an unusual chemical used for locking, retaining or sealing assembled parts.

Baker Grant

A second grant of \$50,000 has been received from the George F. Baker Trust of New York to continue the George F. Baker Scholarship Program at Trinity. The funds will be spent over the next three years beginning with the class of 1966. The Program, designed primarily to encourage outstanding young men to consider a career in business, was initiated in 1958 with a \$50,000 grant. The 1961-62 Baker Scholars are on page 14.

Freshman Convocation

Experience has shown that freshmen are unaware that the purpose of a college education is their intellectual development. "Freshman Week" on the average campus is taken up with talks on student activities, campus regulations, sports and so on.

Just why is a young man at college? Or, put another way, why does Trinity College exist? The answer: to further a young man's intellectual development.

There are a number of freshmen who are aware of the intellectual atmosphere of a college environment. The majority, however, do not sense it or may not care.

This year the Freshman-Sophomore Advisory Council devised a program called the Freshman Convocation. The purpose has been to provide the freshman with a knowledge of the intellectual life in general and the purpose of the Trinity curriculum in particular. But since an understanding of himself is necessary before he can take full ad-

vantage of college, there have been included in the series several lectures on the individual.

Dean Arthur H. Hughes opened the Convocation during Freshman Week with a talk entitled "The Intellectual Purpose of a Trinity Education." Work of the first two years, he said, would comprise "six component parts: (1) discipline of precision, (2) discipline of appreciation, (3) acquisition of skills in applying methods taught, (4) broad knowledge of our cultural heritage, (5) acquisition of skills for communication, and (6) well-developed sense of values." He urged the freshman to "seize this unique opportunity of intellectual interest that is before you. Do not fix your eye on graduation . . . fix your eye on today. Enter into the spirit of this College, dedicated and directed toward self-development. If you succeed, you will gain all the by-products, the skills, the enjoyment and other values."

Graduate Studies Choice of 45% of Class of 1961

19 to Enter Law, Medicine

18 Choose Business

35 in Military Service

During the academic year on campus, the Class of '61 consisted of 212 members. As of August 1st, the class breaks down as follows:

Graduate school —		
September, 1961	96	45.0%
Graduate school — ap- plications pending	10	4.7%
Graduate school — ac- cepted, no decision yet	2	.9%
Employed	52	24.0%
Military Service	35	17.1%
Traveling	1	.5%
Unemployed	8	3.9%
No information avail- able	8	3.9%
	<hr/>	<hr/>
	212	100.0%

Graduate School Information

Ten years ago 26.5% of the class of '51 went on to graduate schools as compared with 45% of the class of '61. This figure will increase, as a number of '61 graduates who have gone into military service will go on to graduate school when they return to civilian life. In addition to specific fellowships awarded this year, the University of Chicago Law School-Trinity Scholarship was awarded to Curtis L. Turner, and George R. Pare was the recipient of the University of Chicago Business School-Trinity Scholarship. Two members of the class of '62, John C. Kuehne and Malcolm J. Rothbard, were accepted and will go to medical school this fall. It is interesting that Columbia graduate schools have the most representation from Trinity this year, three each in law and medicine, eight in the Graduate Business School, and 2 in Journalism School. Graduate School statistics are as follows:

LAW

- 19 Columbia (3), Yale (3), University of Connecticut (2), University of Virginia (2), Boston College (1), Boston University (1), University of Chicago (1), Cornell (1), Drake (1), Duke (1), Georgetown (1), Harvard (1), New York University (1).

MEDICINE

- 19 Columbia (3), Downstate (3), Tufts (2), Albert Einstein (1), Boston University (1), Cornell (1), Hahnemann (1), Jefferson (1), Marquette (1), New York Medical College (1), New York University (1), University of Pennsylvania (1), University of Virginia (2).

BUSINESS

- 18 Columbia (9), University of Chicago (4), Wharton (2), Harvard (1), Stanford (1), Babson Institute (1).

ENGINEERING

- 6 Trinity (3), Brown University (1), M.I.T. (1), University of Illinois (1).

- CHEMISTRY
5 Trinity (2), Yale (2), Northwestern University (1).
- MATHEMATICS
4 University of Kansas (1), New York University (1), University of Pennsylvania (1), Yale (1).
- PHYSICS
3 Wesleyan (2), Dartmouth (1).
- THEOLOGY
3 Episcopal Theological Seminary, Cambridge (1), General Theological Seminary (1), Philadelphia Divinity School (1).
- CLASSICS
2 Fordham (1), Princeton (1).
- EDUCATION
2 Central Connecticut State Teachers College (1), Brown University (1).
- HISTORY
2 University of Michigan (1), Trinity (1).
- JOURNALISM
2 Columbia University.
- PRE-MEDICAL STUDIES
2 Dickinson (1), Queens (1).
- PSYCHOLOGY
2 University of Delaware (1), Southern Illinois University (1).
- ROMANCE LANGUAGES
2 Tulane (1), University of Illinois (1).
- BIOLOGY AND EDUCATION
1 Claremont.
- ARCHITECTURE
1 University of Pennsylvania.
- DENTISTRY
1 Tufts.
- ENGLISH
1 Johns Hopkins University.
- HOTEL MANAGEMENT
1 Cornell.

—
96

Employment Information

In December 132 companies were scheduled to visit Trinity during the months of February, March and April; 9 companies cancelled their dates and we cancelled 33 due to lack of interest, leaving a total of 90 companies which interviewed students on campus. These companies held 745 interviews, which resulted in 162 invitations for further interviews and 57 job offers. Twenty-one companies visited Trinity to interview sophomores and juniors for summer programs, resulting in 20 offers and 13 acceptances.

Salaries continue to increase; the salary range for fifth-year engineering graduates was \$6400-\$7320, average \$6808; range for B.S. graduates was \$5000-\$6804, average \$6203; range for B.A. men was \$3380 (a small town newspaper) — \$5880, average \$5135. Teaching salaries for private schools averaged \$3000 plus maintenance; public schools—\$4800.

The annual mailing of senior resumes to approximately 700 companies was continued. Career Day was held on Tuesday, January 31st; the sessions which had the largest attendance were those concerned with graduate study.

Statistics concerning men who accepted employment are as follows:

<i>Industry</i>		
Administration	2	
Production	2	
Research	2	
Sales	6	
	<hr/>	
<i>Teaching</i>		12
<i>Banking</i>		9
<i>Insurance</i>		7
Home Office	6	
Sales	1	
	<hr/>	
<i>Sales</i>		7
<i>Merchandising</i>		5
<i>College Administration</i>		3
<i>Farming</i>		1
<i>Investment</i>		1
<i>Transportation</i>		1
<i>Utilities</i>		1
<i>Misc.</i>		4
	<hr/>	
		52

The following is a listing of the men of the class of 1961 whose whereabouts are known to us:

Fifth Year Engineering Graduates

- ARLE, E. D. — Westinghouse Electric Corp.
ANELLO, S. T. — U. S. Civil Serv. Com.
(Dept. of Health, Education and Welfare)
CANADAY, M. C. — U. S. Marine Corps
CURRY, E. W. — Sangamo Electric Co.
GABRIELSON, B. B. — Bristol Co.
MACHOL, R. E. — Brown (Engineering)
PATERSON, W. J. — M.I.T. (Engineering)
RUSSELL, R. N. — Univ. of Illinois
(Engineering)

Chemistry — M.S.

- TIFFANY, B. — Trinity (Chemistry)
KIRK, R. S. — Yale (Chemistry)
RIDDELL, R. G. — African American Institute,
Nigeria

Bachelors of Arts and Science

- ANDERSON, D. P. — Trinity (Engineering)
ANGELL, I. J., Jr. — U. S. Army
BARD, N. S. — U. S. Air Force
BATES, R. W. — General Electric Co.
BEEBE, C. — Associated Spring Corp.
BELL, R. H. — Columbia (Business)
BLANKEN, R. A. — Dartmouth (Physics)
BOYKIN, H. H. — Georgetown Univ. (Law)
BRAULT, R. E. — U. S. Army
BRIDGE, H. P. — Univ. of Chicago (Business)
BRIGER, P. H. — Yale (Law)
BROSGOL, F. L. — Hahnemann Medical School
BROWN, R. L. — Columbia (Business)
CANTOR, A. B. — Univ. of Pa. (Law)
CARTER, P. S. Jr. — U. S. Coast Guard
COLEMAN, B. T. — I.B.M. Corp.
COREY, J. R. — Univ. of Del. (Psychology)
COWLEY, A. W., Jr. — Dickinson (Pre-med)
CRAMER, J. M. — Plainville High School
(Teaching)
CRESSEY, W. W. — Univ. of Illinois (Romance
(Languages)
CROCKETT, S. J. — Travel, Europe
CUDDIGAN, M. T. — Span Data Processing
Center, Inc.
CULLEN, C. W. — U. S. Army
DAVIS, D. A., Jr. — First National Bank of
Boston
DEVENDITTIS, P. J. — Univ. of Michigan
(History)
DINSMORE, R. A. — I.B.M. Corp.
DOVE, G. O., III — U. S. Marine Corps
DRELLER, G. — Europe, Univ. of Bologna
DRUCKMAN, R. A. — Columbia (Business)
DUNLAEVY, E. N. — Underwood Corp.
EWART, H. W., Jr. — Yale (Chemistry)
FISH, D. J. — Irving Trust Co.
FISHER, W. P., III — Deering Milliken, Inc.
FITZPATRICK, K. B. — J. S. Bache Co.
FITZSIMMONS, D. O. — Columbia (Business)
GADD, R. B. — U. S. Air Force
GAGE, C. D. — U. S. Marine Corps
GEORGEADY, J. N. — Factory Insurance Assoc.
GIANETTI, C. D. — Downstate Medical School
GIEGLER, C. E. — General Theological Semi-
nary

GILSON, C. P. — Procter & Gamble Co.
GLEASON, F. H. — Claremont Graduate School
(Biology & Education)
GOLDFADEN, B. M. — Darien Public Schools
(Teaching)
GREGG, A. W. — Loomis School (Teaching)
GUERTIN, R. P. — Wesleyan (Physics)
GUILD, A. M. — Conn. Gen. Life Ins. Co.
GULOTTA, F. A., Jr. — Columbia (Law)
GUMMERE, F. B., Jr. — Clarkson College
(Asst. Dir. of Admissions)
HANKINS, W. M., III — Fred Kiemble Co.
HAWES, C. M., III — Episcopal Theological
Seminary
HAYNIE, W. N. — Brown (M.A.T. Program)
HECHT, S. W. — New York Univ.
(Mathematics)
HENRY, J. B. — Columbia (Business)
HERMAN, R. L. — So. Illinois Univ.
(Psychology)
HERZIG, J. R. — Whitco Chemical Co.
HODGES, C. A. — Trinity (5th Yr. Engineer-
ing)
HONISH, R. L. — Tufts Medical School
HUBBY, F. B. — Univ. of Virginia (Med.)
HUDSON, J. M. — U.S. Navy O.C.S.
HUGHES, E. C., Jr. — U.S. Navy O.C.S.
HUGHES, P. R. — Johns Hopkins Univ.
(English)
ILLICK, C. D. — Univ. of Virginia (Law)
ITALIA, S. A. — Darien Public Schools
(Teaching)
JOHNSON, W. P. — Univ. of Conn. (Law)
KAHL, W. P. — U.S. Army
KALLAS, T. — New York Medical College
KARVAZY, J. P. — Veeder-Root, Inc.
KAUFF, M. K. — Albert Einstein Medical
School
KEMBLE, P. — U.S. Navy O.C.S.
KILBORN, P. T. — Columbia (Journalism)
KIMBALL, C. A. — U.S. Navy O.C.S.
KIRTZ, W. — Columbia (Journalism)
KNIGHT, P. G. — U.S. Air Force
KORETZ, J. E. — Univ. of Chicago (Business)
KREISEL, P. H. — Columbia (Business)
LAYNE, L. B. — U.S. Marine Corps
LAZAY, P. D. — Wesleyan (Physics)
LEATHERBEE, J. H., Jr. — Deering Milliken,
Inc.
LEISER, S. M. — Tufts Medical School
LeSTAGE, D., III — Strawbridge & Clothier
LORD, J. F., Jr. — First National City Bank
of New York
LOVELL, P. B. — U.S. Navy O.C.S.
LOWE, L. R. — McCall Corp.
LUE, P. A. — Columbia (Business)
LYNCH, G. P., Jr. — U.S. Marine Officer Corps
LYNDRUP, M. L. — Northwestern (Chemistry)
MacDONALD, B. K. — Wethersfield Public
Schools (Teaching)
MACKEY, G. F. — New York Univ. (Law)
MacMILLAN, R. W. — Columbia (Med.)
MANDELL, A. R. — Boston College (Law)
MANDIROLA, A. G. — Aetna Life Ins. Co.
MAYER, A. J., III — U.S. Army
McCAMMON, R. F., Jr. — Univ. of Pa.
(Business)
McFARLAND, A. B. — Cornell
(Hotel Management)
McRAE, R., Jr. — Columbia (Business)
MIXTER, C. G., III — Univ. of Virginia
(Med.)
MUSANTE, T. A. — Standard Register Co.
MUTSCHLER, L. H., Jr. — Jefferson Medical
School
MYERSON, D. A. — Columbia (Med.)
MYERSON, P. J. — Columbia (Med.)
NEWBERG, N. R. — Queens College (Pre-med)
NICHOLS, N. C. — U.S. Air Force
ODLUM, G. B., Jr. — Tufts (Dental)
PARE, G. R. — Univ. of Chicago (Business)
PEATMAN, D. N. — Mutual Life Ins. Co. of
New York
PERLMAN, M. S. — Univ. of Pennsylvania
(Med.)
PEROTTI, F. S. — Self employed
(Tire Business)
PERRY, J. A. — Univ. of Conn. (Law)
POMEROY, G. A. — Trinity (Chemistry)
POSTMA, P. S. — Aetna Casualty & Surety Co.
PRICE, R. — Yale (Law)
PRINGLE, F. C. — U.S. Air Force
QUIGLEY, M. J. — U.S. Air Force
RADER, J. K. — Drake Law School
RADER, R. L. — Downstate Medical School
RAMSEY, C. P. — Boston Univ. (Law)
RAYNOR, G. H. — Pan American Airways
RAWSON, I. G. — Brent School, Philippine
Island (Teaching)
REESE, T. D. — U.S. Marine Corps
REFALVY, E. V. — Marine Midland Trust Co.
of New York
RINCON, L. A. — Univ. of Pennsylvania
(Business)
RODNEY, R. H., Jr. — Trinity (History)
ROHLFING, P. R. — Duke Univ. (Law)
ROMIG, J. E. — Muzak Corp.
RORKE, J. P. — DeVaux School (Teaching)
ROTENBERG, D. A. — Boston Univ. (Med.)

ROURKE, R. C., Jr. — Central Conn. Teachers
College (Education)
ROWLEY, R. D. — Univ. of Chicago (Business)
RUSTIGIAN, G. A. — U.S. Air Force
RUTHERFORD, D. A. — Nutri-Bio Corp.
RYAN, R. F., Jr. — U.S. Air Force
SANDERS, T. G. — U.S. Navy O.C.S.
SCHMADIG, R. H. — Harvard (Law)
SCHOENFELD, L. — Columbia (Business)
SCHUMACHER, M. H. — Scovill Mfg. Co.
SEIBERT, E. P. — Stanford (Business)
SHILKRET, D. A. — Strawbridge & Clothier
SIMMONS, W. J. — Babson Institute
(Graduate School of Business)
SLATER, R. A. — Univ. of Pa. (Mathematics)
SMITH, D. W. — U.S. Air Force
SNYDER, T. C. — Univ. of Virginia (Law)
SOBOL, R. — U.S. Air Force
SPAHR, R. N. — Atlantic Refining Co.
STAMBAUGH, J. E. — Princeton (Classics)
STEBBINS, R. R., Jr. — Merck Sharpe & Dohme
STEEVES, R. S. — Mutual Life Ins. Co. of
New York
STEINER, L. G. — U.S. Navy O.C.S.
STEMPIEN, V. R. — Society of Savings
STROUD, R. A., Jr. — Yale (Mathematics)
STURGE, C. L. — U.S. Army
SULLIVAN, W. A. — Columbia (Law)
SWANBERG, J. W. — Military Service
SWIFT, T. A. — Cornell (Med.)
TANSILL, D. T. — Harvard (Business)
THOMSON, A. G. Jr. — U.S. Navy O.C.S.
THROWER, J. E. — Univ. of Pa. (Architecture)
TUOMI, N. L. — U.S. Air Force
TURNER, C. L. — Univ. of Chicago (Law)
TUTTLE, C. E. — Irving Trust Co.
URBAN, F. P., Jr. — Trinity
(5th Yr. Engineering)
WACHTEL, C. P. — Campbell Sales Co.
WAGONER, E. B. — Tulane Univ. (Spanish)
WAGNER, S., Jr. — Managing Family Farm
WALDECK, E. W. — Marquette Medical School
WALKER, J. B. — U.S. Army
WATT, T. J. — Yale Law School
WAXLER, E. B. — N. Y. Univ. (Med.)
WEBER, W. W. — Cornell (Law)
WECHSLER, M. H. — Downstate Medical
School
WERLY, J. M. — So. New England Telephone
Co.
WICKHAM, E. T., Jr. — U.S. Army
WIENER, E. M. — Sears Roebuck & Co.
WILLIAMS, F. J. — Cornell (Law)
WILSON, T. B. — U.S. Air Force
WOOD, R. S. — Chemical Bank New York
Trust Co.
WOOLLEY, J. F., Jr. — Fordham (Classics)
WRIGHT, B. L. — North Coventry High School
(Teaching)
ZELLEY, E. W., Jr. — Philadelphia Divinity
School
ZIMMERMAN, C. S. — Univ. of Kansas
(Mathematics)
ZOUSMER, W. J. — Columbia (Law)

Admissions Itineraries

Members of the Admissions Department have visited schools in the following areas this fall:

F. Gardiner F. Bridge — St. Louis, Salt Lake City, Seattle, Portland, Ore., San Francisco, Santa Barbara, Los Angeles, Baltimore, Washington, D. C., Louisville, Cincinnati, Columbus, Ohio, and several New England cities.

W. Howie Muir III — Albany, Rochester, Buffalo, Detroit, Toledo, Cleveland, Minneapolis, Milwaukee, Chicago and New York City.

Jacob W. Edwards — New Haven, Fairfield County, Western Connecticut, Central Connecticut, Pittsburgh, Central New England, Greater Hartford, Boston, Providence and Southern New Jersey.

Current Schedules

W. Howie Muir III
Nov. 29 — New York City
Nov. 30 — Albany, N. Y.
F. Gardiner F. Bridge
Nov. 27-29 — Philadelphia
Nov. 30 —
Dec. 1 — Wilmington, Del.
Jacob W. Edwards
Nov. 20 — Hartford
Nov. 21-22 — Providence
Nov. 27-29 — Southern New Jersey
Nov. 30 — Hartford

Sons of Alumni: l. to r. — Arthur E. Woolfson, son of Ralph G. Woolfson '22, Samuel Chase Coale V, son of Samuel C. Coale Jr. '34, Frederick K. Duennebier, son of Fred C. Duennebier '35, Stevenson D. Morgan, son of George W. Morgan '29, Thomas D. Burr, son of James B. Burr '26, Warren N. Rosenfeld, son of William Rosenfeld '29 and John Kay Clement, nephew of Col. John Kay Clement 1900.

Brothers of Alumni: l. to r. — Arthur E. Woolfson (Morris Woolfson '56), Joshua A. Smith III (David Smith '58), Alan Kardon (Paul Kardon '59), Walter R. Seibert Jr. (Edward Seibert '61), Nick Cantor (Andrew Cantor '61) and Raymond C. Lynch (George P. Lynch '61).

FA CUL TY

College Welcomes New Members of Faculty

There are nine additions to the Trinity faculty for the College's 139th academic year. The appointments include three assistant professors and six instructors. There are also two new visiting faculty members.

Foulke and Friedman Join English Department

Dr. Robert D. Foulke of Wayzata, Minn., was appointed assistant professor of English. A Fulbright Scholar in 1959, Dr. Foulke received his A.B. from Princeton, 1952, an M.A. from Minnesota in 1957 and his Ph.D. from Minnesota in 1961. He taught at Minnesota from 1955-1961. He is married to the former Patricia Ann Nelson of Minneapolis.

Martin Boris Friedman of New York City was appointed instructor in English. A 1955 Phi Beta Kappa from Dartmouth, Mr. Friedman is presently working on his doctorate from Yale. He lectured in English at Columbia in 1959-60. He is married to the former Adele Charlene Bernstein of New York City.

Assistant Professors Miller and Hook

Charles R. Miller was appointed assistant professor of physics and Dr. Donald D. Hook was appointed assistant professor of modern languages.

Mr. Miller, who specializes in theoretical physics, received his B.S. from California Institute of Technology in 1952, and he is presently completing work on his Ph.D. from Cal. Tech where he has held a teaching position. He also has taught at Amherst and Bryn Mawr Colleges. He is married to the former Ann-Marie Frostig of Los Angeles and the Millers have two daughters, Marianne and Jennifer.

Dr. Hook, a native of Charlotte, N. C., comes to Trinity from Brown University where he was a teaching fellow and received his Ph.D. degree. He received his B.A. from Emory University, 1950, and his M.A. from Duke, 1957. He has translated several documents from German to English and has done considerable research in the field of morphology. He

is married to the former Harriet Gay Blackwell of Richmond, Va., and the Hooks have two children, Karen and Terence.

Mentzer, Sleeper, Wightman Teach Geology, Religion and Economics

Three appointed as instructors are Thomas C. Mentzer to the geology department, the Rev. C. Freeman Sleeper to the religion department and James W. Wightman to the economics department.

Mr. Mentzer, a native of Wilmington, Del., has a B.A. from Williams, 1956, M.S. from Lehigh, 1958, and is currently working on his doctorate from Lehigh. He specializes in structural geology, petrology and mineralogy.

The Rev. Sleeper, formerly assistant pastor of the First Congregational Church in Guilford, Conn., is currently working on a Ph.D. from Vanderbilt. He received his B.A. from Colby, 1959, where he was graduated Phi Beta Kappa and Cum Laude, and was graduated Magna Cum Laude from Yale Divinity School. Prior to being ordained he was a Rockefeller Doctoral Fellow and a Latin teacher. He is married to the former Susan S. Johnson of Bethel, Conn. The Sleepers have two sons, Paul and Mark.

Mr. Wightman, who comes to Trinity from a teaching position at Clark University, received his B.S. from Franklin and Marshall, 1954, and an M.A. from Clark, 1956. He specializes in economic theory, public finance and fiscal policy.

Hook

Miller

Mentzer

Sleeper

Wightman

He is married to the former Janet H. Jewise and they have three children, Jennifer, Lydia and Elisabeth.

Smith '56 in engineering Salsburg in Mathematics

William R. Smith III, Trinity '56, and David S. Salsburg have been appointed instructors in engineering and mathematics.

Mr. Smith, presently working on his doctorate in engineering from George Washington University, received his B.E.E. and M.S.E. from that institution in 1958 and 1959. He received his B.S. in physics from Trinity in 1956. Majoring in electrical engineering, he has concentrated on the areas of computers, digital logic and information retrieval.

Mr. Salsburg comes to Trinity after a year of teaching mathematics at Weaver High School, Hartford. He was graduated from the University of Pennsylvania, 1952, and is currently working on his Masters degree at Trinity. He is the

author of many articles. He is married to the former Francine I. Thall of New London. They have a daughter, Pamela Jackie.

Luce and Rosenbaum Visiting Faculty

John Victor Luce, lecturer in the classics at Trinity College in Dublin, was appointed visiting professor of classics for the academic year, 1961-62, filling the temporary absence of Professor James A. Notopoulos, chairman of the Trinity classics department, who is a visiting professor at Harvard this year. Mr. Luce has been on the faculty at Trinity of Dublin since 1948.

Dr. Louise A. Rosenbaum, associate professor of mathematics at Wesleyan last summer, will be visiting lecturer in mathematics at Trinity for the Christmas term. Mrs. Rosenbaum has served on the faculty at St. Joseph College, Hartford, Wesleyan and the special mathematics institute for Portland, Ore., mathematics teachers.

Administrative Additions Calvert and Voorhees

Two additions to the college administration are Lloyd Calvert '58 as assistant to the Dean of Graduate Studies and Director of the Summer School and Sherman P. Voorhees, consultant in development.

Mr. Calvert is a former history and social science teacher at Wethersfield High School and educational consultant

for the Connecticut Education Association. He received a B.A. from Wesleyan in 1950 and his M.A. from Trinity in 1958. He will assist Dean Robert M. Vogel in the development and implementation of several new programs the College has under consideration in the areas of graduate studies and summer session. He is married to the former Jeanne E. Brooks of Hollywood, Fla. The Calverts have two sons, Christopher and Craig.

Mr. Voorhees, a native of Elmira, N.Y., comes to Trinity after careers as a chamber of commerce executive and as a securities and investment counselor. He will work in the College's development office with Vice President Albert E. Holland '34 filling the position formerly held by John A. Mason '34, now alumni secretary. He was executive director of Future Springfield, Inc., 1945-55, and executive director of the Pittsburgh Chamber of Commerce, 1955-58. He is married to the former Mary Mandeville of Elmira.

Foulke

Friedman

Salsburg

Smith '56

Luce

Rosenbaum

Calvert

Voorhees

NECROLOGY

Richardson L. Wright '10

Richardson L. Wright, trustee of the College from 1929 to 1957 and then member of the Advisory Council, and former editor of *House and Garden Magazine*, died in Falmouth, Mass., August 6, after a long illness. Author of some forty books on such diverse subjects as gardening, theology, architecture, Jamaica and Russia, he was in great demand as a lecturer all over the United States. He was an authority on botany, and specialized in his own gardens in Silvermine, Conn., and West Chatham, Mass., with roses, iris, daffodils, lilacs and day lilies. He was also considered to be one of the outstanding lay leaders of the Episcopal Church.

Born June 18, 1887, in Philadelphia, Pa., a son of the late George S. R. Wright and Mary Ann Wilbraham, he prepared for college at the Episcopal Academy, Philadelphia.

At Trinity he was a member of Medusa; editor of the *Tablet* and the *Ivy*; manager of the Musical Clubs; and winner of the Alumni and Whitlock English prizes. He was a member of the Phi Kappa Chapter of Alpha Delta Phi fraternity.

Mr. Wright left college during his senior year and joined the *Knickerbocker Press* in Albany, N.Y., as Sunday editor. He became a special correspondent to Siberia and Manchuria for the *New York World*, *Chicago Daily News* and *London Telegram* and travelled there for over a year. In 1913 he was appointed literary critic for the *New York Times*, and the following year was named editor of *House and Garden*, a post he held until his retirement in 1949.

He became chairman of the board of the Horticultural Society of New York, president and organizer of the Wine and Food Society, chairman of the show committee of the annual New York International Flower Show, Fellow of the Royal Horticultural Society and trustee of the New York Botanical Gardens. In 1942 he received the Arthur Hoyt Scott Garden and Horticultural Awards and the following year was awarded the gold George Robert White Medal of Honor for Horticulture, bestowed by the Massachusetts Horticultural Society. A collector of recipes, Mr. Wright was a

gourmet, and became well known for his positive opinions on food and drink.

In 1924 the College granted him an honorary degree of Master of Arts, and in 1952 he received the honorary degree of Doctor of Laws from the Nashotah House Theological Seminary.

Mr. Wright always retained a keen interest in undergraduate affairs. He was a generous supporter to the College's library, and gave in memory of his first wife, the former Miss Agnes Foster of Boston whom he married in 1914, the beautiful marriage cope or processional vestment which is worn at weddings in the College Chapel.

He was the first American to be decorated by the Jamaican government for his horticultural studies. He was a 33rd degree Mason and a member of the Century Club, the Lambs Club, and Gypsy and Lore Society of New York.

He leaves his wife, the former Gertrude Albien MacCormick; and two foster sons, Paul Burr and the Rev. Donald Burr, '56.

CHARLES NORMAN SHEPARD, 1891

The Rev. Dr. Charles N. Shepard, professor of Hebrew and cognate languages at the General Theological Seminary from 1895 to 1940, died in New York City, June 19. He leaves his wife, the former Miss Marguerite Dunbar of Bristol, Conn., and a daughter, Miss Katherine Shepard. There were two other daughters — Alice and Marguerite, now deceased.

Mr. Shepard was born January 8, 1870, in New Haven, Conn., a son of the late Francis Waterman Shepard and Emma Belden. He prepared for college at the Bristol Public High School where he is remembered as one of the most outstanding scholars ever to graduate from that institution.

As an undergraduate he was elected to Phi Beta Kappa in his junior year, and was graduated with honors in English. Entering the General Theological Seminary he was awarded a fellowship upon his graduation in 1894, and also received the alumni prize in ecclesiastical history. In 1895 he received the Bachelor of Sacred Theology degree from General Theological Seminary and in 1912 the honorary Doctor of Sacred Theology. In 1937 Trinity awarded Dr. Shepard the honorary degree of Doctor of Divinity.

Dr. Shepard served as sub-dean at the Seminary from 1931 until his retirement in 1940. He held membership in the American Oriental Society and the Society of Biblical Literature and Exegesis. From 1933-1949 he was warden of the New York Training School for Deaconesses.

MALCOLM STUART MCCONIHE, 1892

Malcolm S. McConihe, former Democratic National Committeeman for the District of Columbia, died July 1 in Washington, D. C. He was ninety years old and leaves two sons, F. Moran McConihe and Malcolm S. Jr. His wife, the

former Miss Eleanor Moran, died two years ago.

Mr. McConihe was born August 24, 1871, in Troy, N. Y., a son of Isaac McConihe and Phoebe McKean Warren. He entered Trinity in 1889 as a sophomore. As an undergraduate he played on the tennis team and was a member of IKA fraternity.

During World War I he served in the 9th Regiment of the New York National Guard. He was a founder of the Merchants Bank in Washington, D. C., and until his retirement served as president of the William Corcoran Hill Real Estate Company there.

JOHN WILLIAMS LEWIS, 1893

Word has reached the College of the death of John W. Lewis at his home, May 19, in Santa Monica, Calif. He leaves his wife, the former Miss Marguerite Dorothy Coyle of University City, St. Louis, Mo., and two sons, John E. and Richard B.

Mr. Lewis was born October 31, 1873, in South Orange, N. J., a son of the Rev. William Henry Lewis, B.A. 1865, M.A. 1878, S.T.D. 1898, and Catherine Cornelia Edwards. His brothers, Edward G. and George B., were members of the classes of 1892 and 1904.

He prepared for college at Cheshire Academy. At Trinity he was a member of the Banjo Club, the *Ivy*, the German Club and Medusa. His fraternity was the Epsilon Chapter of Delta Psi.

After his graduation Mr. Lewis served in the vice consul's office in Germany for three years, and then studied law at Yale University receiving his degree in 1897. He practiced law in New York City and University City, Mo., for many years as well as serving as vice president of the Lewis Publishing Co. During World War II he moved to Santa Monica and worked for the Douglas Aircraft Company from 1942 to 1945, and for the Lockheed Aircraft Corp. until his retirement in 1958.

Mr. Lewis was the author of several books for children.

MARC WHEELER COLE, 1897

Word has reached the College of the death of Mark W. Cole, April 6, in Albion, New York. He leaves his widow, the former Miss Florence Terry; two daughters, Mrs. Marcia C. Skinner and Mrs. Fanny C. Crandall; four sons, Ezra D., Marc W. Jr., Dr. Peter A., and Dr. Terry. His first wife, the former Mrs. Pearl Coann Curtis, died in 1925.

Mr. Cole was born August 6, 1876, in Eagle Harbor, N. Y., a son of Sands Cole Jr. and Carrie P. Danolds. He prepared for college at De Veaux School and entered Trinity in 1894 with the Class of 1897, but only remained in residence for one year. His fraternity was Delta Kappa Epsilon.

For many years Mr. Cole operated the large Danolds farm in Eagle Harbor. He served in the State Assembly representing Orleans County for several terms. During World War I he was active in the Patriotic Farmers Fund and with the Federal Reserve Land Bank. From 1933 until his retirement in 1948, he worked for the Narcotics Bureau of the U. S. Treasury Department.

Necrology (continued)

CHARLES WILLIAM HENRY, 1899

The Rev. Charles W. Henry, retired rector of All Saints' Church, Chelmsford, Mass., died in West Acton, Mass., August 29. He leaves his wife, the former Miss Estelle Bray; a daughter, Mrs. Joyce Woodhead; and a son, Stuart C.

Mr. Henry was born May 6, 1876, in Lennoxville, Quebec, Canada, a son of the late George Henry and Elisabeth Burrill. He prepared for college at the Cambridge, Mass., Latin School. At Trinity he was captain of the track team, and a member of the Glee Club and the Missionary Society. He was a member of Alpha Chi Rho fraternity.

At his graduation he was elected to Phi Beta Kappa. He received his Master of Arts degree from Trinity in 1902, and his Bachelor of Divinity degree from the Episcopal Theological Seminary the same year. The Rev. Mr. Henry served at Grace Church, New Bedford, Mass., from 1902-1906; St. John's Church, Winthrop, Mass., 1906-1914; and Christ Church, Andover, Mass., from 1914-1937 before going to All Saints' Church. He retired in 1947. He was active in the Andover Civic Association and served as president of the Pynchard Free School there from 1917-1937.

RAYMOND SANFORD YEOMANS, 1899

Word has reached the College of the death of Raymond S. Yeomans May 12, 1960, after a long illness. Mr. Yeomans had been very active in legal circles in West Palm Beach, Florida, for over forty years and had served as judge of the Municipal Court there as well as attorney for the cities of Delray, Riviera and Pahokee. He leaves his wife, the former Miss Elizabeth May Milburn, and two daughters, Marion Louise and Madge Elizabeth.

Mr. Yeomans was born in Andover, Conn., October 5, 1878, a son of Myron Parker Yeomans and Marion Adeline Cheney. He prepared for college at Wilimantic High School. He was graduated from Trinity with honors in Greek and Sanskrit. His fraternity was Phi Gamma Delta.

After studying law for three years in the office of his brother, Edward, Trinity 1895, he was admitted to the Connecticut bar in 1903 and practiced at Thompsonville, Conn., for two years and then entered business. Temporary poor health caused him to move to Palm Beach, Fla., and he was admitted to the Florida Bar in 1914.

Mr. Yeomans was very active in Masonry, being a charter member of the Canton Palm Beach #7 Lodge. He was a member of the Palm Beach County Bar Association, the Florida State Bar Association and the Union Congregational Church of Palm Beach.

EDWIN PEMBERTON TAYLOR, JR., 1900

Edwin P. Taylor Jr., one of the College's most loyal alumni, died May 14 at his home in Syosset, Long Island, N. Y. He leaves his wife, the former Miss Elizabeth Williams Nichols; three

daughters, Mrs. Olivia B. Travis, Mrs. Joanna N. Peabody and Miss Susan Taylor; and two sons, John W., Class of '49, and Benjamin N. Another son, Edwin P., III, Class of '46, died in action, March 29, 1945, in Germany.

Mr. Taylor was born in Hartford, February 22, 1879, a son of the late Edwin P. Taylor and Carrie A. Lincoln. At Trinity he was a member of the Ivy Board, the German Club and Psi Upsilon fraternity.

For over fifty-three years, Mr. Taylor was in the insurance brokerage business, being partner and owner of Lyall and Taylor from 1903-1919 and Taylor and Hoe from 1920-1957. He was a director of the Keystone Insurance Agency; the American Railway & Light Company; and the Edwin Taylor Lumber Company. From 1922 to 1950 he served on the Vestry of St. John's Church, Cold Spring Harbor, and from 1942-1948 was its treasurer.

Mr. Taylor had served as class agent in the yearly alumni fund campaigns for many years, and was always interested in the progress of Trinity. At his fiftieth reunion he received the honorary degree of Master of Arts.

In June 1960, he organized the sixtieth reunion and, as usual, keenly enjoyed his activities 'Neath the Elms.

AUBREY HENRY DERBY, 1901

The Rev. Aubrey H. Derby, retired rector of St. Mark's and St. Luke's Churches in Paterson, N. J., died August 20. He leaves his wife, the former Miss Helen Pierpont, and two daughters by a previous marriage, Mrs. Louis Van Naltes and Mrs. Morgan O'Neill.

Mr. Derby was born October 24, 1879, in Ceylon, India, the son of Henry Derby and Ellen Eliza Auster. He prepared for college at Trinity School, New York City. At his graduation from Trinity College he was elected to Phi Beta Kappa. He was a member of Alpha Chi Rho.

A graduate of the General Theological Seminary, the Rev. Mr. Darby served parishes in Brooklyn, N. Y., Newark, N. J., Leonia, N. J., Hamburg, N. J., and Maywood, N. J., before coming to Paterson. For over fifty years he had been a summer resident of Beaver Kill, N. Y.

EDWARD GOODRIDGE, 1902

Edward Goodridge died suddenly at his home in Hancock, N. H., June 19. He leaves his wife, the former Miss Alice Sevin of Amiens, France, and a daughter, Mrs. Goodridge Bodine. His brother, Thaddeus Welles, was a member of the class of 1892.

Mr. Goodridge was born February 24, 1880, at Warehouse Point, Conn., a son of the late Rev. Edward Goodridge, class of 1860, and Helen Elizabeth Welles. The family lived in Glastonbury, Conn., for many years.

He prepared for college at Phillips Exeter Academy. At Trinity he played on the baseball team for four years, was captain his senior year, and was a pitcher of the first magnitude. He was a member of the Sophomore Dining Club; the German Club; the Junior Promenade Committee; and Medusa. His fraternity was the Beta Beta of Psi Upsilon.

After graduating with honors in French, he taught at the Gloyne House School, Newport, R. I., for three years, and then joined the faculty of St. Mark's School, Southboro, Mass., where he was greatly respected, until his retirement in 1947.

HENRY LOUIS GODLOVE MEYER, 1903

Henry L. G. Meyer died May 29 in Paramus, N. J., after a long illness. He leaves a daughter, Mrs. William T. Hall Jr.

A son of the late Godlove Meyer and Emma Bokel, Mr. Meyer was born January 2, 1878, in St. Louis, Mo. He prepared for college at the Shattuck School. At Trinity he played four years on the football team being captain in his senior year. He was managing editor of the *Ivy*; class president in his junior year; and president of the Trinity College Athletic Association. He was a Holland scholar, and in his senior year a member of Medusa and Phi Beta Kappa and salutatorian of the class. His fraternity was the Epsilon Chapter of Delta Psi.

After his graduation Mr. Meyer joined the A. S. Haight Company in New York City, now known as the E-Z Mills, Inc., makers of children's and men's underwear. At his retirement he held the position of vice president and partner.

He was a former vestryman of St. Luke's Church, Metuchen, N. J., and a member of the Merchants Club of New York.

ROBERT LEROY EATON, 1905

Robert L. Eaton died suddenly at his home in Mount Carmel, Conn., April 12. He leaves his widow, the former Miss Albertine Woodman.

Mr. Eaton was born January 15, 1881, a son of the late Edgar and Ellen Tucker Eaton of New York City. After preparing at Cushing Academy he entered Trinity in 1901 with the Class of 1905, but remained in residence for only two years. His fraternity was Phi Gamma Delta.

Mr. Eaton was employed by the New York, New Haven & Hartford Railroad as a land agent for many years, retiring in 1948. He was active in Masonic circles and belonged to the Mount Carmel Congregational Church. He was a trustee of Lawrence Academy, Groton, Mass.

CARLILE PATTERSON WINSLOW, 1905

Word has reached the College of the death of Carlile P. Winslow Sept. 24, 1960, in Washington, D. C., after a long illness.

It is hoped that more information about his life may be received.

DWIGHT WORDEN GRAHAM, 1906

The Rev. Dwight W. Graham, rector of St. Thomas Church, Bath, N. Y., from 1929-1947, died in that town December 29, 1960. He leaves his wife, the former Miss Elsie L. Smith; a daughter, May Elizabeth; and a son, Richard M.

He prepared at Episcopal Academy, Cheshire, Conn. At Trinity he was a member of the Glee Club and the Tablet Board. His fraternity was Alpha Chi of Delta Kappa Epsilon.

The Rev. Mr. Graham received his Bachelor of Divinity degree from the Union Theological Seminary in 1909 and the Bachelor of Sacred Theology from the General Theological Seminary in 1918. Before going to Bath, N. Y., he served in parishes in Newark, N. J., East Orange, N. J., Jersey City, N. J., Waterbury, Conn., and in Oklahoma where, from 1924-1925, he served as Archdeacon of Western Oklahoma. In recent years he was welfare officer of the town of Bath.

REGINALD IRONSIDE SPIER, 1907

Word has reached the College of the death of Reginald I. Spier August 7. He lived in Enfield, Conn., and for many years was the Hartford manager for Investors Diversified Services, Inc.

Mr. Spier was born March 10, 1886, in New York City, a son of Edward Wilfred Spier and Jessie Alma Ironside. He prepared for college at the Enfield High School. At Trinity he played on the football, basketball and track teams. His fraternity was Phi Gamma Delta.

Before entering the investment business, Mr. Spier started his own tobacco business under the name of R. I. Spier & Co., and sold out in 1932.

He leaves his wife, the former Miss Clara Elizabeth Day; a daughter, Mrs. Elizabeth S. Peck; and a son, Robert D.

CORWIN McMILLIN

BUTTERWORTH, 1909

Corwin M. Butterworth died June 11 at his home in Paso Robles, Calif. He had been an almond rancher there since 1916. He leaves his wife, the former Miss Elizabeth Von Arnim; and two daughters, Mrs. Clair Butterworth Hardham and Mrs. Ann Butterworth Caldwell. Paul Butterworth '09 is his brother.

Mr. Butterworth was born August 25, 1889, in Columbus, Ohio, a son of Irvin and Mary McMillin Butterworth. He prepared for college at Trinity Hall, Washington, Pa. At Trinity he was a member of the *Tripod* Board for four years and the Mandolin Club. His fraternity was IKA.

After his graduation Mr. Butterworth was active in the gas industry as an engineer serving with the Denver Gas and Electric Co., the Iowa Falls Gas Co. and the Hartford Gas Co.

NELSON FREDERICK PITTS, 1911

Word has reached the College of the death of Nelson F. Pitts June 22, in his seventy-third year at Syracuse, N. Y. From 1928 to 1953 he was the city engineer there and became a controversial and colorful figure at City Hall. He is survived by his wife.

Mr. Pitts spent his boyhood in Ballston Spa, N. Y., and entered Trinity in 1907 with the Class of 1911, remaining for three years. He was a member of the Sophomore Dining Club, the Junior Prom Committee, and the Sophomore Hop Committee. His fraternity was Delta Kappa Epsilon.

He began his work for the City of Syracuse March 16, 1914, as a laborer, and rose through the grades until he became city engineer January 1, 1928. He served under eight mayors and became known for his determination to stand by

his decisions. This quality caused him to be discharged in 1953 over the estimates on the construction of three new elementary schools. After he left City Hall he became a private consulting engineer.

WILLIAM HILL BLEECKER JR., 1912

William H. Bleecker Jr. died at Louisville, Ky., April 12, after a long illness. He leaves his widow, the former Miss Constance Fielding White; two sons, William H. III '40, and Edwin W. '52; and a daughter, Constance Craig. His brother Kenneth B. Bleecker is a member of the class of 1924.

Mr. Bleecker was born January 4, 1892, in Scarsdale, N. Y., a son of the late William H. and Emma White Fish Bleecker. He prepared at Trinity School in New York City. At Trinity he played on the football, hockey and baseball teams for two years. He was a member of the track team for three years; the Sophomore Dining Club, Senate and Medusa. He was also class marshal, class president and a member of Alpha Delta Phi fraternity.

After his graduation Mr. Bleecker worked for Johns Pratt Co., Hartford, and the New York & Queens Electric Light & Power Co., before joining the U. S. Army. He served in France with the A.E.F. and was discharged with the rank of captain.

After the war he worked for Page Steel and Wire Division of the American Chain and Cable Co. in Pittsburgh and when he retired in 1957 he held the position of sales manager.

JOHN WALTER WOESSNER, 1912

The Rev. John W. Woessner died August 16 in Hartford. He leaves his wife, Mrs. Mildred Randall Woessner; a son, Francis; and two daughters, Mrs. Adele Meacham and Miss Ann Woessner.

Mr. Woessner was born Sept. 13, 1877, in Corpus Christi, Texas, a son of the late Walter Woessner and Ella Smythe. He prepared for college at West Texas Military Academy. At Trinity he was a member of the Glee Club and his fraternity was Sigma Nu.

After graduation from Berkeley Divinity School in 1915, the Rev. Mr. Woessner served parishes in West Texas, Conn., and Central New York before retiring and moving to West Hartford in 1955.

LESLIE RANKIN FREW, 1914

Leslie R. Frew, a lifetime resident of Thompsonville, Conn., and longtime employee of the Springfield Gas Light Company, died at his home May 8. He leaves a son, Gordon L., and a daughter, Mrs. Hoyt Wilcox of Sonoma, Calif.

Mr. Frew was born June 1, 1891, a son of the late John Henry Frew and Della Irene Chillson. He prepared for college at Enfield High School. At Trinity he was a member of the Hartford Club.

After his graduation he worked in Thompsonville for two years with the Thompsonville Water Co., and then joined the Springfield Gas Light Co. where he held the position of assistant superintendent when he retired in 1958. He was a member of the Doric Lodge of Masons.

RAYMOND ERRICKSON, 1917

Word has reached the College of the death of Raymond Errickson of Cape May Court House, N. J., July 20. He had been cashier of the First National Bank there since 1934.

Mr. Errickson entered college with the class of 1917, but only remained a few months.

He is survived by his wife, the former Miss Martha Rice, and a daughter, Mrs. Donald Gaver.

JAMES WILLIAM CAMPAIN, 1921

James W. Campaine died in Hartford August 21. He leaves his wife, Mrs. Margaret Ginnelly Campaine, and two daughters, Miss Lois E. Campaine and Mrs. Eric S. Cheney.

Mr. Campaine was born January 19, 1900, a son of the late S. Samuel Campaine. He entered college in 1917 with the class of 1921, but only remained for one year. He served with the U. S. Army in World War I.

For many years he was associated with the Connecticut tobacco industry, but recently had been affiliated with the Connecticut Highway Department.

WILLIAM SPENCER TERRELL, 1924

Word has reached the College of the death of William S. Terrell August 1 after a long illness.

Mr. Terrell was born August 9, 1903, in Wallingford, Conn., a son of the late Charles B. Terrell. He prepared for college at Lyman Hall High School in Wallingford, and entered Trinity College in 1922 with the class of 1925, completing his course in three years. As an undergraduate he played football for two years, and was captain in 1924. He was president of the student body, Medusa and chairman of the Junior Prom.

After graduation from the New York City Law College, Mr. Terrell practiced law in New York City for many years.

GEORGE EDWARD TATE, 1925

Dr. George E. Tate, one of the country's leading physicists, died in Higganum, Conn., August 24. For over a year he had been associated with the Manhattan project.

Born January 30, 1905, in Higganum, a son of the late William J. Tate, class of 1886, and the late Rev. Emily Bond Tate, Mr. Tate prepared for college at Norwich Free Academy. At his graduation from Trinity he was salutatorian and received a Mary A. Terry Fellowship. He received his M.S. degree from Trinity in 1927 and his Ph.D. from Yale in 1929.

Dr. Tate was employed by Standard Oil of New Jersey from 1929-1934 as a researcher and then joined Foster Wheeler Co., a New York City engineering and scientific company. Under his leadership, the company produced experimental nuclear power reactors.

He was partly responsible for development of reactor equipment on the Nautilus, the world's first nuclear-powered submarine, and was the co-author of a treatise on heat transfer which has become basic in the field.

Dr. Tate leaves his wife, the former Miss Virginia Jennings; two daughters, Judith and Miriam; and a brother, Dr. William J. Tate, '23.

Necrology (continued)

WILLARD BUNCE COWLES, 1927

Word has reached the College of the death January 22, 1960, of Willard B. Cowles, formerly of Plainville, Conn., and Lincoln, Neb.

Mr. Cowles, a son of the late Burton and Ella Cowles, was born in Plainville, August 10, 1899. A graduate of the Plainville schools, he attended Trinity one year with the class of 1927 and later went to Columbia University from where he received his LL.B. and doctorate in public law. He did further study at the Harvard Law School in the field of international law. Passing the New York Bar exams, he joined the New York law firm of Milbank, Tweed, Hope and Webb. He then served with the Claims Division of the Department of Justice in Washington and also in the Attorney General's office, specializing in international law.

During World War II he became a lieutenant colonel and was awarded the Legion of Merit for his work in international law.

Joining the faculty of the University of Nebraska in 1947 as a professor of international law, he was called to the State Department in 1954 as the deputy legal advisor to the late John Foster Dulles.

He leaves his widow, Mrs. Helen Cowles, and a daughter, Nancy Hyde Cowles.

WINSTON STOCKDALE FLIESS, 1927

Winston S. Fliess, a vice-president of Johnson & Higgins, insurance brokers, died suddenly July 25 at his summer home in Westhampton, N. Y. Surviving are his wife, Mrs. Margaret Kimmerle Fliess; a daughter, Mrs. Samuel K. Martin; and a son, Winston S., Jr.

Mr. Fliess was born June 5, 1905, in New York City, a son of William M. Fliess and Caroline G. Fliess. He prepared for college at Trinity School. At Trinity he played football and basketball, and was manager of the baseball team. He was a member of the Jesters and the Sophomore Dining Club. His fraternity was Delta Kappa Epsilon.

From 1927 to 1944 he was associated with the Metropolitan Life Insurance Co., and then joined Johnson & Higgins. He was a trustee of Trinity School.

ARTHUR MORRIS KLURFELD, 1929

Arthur M. Klurfeld, executive director of the Textile Fabrics Association, died August 9 in Great Neck, Long Island, N. Y., after a long illness. He leaves his wife, the former Miss Bella Feldman; two daughters, Valerie and Cynthia; and a son, Jeffrey.

Mr. Klurfeld was born March 15, 1907, in Odessa, Russia, a son of the late Jacob Klurfeld and Ethel Finkelstein. He prepared for college at Weaver High School, Hartford. At Trinity he was a member of the French Club, the Political Science Club and the Jesters.

After receiving his degree he entered the Yale Law School in 1929 and was graduated in 1932. After practicing privately for five years, he became associated with the Treasury Department in Washington until 1941. During World

War II he served with the Export-Import Branch of the Office of Price Administration. He joined the Textile Fabrics Association in 1944 and became a spokesman for the textile industry on such matters as price control regulations, foreign trade and design protection. He was also executive secretary for the Handkerchief Industries Association and counsel for the Linen Trade Association.

Mr. Klurfeld played a major role in the establishment of the National Committee for Effective Design Legislation in 1958, serving as temporary chairman of the group.

STEPHEN BLAKE O'LEARY, 1929

Stephen B. O'Leary, assistant sports editor of the *Boston American*, died September 15 in Dorchester, Mass. He joined the Hearst newspapers shortly after his graduation, and for many years regularly toured with the Boston Red Sox.

Born November 30, 1906, in Hartford, Conn., a son of Dr. James F. O'Leary, he prepared for college at Hartford High School. At Trinity he played football for four years, and was president of his class as a junior. He was a member of the *Tripod* and *Ivy* boards, and chairman of the St. Patrick's Scrap Committee and the Sophomore Dining Club. His fraternity was Sigma Nu.

Mr. O'Leary served with the Associated Press during World War II.

He leaves his wife, Mrs. Marion Barrett O'Leary; two sons, Stephen, Jr., and Sean; and two daughters, Brenda and Maureen.

MARTIN ROBERT JOHNSON, 1931

Martin R. Johnson died suddenly July 18 in Stamford, Conn. He leaves his wife, Mrs. Dorothy Koop Johnson; a son, Robert, and a daughter, Susan.

Born November 18, 1908, in New York City, a son of Martin B. Johnson and Lillian Davidson Johnson, he prepared for college at Nutley High School, Nutley, N. J. At Trinity he only remained in residence for two years. His fraternity was Delta Phi.

A graduate of the Paris Conservatory, he was a veteran of World War II, holding the rank of Major with the 9263rd Air Force Reserve Squadron.

In recent years he was president of Martin Johnson, Inc., insurance adjusters, in Stamford.

BARAK GRITMAN COLES JR., 1933

Barak G. Coles, Jr. died May 15, 1961, in Vancouver, B. C. He had been living there and working for the American Can Company of Canada Ltd. He joined this company in 1936 and was assistant plant manager of the Vancouver office.

Known to his many friends as Barry, he was born October 12, 1912, in Brooklyn, N. Y., a son of Barak G. Coles and Marian Stork. He prepared for college at St. James School, St. James, Md. At Trinity he played varsity football as a sophomore, and was a member of the Interfraternity Council and the German Club. His fraternity was the Alpha Chi of Delta Kappa Epsilon.

He leaves his wife, the former Miss Dorothy Damon of Hartford; a daughter, Barrie; and a son, Damon.

JOHN PENFIELD HODGSON, 1934

John P. Hodgson, former assistant state's attorney from 1940-1949, died in East Hartland, Conn., June 27. He leaves his wife, Mrs. Frances Boynton Hodgson; two sons, Thomas and Richard; and a daughter, Marguerite.

John was born October 19, 1911, at East Berlin, Conn., a son of the late Thomas Cady Hodgson and Susan Penfield Hodgson. He prepared for college at Dean Academy and entered in 1930 with the class of 1934, but only stayed in residence for one-half year. He transferred to St. John's College and was graduated from there and from the University of Virginia Law School.

From 1942 to 1954 John was a partner of the firm of Alcorn, Bakewell and Alcorn. Recently he had been practicing by himself. He was a member of the Hartford County Bar Association, the State Bar Association and the California Bar Association
—J. M.

LOUIS BARBIERIE WARREN, 1935

Louis B. Warren, corporation counsel of East Hartford since 1955, died suddenly July 23 in Hartford. He was well known in the Greater Hartford area having held many positions in local and state government.

Mr. Warren was born September 17, 1913, in Buenos Aires, Argentina. He never knew who his parents were as they were killed in an uprising shortly after his birth. A local clergyman brought him up and then he was enrolled at an orphanage in the town of Mercedes. He was picked from among 100 boys for adoption by Mr. and Mrs. McKinley H. Warren, Methodist missionaries. They brought him to the United States and settled in East Hartford.

He prepared for college at Mt. Hermon School and East Hartford High School. At Trinity he played football and basketball. After working in private business he enrolled in the Hartford College of Law, and also saw two years of war service in the Navy.

He became secretary of the Public Utilities Commission in 1950; civil defense director of East Hartford in 1951; and town prosecutor in 1955. He served in the State Legislature in 1956 and 1957.

His wife, the former Anna Mae Wiggins, died in 1949. He leaves his parents; a son, James; and a daughter, Vanetta.

FRANK HOWARD FIROR JR., 1951

With deepest regrets, we report the death of Frank Howard Firor Jr. Frank died of a heart attack in his Ardsley, N. Y. home July 22. His home address was 40 Beacon Hill Road.

Frank was born June 16, 1929, in New York City, and was graduated from Trinity in the class of 1951. He began his business career with Merkel, Inc., and was vice-president of Rembar Company, Inc., until his untimely death.

Frank is survived by his wife, Mrs. Rosemary Blackburn Firor; a son, Frank H. Firor III; a daughter, Virginia Alice Firor; his parents; and a sister, Mrs. Ralph F. Alfenito.

Frank will always be remembered by his classmates and fraternity brothers

as a true friend and fine gentleman. We all extend our sincere sympathy to his wife and family. —R. G.

GEORGE WHARTON PEPPER, HON., 1918

George Wharton Pepper, former United States Senator from Pennsylvania, died May 24 at his home in Devon, Pa. He is survived by a daughter, Mrs. F. Eugene Newbold. His wife, the former Miss Charlotte Root Fisher, a daughter, Charlotte, and a son, George Wharton Jr., all died some years ago.

Mr. Pepper was born March 16, 1867, a son of the late Dr. George Pepper and Hitty Markoe Wharton. He prepared privately for college and was graduated from the University of Pennsylvania in 1887 and from its law school two years later. He taught law there from 1892 to 1919 and wrote a number of legal articles.

In 1918 Trinity awarded the honorary degree of Doctor of Civil Law to Mr. Pepper.

Mr. Pepper was an avowed opponent of the New Deal and was one of the leading lawyers in the presentation of a test case on the Agricultural Adjustment Act to the United States Supreme Court which resulted in the invalidation of that statute. He was the author of several books, perhaps the best known being "Philadelphia Lawyer," an autobiography.

JAMES FORD BELL, HON., 1941

James F. Bell, founder and first president of General Mills, Inc., died May 7 in Minneapolis, Minn. His wife, the former Miss Louise Heffelfinger, died two weeks previously. He leaves three sons, James Ford Jr., Charles H. and Samuel H.; and a daughter, Mrs. Herbert O. Perry.

Mr. Bell was born August 16, 1879, in Philadelphia, Pa., a son of James S. Bell and Sallie Montgomery Ford. He moved to the Middle West as a youth when his father became an executive of the Washburn Crosby Milling Co. Graduating from the University of Minnesota, he joined Washburn Crosby, and in 1928 merged that firm and several others into General Mills with a capitalization of fifty million dollars.

In 1941 Trinity awarded Mr. Bell the honorary degree of Doctor of Laws.

A director of the Eastman Kodak Company, the American Telephone and Telegraph Company and the Pullman Company, Mr. Bell was also interested in education and the arts serving as a regent of the University of Minnesota and a trustee of the Minneapolis Art Institute.

RUTH OGG, M.A. 1960

Two groups of Trinity alumni will be saddened by news of the death of Miss Ruth Ogg. Many knew her during the thirty-one years she served with great efficiency as secretary to the late Allen Northey Jones '17. Another group came to admire her when, following Mr. Jones' death, she came to Trinity and during the years 1958 and 1959 completed the requirements for the Master of Arts degree with a major in English. Miss Ogg, the sister of George D. Ogg '33, died in New York on April 27, 1961. —R. M. V.

ASSOCIATION NOTES

New Alumni Associations have been formed this fall in San Francisco, Los Angeles and Cincinnati. Alumni Secretary John Mason '34 reports he has had most successful visits to these cities as well as to Denver and San Diego. Alumni attending the meetings were glad to hear first hand news of the College. New officers were elected as listed below.

CINCINNATI

President, Albert Turner '38, 8055 Graves Rd., Cincinnati 43, and *Secretary* Norman M. Bush '30, 3316 Alicemont Ave., Cincinnati 9.

LOS ANGELES

President, Martin T. Rouse '49, 15945 Temecula St., Pacific Palisades, *Secretary*, Amos J. Carr '36, P.O. Box 288, Redondo Beach, *Executive Committee*: Clement Dowd '45, John H. Rickert '52, Richard Clow '39, David Lambert '48, and Joseph D. Pinsky '45.

SAN FRANCISCO

President, Peter Torrey '44, 703 Crescent Ave., San Mateo, *Vice president*, Frederick C. Moor '48, 290 Bradford St., San Francisco, and *Secretary*, Alexander M. Hunter '48, 2647 Leavenworth St., San Francisco.

ANNUAL NEW YORK DINNER

The annual dinner of the New York Alumni Association will be held Thursday, Nov. 30, at the Railroad Machinery Club, 30 Church Street, New York City.

Social hour at 5:30

Dinner at 7:00

Speakers: President Albert C. Jacobs
Professor George B. Cooper

HARTFORD — The Trinity Club of Hartford was host to about 40 members of the class of 1965 and their fathers on the campus Nov. 6. Here President Jack Gunning watches Nathan Geetter and son Phil choose up for baseball game.

DETROIT

Trinity was well represented at the 60th General Convention of the Protestant Episcopal Church in Detroit this September. President Albert C. Jacobs and Anson T. McCook '02 served as lay deputies from the Diocese of Connecticut in the House of Deputies.

The Rt. Rev. Conrad H. Gesner '23, Hon. D. D. '46, Missionary Bishop of South Dakota, The Rt. Rev. Robert F. Gibson Jr. '28, Hon. D.D. '50, Bishop of Virginia, The Rt. Rev. Walter H. Gray Hon. D.D. '41, Bishop of Connecticut and Trustee of the College, The Rt. Rev. Lauriston L. Scaife '31, Hon. D.D. '48, Bishop of Western New York and The Rt. Rev. Dudley S. Stark '17, Hon. D.D. '48, Bishop of Rochester, were present for the sessions of the House of Bishops.

There were also a large number of Trinity alumni, parents and honorary alumni in attendance at the Convention.

The College joined again with Hobart and Kenyon Colleges to staff a booth in the exhibit hall where visitors could learn about the College.

A Three-College dinner was held Thursday evening, September 21, for which Kenneth C. Parker, Director of Public Relations, was dinner chairman. Guest speakers were the Rt. Rev. Arthur Lichtenberger Hon. '60, Presiding Bishop, the Rev. Louis Hirshon, President of Hobart, Dr. F. Edward Lund, President of Kenyon, and President Albert C. Jacobs. There were 118 people at the dinner and many alumni of the three colleges came in to hear the talks after attending other dinners. In all there were eleven Bishops at the dinner including our own alumni Lauriston L. Scaife '31, Bishop of Western New York and Dudley S. Stark '17, Bishop of Rochester, and the honorary alumni John H. Esquirol '59, Suffragan Bishop of Connecticut and Lyman C. Ogilby '54, Bishop of the Philippines.

Dr. Jacobs and Mr. Parker were guests at a luncheon attended by Allen Merrell '39, Benjamin Paddock '50, Douglas Donald '50, Norton Ives '16 and Frederick Campbell '50.

BOSTON ALUMNI LUNCHEONS

The first Wednesday of the month the Boston Alumni Association holds a luncheon at Patton's, 41 Court St., Boston, at 12:30 p.m.

Visiting Alumni are welcome and are urged to keep the dates in mind.

ENGAGEMENTS

- 1953 *William B. Bowering* to Lucy Ann Street
 1955 *Charles S. Britton II* to Lynda Rounds
 1955 *The Rev. Frank S. Cervený* to
 Emmy Thomas Pettway
 1956 *Michael B. Webber* to Katherine Louise Ritt
 1956 *Bruce L. Whitaker* to Sandra Marie Lombardo
 1957 *Robert H. Godfrey* to Rachel A. Ogilvie
 1957 *Christopher Percy* to Nancy Farrington Dow
 1957 *Murray A. Varat* to Rachel Ann Agus
 1959 *Paul Kardon* to Anna Christiana Smith
 1960 *Brian Foy* to Dorothy Ruth Mulherin
 1960 *Frederick W. Wagner III* to Angelene V. Pell
 1961 *Craig W. Cullen* to Mary E. Quinlan
 1961 *John G. Parsons* to Susan Byers
 1961 *Frank E. Pisani II* to Sallie Ward Kremer

MARRIAGES

- 1918 *Dr. John McKenney Mitchell* to
 Harriet Taylor Mauck, September 16
 1948 *H. Scott Snead* to Mary Lois Corbin, June 17
 1951 *Jonathan W. Freeman Jr.* to
 Barbara Buckley Heberlein, July 29
 1953 *Edward M. Simmons Jr.* to Judith Kay Roth
 August 17
 1954 *George T. Hill Jr.* to Sandra Hegg, May 20
 1954 *Louis S. Pietrowski* to Judith E. Rogers, August 17
 1954 *Paul Schenker* to Helene Forstadt, November 1960
 1956 *Peter V. C. Luquer* to Deborah B. Morgan, June 3
 1956 *Samuel E. Pickett* to Sharon A. Lang, September 2
 1957 *Duncan Y. Bennett* to Margaret Lyon Mayer
 July 15
 1957 *Daniel S. Calabro* to Patricia Driscoll, June 10
 1957 *Robert J. Cammarano* to Beverly Shenekji, August 6
 1957 *Raymond D. Hoffman* to
 Marcia Sanborn Westinghouse
 1957 *John L. Johnston* to June Warburton, September 16
 1957 *Philip D. Kless* to Margaret Jean Elstad, July 29
 1957 *Russell W. Partridge* to Martha Roy Angrove
 May 27

- 1958 *Daniel J. Kenefick III* to Suzanne Abigail Jerauld
 September 1
 1958 *Richard L. Pickering* to Jane Bowler, August 11
 1958 *R. Charles Tolis* to Helena de Haas Wells
 August 19
 1958 *Joseph Traut Jr.* to Tay S. Mooradian, August 12
 1958 *L. Raycroft Wilson* to Geraldine Pease, July 15
 1959 *Peter R. Henriques* to Marlene Edna Utz
 August 26
 1959 *Arnold L. Lieber* to Linda Ann Schlereth, June 12
 1959 *Karl E. Scheibe* to Elizabeth W. Mixer
 September 10
 1959 *Laurence M. Morgan* to Harriet Hand
 September 23
 1959 *Anthony C. Thurston* to Shirley Virginia Jones
 September 9
 1959 *Peter H. Onderdonk* to Cornelia Anne Talmadge
 September 30
 1960 *Malcolm B. Barlow* to Mary Starr Lloyd
 September 16
 1960 *William de Coligny* to Ethel Margaret Park, July 1
 1960 *Frank K. Jago* to Marjorie M. McCoy, September 2
 1960 *George F. Mackey* to Rochelle Banous, June 24
 1960 *Marvin W. Peterson* to Sarah Katherine Koerner
 August 26
 1960 *Bruce M. Rockwell* to Patricia Bevan Coleman
 August 12
 1960 *Robert M. Swift* to Alexandra Noble, September 23
 1960 *James M. Turman* to Shirley Whittlesey, June 17
 1960 *John W. Wilcox* to Cynthia Lee Gould, July 16
 1961 *Frank H. Gleason* to Diane Durfee, June 24
 1961 *Frank J. Murphy* to Carol T. Shea, July 22
 1961 *Louis H. Mutschler* to Phyllis Halevy, August 26
 1961 *Lt. Neil C. Nichols, USAF,* to Alison P. Jayne
 September 16
 1961 *Luis A. Rincon* to Holly Susan deVries, August 19
 1961 *Robert M. Rodney Jr.* to Nancy Hartman, August 26
 1961 *Paul R. Rohlfing* to Carol Ann Lehman, August 26

BIRTHS

- 1938 Mr. and Mrs. *George W. Culleney*
 Dolores Elaine, September 22
 1940 Mr. and Mrs. *George M. Williams*
 Ann Montague, August 18
 1950 Mr. and Mrs. *John D. Corcoran*
 a daughter, August 16
 1951 Mr. and Mrs. *James de Kay*
 Gareth Hayes, September 10
 1951 Mr. and Mrs. *Joseph Hurwitz*
 a son, August 23
 1951 Mr. and Mrs. *John B. McGaw*
 Bruce
 1954 Mr. and Mrs. *Louis J. Christakos*
 Constance, March 5
 1954 Mr. and Mrs. *Fred Gilson*
 John
 1954 Mr. and Mrs. *James A. Leigh*
 David Allen
 1954 Mr. and Mrs. *Herbert B. MacLea*
 Sarah Cole, April 10
 1954 Mr. and Mrs. *Carl L. Mease*
 David Sorber, June 21

- 1954 Mr. and Mrs. *Bruce H. L. Shaw*
Rebecca Elizabeth, June 7
- 1954 Mr. and Mrs. *Kenneth W. Stuer*
Michael Joseph, August 4
- 1954 Mr. and Mrs. *Edwin Winner Jr.*
Lauren Ruth
- 1955 Mr. and Mrs. *John Crump*
a son, August 21
- 1955 Mr. and Mrs. *Stanley Watters*
a daughter, July 26
- 1956 Mr. and Mrs. *Robert D. Davis*
Ellen Marie, July 7
- 1956 Mr. and Mrs. *Roger E. Martin*
Heather Lee, June 7
- 1957 Dr. and Mrs. *Louis Brown*
Sharon Francine, August 19
- 1957 Mr. and Mrs. *David G. Clark*
Thomas Spencer, July 1
- 1957 Mr. and Mrs. *Russell Clark*
David Bruce, June 15
- 1957 Mr. and Mrs. *Richard D. Hall*
Cynthia Anne, June 6
- 1957 Mr. and Mrs. *Harold Johnson*
a daughter, August 7
- 1957 Mr. and Mrs. *Ronald LaBella*
David Thomas, April 22
- 1957 Mr. and Mrs. *William F. Mann Jr.*
Brian Pierce, January 19
- 1957 Mr. and Mrs. *James P. Miller*
James P. Jr., May 25
- 1957 Mr. and Mrs. *John Miner*
Elizabeth Ann, April 26
- 1957 Mr. and Mrs. *Donald M. Pillsbury Jr.*
Charlotte Howson, July 27
- 1957 Mr. and Mrs. *Robert E. Richardson*
James E., January 29
- 1957 Mr. and Mrs. *Peter Z. Webster*
Richard
- 1957 Mr. and Mrs. *James W. Wiegman*
Karen, July 2
- 1957 Mr. and Mrs. *N. Robbins Winslow Jr.*
Robbins Fred, July 6
- 1958 Mr. and Mrs. *George A. Bogert*
Jeffrey Charles, June 6
- 1958 Mr. and Mrs. *Peter Corbett*
Mimi
- 1958 Mr. and Mrs. *Arthur Rathbun*
Bruce Arthur
- 1958 Mr. and Mrs. *Parker Renelt*
Jeffrey Parker
- 1959 Mr. and Mrs. *Warner R. Pitcher*
Linda Sue, August 10
- 1959 Mr. and Mrs. *Peter M. Schoff*
Abigail, September 15
- 1959 Mr. and Mrs. *Peter H. Vaughn*
Kenneth Peter, September 2
- 1960 Mr. and Mrs. *Bankson C. Riter Jr.*
David Bankson, August 5
- 1961 Mr. and Mrs. *Robert W. Bates*
Cornelius Andrew, August 1
- 1961 Mr. and Mrs. *Francis B. Gummere Jr.*
Francis B. III, October 2
- 1961 Mr. and Mrs. *Frederick C. Pringle*
Frederick Pringle Jr.

Morgan '99

Wales '01

Clement '01

To the Alumni

In this section each Class Secretary with his address is listed with his class numerals. The Secretaries will greatly appreciate receiving news of your activities or news about other Trinity Alumni.

'94 Howard Greenley
11 South Pleasant St.
Middlebury, Vt.

Editor's note — We are glad to report that HOWARD GREENLEY is making a good recovery from a bad fall last June. He writes that when he was graduated 'Neath the Elms the faculty numbered 14 and the student body 140.

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

'97 SIXTY-FIFTH REUNION

'98 Victor F. Morgan
80 Hancock St.
Auburndale 66, Mass.

'99

YOUR SECRETARY had the honor of representing the College at the Fiftieth Anniversary Convocation of Pine Manor Junior College, Wellesley, Mass., October 12.

'00

MOSES BRINES is recovering from a fall. He is in his usual good spirits and may be found at West Harwich, Mass.

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

Our Sixtieth Reunion last June, attended by WILLIAM P. BROWN of Centerville, Md., MARTIN W. CLEMENT of Rosemont, Pa., HAROLD H. RUDD of Greensburg, Pa., and YOUR SECRETARY, is believed to have been the most "largely" attended of any 60th ever celebrated at Trinity. This group also attended the Immortals Dinner at the Hartford Club on Class Day.

Of the 45 matriculates of 1901, fourteen or 31%, were living last June, and every member had contributed to the Alumni Fund for the second consecutive year. In 1961, 1901 gave 1901 dollars.

It is interesting to note that of the above mentioned fourteen survivors of 1901, eight won the varsity T and three were elected to Phi Beta Kappa.

MARTIN CLEMENT and his good wife have returned from a vacation in

Europe last summer. The GODFREY BRINLEYS have become so enamored with life in Tucson, Arizona — but not with air conditioning in summer — that they no longer come east to their home in Newington, Conn. The JIM WALES enjoyed a ten day visit to Montego Bay and Kingston, Jamaica, last spring.

Editor's note — Mr. Wales marked his 82nd birthday on October 6th. May he have 82 more.

'02 Anson T. McCook
396 Main St.
Hartford 3, Conn.

SIXTIETH REUNION

KARL P. MORBA has been re-elected secretary of the Hartford Public High School Alumni Association.

The RT. REV. ROBERT B. GOODEN'S son, Bishop R. Heber Gooden of the Diocese of the Panama Canal Zone, preached in the College Chapel last May. His son, Dick, is a member of the present junior class.

YOUR SECRETARY served as a Lay Deputy to the Episcopal General Convention in Detroit last September.

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

AUSTIN D. HAIGHT, who was first elected to the office of Justice of the Peace at New Lebanon, N.Y., in 1919, has decided not to file for renomination. He has served continuously since then and thinks he has earned a rest.

ELMER HUNT of Salisbury, N.H., formerly director of the New Hampshire Historical Society, has been awarded a grant by the American Philosophical Society of Philadelphia for research on the history of the settlement of New Hampshire's undivided lands.

BOB BUTLER, AUSTIN HAIGHT, ELMER HUNT, VICTOR REHR and YOUR SECRETARY were at Commencement last June. Letters of regret were received from PHIL CURTISS, DICK KELLAM and CARL MOULTON.

'07 FIFTY-FIFTH REUNION

'08 Edwin J. Donnelly
144 Harral Ave.
Bridgeport, Conn.

'09 The Rev. Paul H. Barbour
30 Outlook Ave.
West Hartford 7, Conn.

Word has been received of the death of DANIEL HINE. Has anyone heard anything about FRANKLIN P. HAMM, a member of our class?

'10 William S. Eaton
58 Terry Rd.
Hartford 5, Conn.

'11 Clarence Sherman
61 Humboldt St.
Providence, R. I.

'12 FIFTIETH REUNION

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

The class of 1913 challenges any other class to match this record: We have 14 grandfathers with 76 grandchildren, or 5 3/7 children per. The REV. JOE BARNETT leads with 11.

At Detroit Dinner: Chairman Kenneth C. Parker, left, with "Tom" Sayres '13

I have received a fine letter from TE PING HSI who was known in college as Turpin Hsi. I quote his letter in part: "Many thanks for your letter. It is certainly good to hear from an old schoolmate after a lapse of over 50 years.

"You are right. My first name was Turpin in Trinity but when I was studying in Birmingham University, England, I changed back to my Chinese name Te Ping as some of the students told me in England there was a notorious highway robber whose name was Dick Turpin.

"I visited Trinity on the day when President Jacobs was inaugurated. Even then I noticed the campus had very much expanded and many new buildings had been added.

"As for myself I left Trinity in 1910 and went to study at M.I.T. and graduated in 1914. While visiting my brother in England I took some graduate studies in Birmingham University. In 1915 I returned to China remaining until 1949. I did some work in the engineering field, taught school, and was in the import-export business. For the most part I have been in the service of my government. In 1950, my wife and I came to the States to visit some of our children who were then studying in this country, but owing to the political changes in China we had decided to remain here ever since. For over four years we lived in Scarsdale, N.Y., but since 1955 we have lived quietly at 144 Avis Avenue, Lakewood, N.J."

I know that Te Ping would be happy to hear from any members of 1913 or alumni who knew him on the Hill in 1909 - 1910.

'14 Robert E. Cross
208 Newberry St.
Hartford 6, Conn.

TED HUDSON, now remarried, lives at 1404 North Central Avenue, Glendale, Calif. OSCAR MONRAD has a new address: 5204 Stonewall Drive, Oklahoma City 11, Okla. The REV. JAMES

MOORE has moved from Rochester, N. Y., and may be reached at Jersey Hill Road, R.F.D. #4, Ithaca, N.Y.

ARTHUR FENOGLIO is assistant director of land records of the Commonwealth of Pennsylvania. JOE EHLERS has returned to Washington, D.C., after a seven month assignment as housing coordinator for the International Cooperation Administration.

'15 Ralph H. Bent
5253 Fieldston Rd.
New York 71, N.Y.

We hear that COL. REUEL STRATTON gave a stimulating talk on the "Latest Developments in Nuclear Energy" to the Hartford Civitan Club last spring.

'16 Robert S. Morris
100 Pearl St.
Hartford 3, Conn.

Echoes of our memorable 45th Reunion still reverberate about the campus.

Several items of current news have come to hand. WARREN HALL is not in heaven, as reported in the new *Alumni Directory*. In point of fact he lives in East Hampton, Conn., during the summer months and Fort Lauderdale, Fla., in the winter.

JIM ENGLISH has recently celebrated his 40th year in the ministry. As you all know, Jim has been general superintendent of the Connecticut Conference of Congregational Churches for 20 years.

PETE RASK couldn't attend our reunion, but he did pay Hartford a visit during the summer.

'17 Einer Sather
684 Farmington Ave., Apt. 17
West Hartford 7, Conn.

FORTY-FIFTH REUNION

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

HENRY BEERS was one of seven Hartford citizens to be awarded the Charter Oak Leadership Medal by the Greater Hartford Chamber of Commerce. LIPPY PHISTER was a lay delegate from the Diocese of Massachusetts to the General Convention of the Protestant Episcopal Church in Detroit. YOUR SECRETARY retired from active business last December 31. He and his wife have recently returned from a three-month 34,000 mile trip to the Orient and the South Pacific.

At Campus Conference: The Rev. Frank Lambert '16, left, with Einer Sather '17

'19 Sumner W. Shepherd Jr.
150 Mountain Rd.
West Hartford 7, Conn.

VINCENT POTTER retired from the Aetna Life Affiliated Companies August 31 after 43 years' service. His father, Marcus A. Potter, on the advice of his doctor retired from the same company in 1928 at the age of 61 and is still active operating his own agency.

We understand that the son has promised his father he will keep busy, and on September 29 sailed for an eight-month tour of Europe. He will spend considerable time in Paris where he once studied art. No doubt he will also follow his hobby of collecting prints and maps of early Hartford. About three years ago he generously donated many of these to the College.

YOUR SECRETARY has joined the firm of May, Potter & Murphy, 33 Lewis St., Hartford, as an insurance consultant.

BEN SILVERBERG took an active part in the Idea Conference of the Connecticut Association of Real Estate Boards in Hartford the last week of Sept.

At Detroit Dinner: Norton Ives '16, left, and Lispenard B. Phister '18, right

'20 Joseph Hartzmark
2229 St. James Pkwy.
Cleveland Heights, Ohio

GEORGE BOYCE is now living in Santa Fe, N.M., where he is organizing a national Institute of American Indian Arts at the high school and two-year post high level. He plans to open October 1, 1962, and the ultimate enrollment will be 500 for training in arts — serving all Indian tribes. His address is Institute of American Indian Arts, Santa Fe, N.M.

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

LIONEL MOHNKERN represented the College at the one hundredth anniversary of the founding of the College of Education at Oswego, N.Y., October 18.

MOE NEIDITZ is the general chairman of the Hartford Israel Bond Committee.

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

FORTIETH REUNION

GLOVER JOHNSON represented the College at the inauguration of Dr. John R. Everett as Chancellor of the Municipal College System of New York City last April 24.

Save June 8 and 9, 1962, for our Fortieth. Details later.

'23 James A. Calano
35 White St.
Hartford 6, Conn.

Congratulations to the EARLE ANDERSONS on the arrival of their grandson, Andrew Earle Kearns, 4-26-61. The father, Jack Kearns, is a 1951 Trinity graduate. No doubt Andrew will follow the footsteps of his dad and granddad. His mother, Fayne, attended the Trinity College Extension School and is a graduate of St. Joseph's College, West Hartford.

Congratulations to the STAN MILLERS on the marriage of their son, David Lee, to Joan Dunham of Gans, Penn., in the Gans Methodist Church in June.

Congratulations to LLOYD SMITH on his election as vice president of Admissions Interviewing and Recruiting section of the Alumni Association. Also on his appointment as a Junior Fellow for a term of three years.

DOC LUKE CELENTANO presented the awards given by the Conn. State Medical Society to the representatives of Conn. newspapers for excellence in medical writings last April at the New Haven Town Club. Two of the three first place honors were won by members of the *Hartford Courant* which should make Jack Reitemeyer '21, publisher of the *Courant*, happy.

We were sorry to read of the passing of Dr. George E. Tate '25, one of the nation's leading nuclear physicists, who died in August. We extend our deep sympathy to his brother, our classmate, DR. WILLIAM J. TATE.

The DOUG PERRYS made a 10,000 mile motor trip this summer. They tried to make connections en route with the good Bishop at Sioux Falls, S.D., but the RT. REV. CONNIE GESNER was in New England on vacation at the time visiting his sister in Conn., and a married daughter in Mass. That is some traveling, Doug, but you also have a long way to go to catch up with the travelling JOE FOLEYS who were pictured in the *Sunday Courant* of 6-18-61 boarding an Irish International Airline's Boeing Shamrock Jet for Dublin. But, then, Joe owns a travel agency.

PAUL NORMAN represented the College at the inauguration of Dr. Henry David as president of the New School for Social Research on October 23.

'24 Stanley L. Kennedy
70 Ledgewood Rd.
West Hartford 7, Conn.

'25 Raymond A. Montgomery
North Racebrook Rd.
Woodbridge, Conn.

In recent months there has been a scarcity of '25 news. Please write me a few notes to put in this column.

'26 N. Ross Parke
77 Van Buren Ave.
West Hartford 7, Conn.

Twenty-six reports a splendid thirty-fifth Reunion last June. Our special thanks to KEN STUER, JOE HUBBARD, HAROLD MESSER and HERB

NOBLE who worked so hard to give us all a wonderful time. "Three Trins" for HALL BARTLETT and FRANK AIKIN who returned for the first time since they left Trinity.

Another highlight for us of '26 (Always Clicks) was to be deeply honored by having as our guest, our much-beloved friend and teacher, Professor Morse Allen.

'27 Francis E. Conran
49 Oxford St.
Hartford 5, Conn.

THIRTY-FIFTH REUNION

'28 Royden C. Berger
53 Thomson Rd.
West Hartford 7, Conn.

NICK MASTRONARDE is resident physician at the Veterans Hospital in Los Angeles. His address is 1824 Midvale Ave., Los Angeles 25. Nick returned to Hartford after World War II and for a number of years practiced surgery as a member of the staff at the Hartford Hospital.

In July DON LARGE resigned his pastorate at the Church of the Heavenly Rest, one of New York's best known Protestant Episcopal Churches, which he had served for the past ten years. In November he takes up new duties at St. Boniface Church on Siesta Key, Sarasota, Fla.

JIM BENT is one of the newly elected members of the board of directors of the Greater Hartford Chamber of Commerce.

LOUIS (LIPKOWITZ) LIBBIN is a trial examiner of the National Labor Relations Board.

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

BILL ELLIS was promoted to vice president of the Chase Manhattan Bank in July.

JACK WARDLAW was installed as president of the Raleigh Association of Life Underwriters June 9th. Representative of Philadelphia Life Insurance Co., in Raleigh, N.C., Jack is a fourteen-year member of the Million Dollar Round Table of the National Association of Life Underwriters.

FRED READ is counsel and head of law department of Home Life of New York. He is a past president of the Port Washington, L.I., Board of Education. He is also secretary-treasurer of Association of Life Insurance Counsel.

'30 Philip M. Cornwell, M.D.
Talcott Notch Rd.
Farmington, Conn.

'31 Lewis A. Giffin, M.D.
85 Jefferson St.
Hartford 14, Conn.

Attending the 30th Class Reunion at Trinity College in June were Larry Blauvelt, H. D. Doolittle, Walt Dunbar, Joe Fleming, Lew Giffin, Jack Gooding, Charley Jacobson, Will Llonquist, Bob Waterman, Morris Vogel, George Mackie, Jim Tobin and Cliff Morse. Seven of the wives also attended and were warmly

welcomed by the College and their husbands' class. At the business meeting, George Mackie, Class Secretary, and Morris Vogel, Class Agent, were retired with the hearty thanks of their classmates for their five years of service to the Class and to the College. Lew Giffin and Art Weinstein were elected to fill the same jobs, respectively. The Executive Committee, Jack Gooding, Cliff Morse and Art Weinstein, were re-elected with thanks for their past service. The Class voted that the present Class Funds be given as a gift to the College at this time. This sum, amounting to \$139.50, was acknowledged with thanks by the College on June 20, 1961.

WALT DUNBAR was recently honored by being elected president of the Nassau County Chiropractic Association.

LEW GIFFIN reports with pride that his son, Jim, is following in the old man's footsteps. Jim, a June graduate of Yale Medical School, is starting a five-year internship and residency in surgery at Washington Univ. Med. School in St. Louis.

JERRY WYCKOFF, living in Ridge-wood, N.J., is managing editor of an adult science book being published by Harper and Brothers this fall. Jerry has written books on geology and astronomy. The RT. REV. LAURISTON SCAIFE has been maintaining a fine old Trinity tradition. For thirteen years he has been Episcopal Bishop, his diocese being Western New York.

JACK GOODING has been elected a director of Instruments for Industry, Inc., of Hicksville, N.Y., a leading independent developer of electronic systems and precision components. Jack is vice president of Griswold and Co., Inc., New York insurance brokers.

John Gooding Jr. '31

At Detroit Dinner:
The Rt. Rev. Lauriston L. Scaife '31

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

THIRTIETH REUNION

It is difficult to report completely on the activities of the most illustrious member of our class. However, KEITH FUNSTON continued in his important academic activities when he participated as a commencement speaker at Westminster College in Salt Lake City.

NAT GLASSMAN is conducting a 30 week architects' review course at the University of Virginia's North Virginia Center. TOM BURGESS, who is auditor for the Mutual Life Insurance Co. of New York, has been elected treasurer of the Institute of Internal Auditors. Tom was president of the Institute's New York

Chapter last year. WALTER SIDOR has again been reappointed as Judge of the Common Pleas Court of Connecticut.

VIC OUELLETTE has been promoted from manager of the Hartford Electric Light & Power Company's North Central area to assistant vice president. Vic is also a Director of the West Hartford Chamber of Commerce and past director of the Hartford Retail Trade Board and is active in the Red Cross and Community Chest. HUGH CAMPBELL was one of the speakers at the annual meeting of the Home Office Life Underwriters' Assn. which was held at the Greenbriar last spring. We also have word that Hugh was elected a trustee of the Wadsworth Athenaeum.

At Campus Conference: Francis E. Conran '27, left, with Paul H. Twaddle '31

It is not too soon for any of us to start making plans for our 30th Reunion. Surprising as it may be, the time has come for this big celebration. We want our biggest turnout so please reserve the weekend of June 8th and 9th for this big get-together.

The recent review by John Holmes in the *New York Herald Tribune* of HYAM PLUTZIK's new book, *Horatio: Up Home*, states, "There has been no long dramatic poem like it in contemporary poetry, and it is a major performance."

'33 John F. Butler
Trinity College
Hartford 6, Conn.

PHIL ACQUAVIVA, the *Hartford Courant's* chief photographer, received a Master of Education Degree at Trinity this past June. His reason for doing so — "I was just driving by the College one day and decided that although I have always read a great deal, I should get some insight on current trends. There is a pleasure in knowing." SI BERNSTEIN keeps active in Bloomfield; he is now chairman of the Bloomfield Library Committee.

Had a pleasant luncheon in August with BERNIE PERRY from Cincinnati, who was spending some time in the East during his vacation. Another graduate this June was KEN GRAHAM, who took a Master's Degree in Education from Trinity, and then elected to return for more study during summer school.

'34 John A. Mason
Trinity College
Hartford 6, Conn.

CHUCK KINGSTON has been elected an alumni trustee of Howe School, Howe, Ind., for a three-year term. TONY LOKOT is working for the State of New York at Albany, but is still living at 656

Penfield Road, Rochester 10, N.Y. BERT HOLLAND'S step-daughter, Mary L. Woronoff, was married to John Fiske Jr. of Hartford in the College Chapel, October 28. Bert finds time to take an active role in the new Independent Republican Action Committee in Hartford.

TOM CALLERY is working for Civil Service in the Petersburg, Va., area. He may be reached at 2028 Bishop St., Petersburg, Va. HOFF BENJAMIN has been elected a director of the Park Association of New York City. He has been re-elected to the vestry of St. Philip's Church, Garrison, N.Y.

Be sure and see the pew end that ELIOTT MAYO gave in memory of the late Professor Bissonnette in the College Chapel. It is very handsome, indeed.

Congratulations to our faithful Class Agent ANDY ONDERDONK who guided '34 to third place in the Alumni Fund Cup standing.

CHARLIE BIERKAN, director of civil defense for Bloomfield, Conn., since 1949, is busy making plans for that town when the new town hall is completed, at which time space will be provided for civil defense activities.

The REV. JACK GRENFELL took part on an interdenominational preaching team that visited five United States Air Force bases in England in October. The trip was arranged by the General Commission on Chaplains.

'35 Robert J. Lau
96 Pennwood Dr., South
Trenton 8, N.J.

On the brighter side of the ledger, we have taken prideful note recently of a continued loyalty and individual dedication to Trinity displayed by several of our esteemed classmates. Included in this honor category are PAUL ADAMS, an alumni trustee of the College as well as a member of the committee on endowments; BARCLAY SHAW, also an alumni trustee and our own redoubtable class agent; OLLIE JOHNSON, a recent member of the Board of Fellows; and JACK MAHER, vice president of the Philadelphia area alumni organization.

YOUR SECRETARY is also modestly pleased to report the successful completion of his own second consecutive year of service to the College, in the capacity of chairman of the area alumni interviewing committee for central New Jersey. Having an inherent aversion to even a temporary retirement, however, I have just recently taken over another challenging stewardship as the newly-elected commander of Ewing Township (N.J.) American Legion Post #314.

OLLIE and Garnet JOHNSON assisted in sponsoring nine young people from Switzerland to Hartford last summer in conjunction with the Experiment in International Living.

'36 Robert M. Christensen
66 Centerwood Road
Newington, Conn.

As I approach the writing of my first report for Alumni News, I find myself sadly short of news about '36. Of course, we had our 25th Reunion in June and, as usual, the Committee had the most fun.

A Committee composed of President Geare, Class Agent Bonander, former Class Agent and Mr. '36 himself, Stew Ogilvy, Treasurer Dexter, Frank Manion and yours truly, met at the invitation of Vic at winter's end and planned the Reunion. We (the Committee) might as well admit disappointment at the response as we had hoped for a larger attendance by our classmates in and near Connecticut.

But it was good. The simulated boat in the class parade was effective and conveniently fit through the archway at Cook with maybe a half inch to spare. We had a fine meeting at the Heublein featured by a stimulating talk by Professor Dadourian. It goes without saying that the events in the class room in Jarvis were enjoyed and appreciated by all those attending, including numerous guests.

John Geare was re-elected Class President, Al Dexter, Treasurer, and myself Secretary. The latter fell into such a state of shock from the event that this letter comes from memory and various sources other than notes.

The Class always has felt a warm affection for Dean Hood, who has attended every previous reunion, but whose health did not permit attending this one. To express this feeling to him the Class sent a telegram of gratitude and appreciation for his influence on the lives of the members.

Special effort was put into the Alumni Fund Campaign by Vic Bonander with the help of the Reunion Committee and Vic was glad to be able to report a 25% increase in the number of contributors over any previous year.

The Class Reunion brochure written by the Reunion Committee and produced through the courtesy of Wally Mayorga has told all we know of the Class to the Class.

JOHN KAPP CLARK, M.D., who was named Director of Research and Development at Smith, Kline and French Laboratories in July 1960, was elected vice president in May 1961. JOHN E. GEARE was elected president of Cumberland Industrial Development Company in June 1961.

WILLIAM P. GILLETTE has been named assistant headmaster at the Watkinson School, Hartford. DON BURKE, Time-Life correspondent who has been in Rome for over eighteen months, returned to the campus recently and had a pleasant session with Professor Hood, Bert Holland, Bob Vogel and John Butler.

'37 George J. Lepak
75 South Bay Ave.
Brightwaters, L.I., N.Y.

TWENTY-FIFTH REUNION

JIM EGAN, television star and practicing attorney in Hartford, was the principal speaker at the communion breakfast of the Blessed Sacrament Holy Name Society in Waterbury recently.

RAY PATTON'S talented wife, Carol, was the subject of an extensive biographical sketch in the June issue of *Country Clubs Connecticut* magazine. Carol was chosen woman amateur golfer of the month and the article described her

many fine performances in championship competition and the two holes-in-one that she has made during her career. Carol and Ray and their 12 year old daughter, Lyn, reside at 25 Farnham Road, West Hartford.

BILL PAYNTER has been named vice president of the Institute of Life Insurance in New York. He has been director of advertising and public relations for Connecticut General Life Insurance Co. We hear that Bill is househunting in Fairfield County.

At Campus Conference: George Malcolm-Smith '25, left, with John T. Wilcox '39

'38 James M. F. Weir
151 High St.
Portland, Conn.

It has been a long time since we have heard from BOB BARLOW; however, his wife, Mabel, writes to say that he is vice president and director of marketing of Rath and Strong, Inc., Boston management consultants, and they live in Winchester, Mass. Prior to joining Rath & Strong, Bob headed a research project for the U.S. Air Force which took him throughout the U.S. and 20 countries in Europe, Latin America and the Middle East. He has also found time to write two books, *Management of Foreign Manufacturing Subsidiaries*, and *Foreign Investment and Taxation*.

Another traveler back home is STURGE SHIELDS, who has been chief finance officer for the United Nations in the Congo. He writes to say that he is happy to be home again in Stewart Manor, N.Y., embarking on a new job as executive officer for Conference Services at U.N. Headquarters.

JOHN DEMONTE went back to college. This time at the University of Arizona where he received an advanced degree at the University's 66th commencement in May 1961. John makes his home in Tucson, Arizona, now.

I ran across a true success story in the *Hartford Times* recently concerning PRES BLAKE and his brother, Curtis, who head their popular firm, Friendly Ice Cream Corp. Starting 25 years ago with an initial investment of \$547.00 (a loan from their parents) the Blakes now gross about \$8,000,000 a year, and their 60 shops are spread over Connecticut and Massachusetts.

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

JOHN H. NAYLOR JR. has been elected president of J. H. Naylor, Inc., investment bankers in Denver, Colo. The

following are address changes that have been received within recent months: RICHARD F. AMES, 99 Maywood Dr., Rochester 18, N.Y.; The REV. BRADFORD COLTON JR., St. Thomas the Apostle Rectory, 872 Farmington Ave., West Hartford 7; The REV. WALTER G. COUCH JR., Plymouth Congregational Church, 630 N. Hampton Rd., Wichita 6, Kans.; ROBERT H. DELAFIELD JR., M.D., Box 365, Valdez, Alaska; WILLIAM H. GORMAN II, Niles, Barton, Gans & Mackell, 929 N. Howard St., Baltimore 1, Md.; ROBERT C. MADDEN, 122 Beacon St., Boston, Mass.; The REV. WILLIAM V. NORTH, First Congregational Church, 112 Broad St., Guilford, Conn.; CMDR. WILLIAM J. SCOTT III, 5919 N. Third St., Arlington, Va.; The REV. GEORGE W. SMITH JR., 25 Berkman St., Worcester 2, Mass.; SUMNER B. TWISS, 28290 Elba Dr., Grosse Ile, Mich.; CMDR. WARREN WEEKS, c/o Mrs. Miles W. Weeks, 1200 Arbor Rd., Menlo Park, Calif.; THURSTON WRIGHT JR., 32 Conant Rd., Weston, Mass.; WILLIAM H. YATES, 170 Monroe St., East Hartford.

MAJOR BERNARD G. BORDEN has been transferred to Germany from Edwards AFB, Calif. His new address is TUSLOG DET 47, APO 289, New York, N.Y. The Rev. Walter Couch (see address above) preached three Sundays in August at South Church, Hartford.

'40 Stephen M. Riley
3 Hyde Road
West Hartford 17, Conn.

After seven years as chaplain of the Academy (Vermont) and director of religious education, the REV. ROBERT S. KERR has resigned his post in order to assume his duties as rector of the Episcopal Church in Burlington, Vermont.

Dr. RICHARD K. MORRIS, associate professor of education at Trinity, received a Fulbright Scholarship for summer study at Osmania University in Hyderabad, India. He had five weeks of study at the Institute in Indian Civilization and toured seven other Far Eastern cities, returning to Hartford September 10. Dick also received a Danforth Scholarship applied to his summer study.

WILLIAM J. HOFMANN was recently promoted to the position of supervisor, income services, at Connecticut Mutual Life Insurance Company. RAYMOND J. FERGUSON writes from Burma to tell of YMCA activities, particularly a building fund for a new Y replacing one destroyed by earthquake. His daughter, Anne, age 13, is in school in Kodaikanal, India.

'41 Frank A. Kelly Jr.
21 Forest Drive
Newington 11, Conn.

The members of the class of '41 who didn't make it to the 20th reunion cheated themselves out of a fine get-together. Credit for the success of the party must go to JOHN CARPENTER and his committee who did an outstanding job on short notice.

Besides their fine teamwork there were individual accomplishments worth mentioning. TEDDY KNUREK, showing characteristic initiative, cornered all the ice on campus for class headquarters on Friday night. With this essential ingredient, along with a good supply of the other ingredients, the '41 room in Jarvis Hall entertained quite a convivial gathering. Saturday was largely spent in looking over such well-remembered student centers as the chemistry lab, the football field and Mrs. Joe's. At the alumni luncheon the class was able to win at least one award, thanks to BILL OLIVER who got the distance prize for coming all the way from Buenos Aires.

The dinner dance on Saturday night was held in Hamlin Hall. The room, with the same old portraits, looks just as it did 20 years ago although it is now used as a faculty dining room. The Moose doesn't look a day older, whatever may be said about the rest of us. When it came time to check on the class statistics we found that DON DAY had the oldest children, being the father of two attractive 18 year old twin daughters. I have the impression that some members of the class may have children older than 18 years, but if you weren't there to protect your interests you've got no one to blame but yourselves. JOE CLAPIS, although one of the most recently married in the class, has the largest number of children (6). When queried about their hobbies most of the class said cryptically that their hobby was the same as Joe's. Joe was a keen chess player during his college days so it appears that chess is the favorite hobby of the class of '41.

During the dinner ED SMITH was elected chairman of the 25th reunion. As you can tell from his recent bulletin he has already taken hold of the job and the next reunion should be the best ever.

After dinner music was provided by an excellent orchestra. Since we had the only dance on campus we began to attract a lively crowd which included members of classes from '16 to '64. CULLEY ROBERTS' wife upheld the honor of the '41 generation when, doing a mean Charleston, she danced an undergraduate partner into a state of exhaustion. As a matter of fact, much of the success of the gathering was due to the uniformly good judgment which the class seems to have shown in choosing wives.

The success of the dance can be judged from the fact that at midnight, when it was scheduled to end, some of the members of the other classes were passing the hat for the purpose of holding the orchestra and keeping the party going. Certainly all the members of '41 present were ready to sign up for '65. The absentees will be very foolish if they don't do the same.

THE VERY REV. LEWIS SHEEN, archdeacon of New Bedford, Mass., was named to be resident priest during the past summer at the Chapel of St. James the Fisherman, Wellfleet, Mass. DR. JOE RUSSO has been appointed consultant in gynecology at the Institute of Living, Hartford. He is also a member of the Connecticut State Maternal Welfare Committee.

JACK EWING has been elected state committeeman from Somerset County, N.J., in the Republican party. We under-

stand he won in 118 out of the 119 districts in the county. We also hear that Jack is doing a fine job as president of Abercrombie & Fitch in New York City.

'42 Martin D. Wood
19 Tootin Hill Rd.
West Simsbury, Conn.

TWENTIETH REUNION

DR. GUSTAF W. ANDERSON of Hartford has been named chairman of a 10-member Medical Advisory Committee to the Greater Hartford Chapter of the National Multiple Sclerosis Society. JOHN R. JONES has been appointed manager, New Product Development, of the Alpha-Molykote Corporation in Stamford, Conn.

DONALD S. VINCENT has been appointed an officer of the Life Insurance Company of North America. GEORGE STOUGHTON announces that the name of his Hartford law firm has changed from Pelgrift, Dodd & Blumenfeld to Pelgrift, Dodd & Stoughton. YOUR SECRETARY has been appointed secretary in the group insurance department of Connecticut General Life Insurance Co.

At Campus Conference: John L. Bonee '43, left, Sydney D. Pinney '18 and Sumner W. Shepherd Jr. '19

'43 John L. Bonee
McCook, Kenyon and Bonee
50 State St.
Hartford 3, Conn.

ART HEALY has been appointed a judge of the Court of Common Pleas for the State of Connecticut. Art lives at 45 Howard Avenue in New Haven, is married to the former Frances T. Murphy and has two daughters. He was majority leader of the Connecticut State Senate during the 1959 Session, and served as counsel to the Democratic Party during the 1961 General Assembly.

GREN McVICKAR is now with Montgomery Scott, Investment Brokers, of 120 Broadway, New York City. BOB HALL, who is Rector of St. Chrysostom's Church in Chicago, was Trinity College's delegate at the inauguration of George Wells Beadle as chancellor of the University of Chicago last May 4.

MIKE KELLIN, Trinity's star of stage, screen and television, was special guest at the inauguration meeting of the 1961 Hartford Jewish Federation Campaign not long ago. Mike has been working on "Hell is For Heroes" at Paramount in Hollywood. YOUR SECRETARY was reappointed for a second five year term as a member of the Redevelopment Agency of the City of Hartford. Hartford's Redevelopment Program is one of the most inspiring in the nation. Trinity men visiting Hartford's downtown east

side will be astounded at recent changes.

BOB HALE has been appointed first assistant state tax commissioner for Connecticut. He and his wife, Joyce, and their four children live on Newell Lane, Glastonbury.

Time magazine's September 1st issue gives JIM MURRAY a round of plaudits and calls him "one of the best sports-writers in the United States." He is with the *Los Angeles Times*. Recently he has had four offers to turn radio or television sportscaster, and has also had a dozen serious inquiries from other papers. As *Time* says, "the *Times* is now facing up to the fact that Murray's appeal may transcend the West Coast."

'44 Harry R. Gossling, M.D.
37 Boulter Rd.
Wethersfield 9, Conn.

DR. ALAN C. TRAUB has been appointed chief research engineer for Fenwal Inc., Pleasant Street, Ashland, Mass. In his new position, Dr. Traub will be responsible for the planning and operation of the research department. He will also continue in the capacity of research physicist, and devote a major portion of his time to scientific and engineering endeavors through personal direction of selected projects.

ELLIOTT STEIN was named chairman of the department of social studies, economics and sociology with the rank of associate professor at DeWitt Hall, a post-secondary school in Bristol, Conn. During the past summer, Elliott also served as campaign manager for the 1961 municipal election for the Citizens Charter Committee of Hartford.

THOMAS C. GRIMES has been promoted to regional casualty underwriting manager for the Springfield-Monarch Insurance Companies of Springfield, Mass. SHERWOOD H. GOSLEE JR. was recently elected an assistant secretary for the National Fire Insurance Company. ARTHUR L. CHAMBERS, M.D., was recently elected vice-chairman of the section on ophthalmology of the Westchester Academy of Medicine.

'45 Andrew W. Milligan
15 Winterset Lane
West Hartford 17, Conn.

ANTHONY CHIODO was recently named one of five Connecticut teachers to receive the Valley Forge Classroom Teachers' Medal awarded by the Freedoms Foundation at Valley Forge, Pa. He lives in Ansonia now with his wife and four children. He is president of the Seymour, Conn., Lion's Club, and was past president of the Seymour Education Association and Chamber of Commerce.

BOB CROSS is now manager of employee and community relations of the radio receiver dept. of General Electric Co. in Utica, N.Y. Bob was previously in the Asheboro, N.C., plant for G.E.

BILL HART joined the Hartford branch claim dept. of the Aetna Casualty and Surety Co. in Sept. Bill was formerly with Pratt & Whitney in East Hartford, but now returns to his main interest — insurance. Bill lives in Farmington, Conn., with his wife and two children.

'46 Charles S. Hazen
10 Oxford Drive
West Hartford 7, Conn.

Our 15th Reunion Dinner held last June was fairly successful and brought forth such stalwarts as PAUL DEUTSCH, SIG KAUFMANN, GEORGE STURGES and BILL VINCENT and wives. Several members of the Classes of '45 and '47 joined us, and others from all three classes would have attended with earlier notice. Those present expressed interest in combining the alumni activities of these comparatively inactive "wartime" classes, particularly for future reunions. Let us hear your opinion!

DR. LES CRAMER at the University of Rochester Medical Center is working with two other plastic surgeons on a technique promising better chances of survival for persons suffering serious burns. This involves a method of removal of burned skin grafts as early as three days after a burn accident, instead of waiting ten days to two weeks as heretofore. DR. LOUIS FELDMAN has been promoted to associate professor of classical languages and civilization at Yeshiva College.

You will note from the heading that you have a new class secretary since WALTER WILSON submitted his resignation in June. I shall look forward to hearing from all of you with news of interest to other members of the class. Recently I have been appointed secretary in the reinsurance department of Connecticut General.

'47 Dr. Paul J. Kingston
28 Bishop Road
West Hartford 7, Conn.

FIFTEENTH REUNION

As you will note above, THE CLASS OF 1947 has recently acquired a new and inexperienced secretary. The faculty of Trinity College was never favorably impressed with my literary efforts and I am relatively sure that this current effort will do nothing to change their mind, but only allow others to share their gloomy opinion. (Editor's note, but not 1947).

The REVEREND HOWARD S. HANE resigned from St. Boniface Rectory in Sarasota, Fla., in May of this year to accept appointment as Canon Pastor of St. Andrew's Cathedral, Honolulu, Hawaii. This sounds like a challenging and interesting future and I am sure that all the class joins me in saying "Congratulations and Best Wishes."

"Chuck" Hazen '46 reports that he recently spent an evening with JIM WICK-ENDEN and his family in Denver. Jim is office manager for the Capitol Co-operative Life Insurance Company. He is head of the local ski patrol, which he is currently reorganizing — a sizable job in that area.

North Haven High School has recently acquired one of our class members as its new principal. DELIO J. ROTONDO has resigned after seven years as principal of Canton High School to accept the new appointment.

Dun and Bradstreet's rating of WIL-LARD I. MARR JR. improved when the same company announced his appoint-

ment as district manager. Previously, he had been employed by the same firm as manager of the company's operations at Springfield, Mass. Please have class spirit in mind, Willard, if one of us comes up for review!

The class of '47 wishes to pay tribute to the M.D. Anderson Hospital and Tumor Institute of The University of Texas for its recognition of the "gassing" abilities of one of its members. They recently appointed ROBERT B. RICHARDSON JR., M.D. as assistant anesthesiologist and assistant professor of anesthesiology at the University of Texas Dental Branch and Postgraduate School of Medicine in Houston. Bob states that he knows of no alumni in the Houston area. If there are, perhaps they would make their presence known to him.

Dr. Alan C. Tranb '44

Although we may not enjoy being reminded of the fact, it is nevertheless true that in June of this year we will have been graduated from Trinity College for a total period of fifteen years. I would like to hear from all of you, both pro and con, relative to a reunion, even if it is only to celebrate our impending senility. An attempt was made last June to combine the classes of '45, '46 and '47, utilizing '46 as the year for reunions. This was not too successful. I know that we are not a well-united class because of the many and various disrupting influences of the war years. However, I believe that it is time that each of us carefully considers whether we are gaining or losing by this attitude of disinterest. It is not my intent to belabor this issue, but I would be grateful if you could find the time to express an opinion concerning the feasibility of reunions. Our 15th is scheduled June 8 and 9.

'48

JOHN GAISFORD received a grant to study last summer at the University of Hartford. He is teaching at Conard High School, West Hartford. BILL GLAZIER has joined the staff of Grace Church, Broadway and Tenth St., New York City, as assistant minister with particular responsibility for religious education and the home visitation program. He has been at St. Paul's Church, Windham, Conn. TED LOCKWOOD, dean of the faculty at Concord College, Athens, W. Va., attended the twelfth annual Educators Conference held by the duPont Company, Wilmington, Del., last June.

The July 3rd issue of *Advertising Age* shows a picture of JOE SCHACHTER, sales promotion manager for U. S. Royal

Tires, hard at work preparing for that company's 50th Jubilee. BOB TYLER has successfully passed five examinations of the chartered life underwriter designation. He is with Massachusetts Mutual Life in Springfield, Mass.

'49 Charles I. Tenney
Manufacturers Life Ins. Co.
2 Penn Center Plaza
Philadelphia 2, Pa.

JOHN EDSALL reports that their fourth child, Jonathan, was baptized March 19th in the Trinity College Chapel by his grandfather, the Reverend Samuel H. Edsall '15. PHILIP HALE was one of the godfathers so it was a real Trinity affair. HARRY BRACKEN has accepted a position as associate professor of philosophy at the University of Minnesota. The REVEREND ALLEN BRAY, chaplain of Culver Military Academy, received the degree of Master of Sacred Theology during commencement exercises at Seabury - Western Seminary, Evanston, Illinois. The presentation culminated nearly two years of advanced work and his thesis was written on the topic "The Concept of Selfhood in the Philosophy of Christian Education."

Two of our classmates have moved south. STEVE HARPER left Tenafly, N.J., and lives at 909 Margherite Ave., Winston-Salem, North Carolina, and RAY WINTER left Naugatuck and now lives at 123 South Castle Heights Ave., Lebanon, Tennessee. LEN OVERTON has left the U.S.A. again. This time for Phnom Penh, Cambodia. Len is with the Asia Foundation.

The REVEREND JACK BIRD is now with St. Mary's Church in Edmond, Okla., and the REVEREND SHERMAN BEATTIE is now the director of religious education for the Episcopal Diocese of Buffalo.

Those moving about within their present area consist of RON URQUHART to Astoria, New York; BOB CUDWORTH to Evanston, Illinois; RUDOLPH LA MOTTA to Wethersfield; ELIAS BEEGLY to Elmwood; and PETE VIBERT to Pleasant Valley, Conn. JOHN LAMBERT has left Connecticut for Croton-on-Hudson, N.Y. I notice LEON PRATT no longer has an APO number and is back home in Wethersfield. Here's hoping it will be permanent.

DUANE WILSON has accepted a position with Lloyd Brothers Inc., as division manager of pharmaceutical sales. He is living at 3133 Myddleton Drive, Birmingham, Mich. JOHN PARKER was graduated from the Episcopal Theological School, Cambridge, Mass., last June and is now Vicar of All Souls Church, Waterbury, Conn.

'50 James R. Glassco
Aetna Life Affiliated Companies
151 Farmington Ave.
Hartford 5, Conn.

RICHARD K. AVITABILE — district representative for Dow Chemical — Wisc. & Ill. — purchased home (Deerfield, Ill.) for wife Elaine and first child, Carol Jean Dick noted an active area Alumni group. Close contact with D. Smith '52. DAVID O. BELLIS is now Bell Telephone traffic supervisor for training in the Philadelphia area.

MILTON C. BUELL moved to Los Angeles to become Travelers Ins. Co's. fidelity and surety supervisor. Milt, wife Elaine and four children reside in Northridge, Calif. and should look up classmates; ART AUSTIN, ARTHUR BARR, JOHN CARROLL, CAPT. JOHN GRILL JR., BERNARD GRONA, RICHARD HART, ROBERT O'BREY, DONALD SHEAHAM, WILLIAM SMITH, ROBERT S. STEADMAN, GERALD G. STEVENS and the REV. ROBERT TSU, who live in the area.

PETER M. DETWILER (New York), after a summer with the President in Hyannisport, has become a vice president of the E. F. Hutton & Co., Inc., underwriting and private placement affiliate of the nationally known brokerage house. EZRA E. DORISON, M.D., recently took leave of the Water Reed Hospital and has started practice in Ft. Knox, Ky. BRENTON W. HARRIES (New York) has become a general partner in the firm Geffen, Morton & Griffiths, legal and financial publishing holding co., owners of the Blue List publication. "WARD" G. HADLEY has an apartment in New York City and is ass't. to the president of SAAB Motor Co. He was their field representative in Florida.

"BOB" W. HERBERT, formerly with the Hill School, has become ass't. headmaster at the Phoenix Country Day School (Arizona).

E. ALLEN KELLEY is now managing editor in charge of editorial policy for Morehouse-Barlow Co., publishing house in New York City. GEORGE S. LINARDOS is associated with the law firm of Kennedy & Zaccagnino, 104 Asylum St., Hartford. He lives at 799 Tower Ave., Hartford. George had been with the claims department of the London & Lancashire Group. ROBERT W. PARKER (Hartford) was promoted to vice principal of the Arsenal School. Bob has his Master's in education and is vice pres. of the Hartford Federation of Teachers.

FREDERICK E. RUSHFORD has returned to Puerto Rico and teaching following a year of traveling through So. America as Oak Ridge Nuclear Science teacher under Eisenhower's Atoms for Peace program. He thinks the program was most successful.

Realtor WM. P. R. SMITH — just plain "Bill" — wife Mary, and four children in March moved to Santa Barbara, Calif., and now reside in adequate ocean-view house — pool, corral, tennis court, etc.

JOSEPH S. VAN WHY arranged an interesting exhibition this summer at the Connecticut Historical Society. It was a dramatization of playbills, figurines, posters and manuscripts of the Harriet Beecher Stowe novel "Uncle Tom's Cabin."

ALLAN R. ZENOWITZ (Boston) has been appointed an aide to Gov. Volpe. He has been a management consultant specializing in reorganization and development in Western Europe and the U.S.

Many thanks to the fifty-two who contributed \$70.00 to date towards our class reunion deficit.

The *Hartford Times* ran an interesting article recently about BOB BARROWS' real estate firm. It started January 19, 1959, in a one-room office with a part-time secretary and no office help. Today

At Detroit Dinner (l. to r.): Frederick Campbell '50, Douglas Donald Jr. '50, Hal H. Smith III '54, The Very Rev. George D. Hardman '29 and wives

Barrows and Wallace have a sales personnel of 80 and the sales for the first eight months of 1961 were over 11 millions.

'51 Richard L. Garrison
10421 W. Seven Mile Road
Detroit 21, Mich.

JIM HOLLYDAY reports that we had a fine turnout for our reunion in June. This seems an appropriate time to encourage all of you to send information on your personal activities directly to me or the College so we can maintain as much continuity as possible. By keeping in close touch with each other through this column, our future reunions should be more enjoyable for us all.

We have received word that ART O'HANLON has joined the faculty of the Friends School, Locust Valley, Long Island, N.Y., starting this semester. VICTOR CORDY was assigned the post of assistant village manager of Scarsdale, N.Y., in August. Vic's background has been in construction, civil engineering and municipal service, so he should fare well in his new position.

From the Army comes word that CAPT. DAVE EDWARDS spent 6 weeks as an instructor of cadets at the Army Reserve Officer Training Corps summer camp at Fort Sill, Okla. We also received a very nice letter from MARSHALL STUART. Up until last summer, Marshall was with Aetna Life Insurance Company in group sales. Last summer he became a consultant with Towers, Perrin, Forster and Crosby, Inc., who are employee benefit consultants and actuaries. Since December he has been living in San Francisco and will cover 11 Western states. The little Stuarts number two: Margaret, 5, and Katharine, 3.

GEORGE MOORE has successfully passed some of the Society of Actuaries exams. He is with Travelers in Hartford.

JIM O'CONNOR has been appointed one of four new assistant U.S. attorneys in Connecticut. He had been practicing law in Hartford and for three years served as administrative assistant to U. S. Senator Thomas J. Dodd, then a member of the House of Representatives.

We saw an interesting picture of BILL VAN LANEN recently that raises a ques-

tion in our mind. Bill is the manager of Owen-Corning's St. Louis office.

TRUBEE RACIOPPI, with Sears & Roebuck, is at present in an accelerated training program preparing to be an operating superintendent.

The REV. BOB DOING recently received plaudits in the *Connecticut Churchman*. Bob has been at St. John's Church, Forestville, Conn., for five years and has done an outstanding job with them, including the construction of a new rectory and church-parish hall building.

YOUR SECRETARY has recently been assigned to the Detroit Office of Union Carbide Plastics Company as district sales manager.

'52 Douglas C. Lee
54 Jarvis Circle
Needham 92, Mass.

TENTH REUNION

Time flies! It seems hard to believe that we have been away from Trinity for almost ten years, but in case it had slipped your mind, TENTH REUNION will be rolling around next June 8 and 9. Start making your plans now so you'll be sure to be there. We had almost 25% attendance at our Fifth Reunion, and we can sure beat that.

ALAN GURWITT, located not too far from hurricane Carla, recently completed the military orientation course at Fort Sam Houston, Texas, and is a Captain in the Army Medical Corps. JOHN L. ROSSNER, formerly curate of Trinity Church, Newport, R.I., recently became assistant priest on the staff of the "Little Church Around the Corner" in New York City. John will be living at the General Theological Seminary, 175 Ninth Ave., N.Y. where he can be reached by all you New Yorkers. BILL GANNON, working for U.S. Gypsum Co., was recently transferred from N.Y. Paint Sales to Eastern Paint Sales, and is now painting the whole Eastern Seaboard red!

REID SHAW, who visited at the Trinity campus last April, briefly left industry for the academic life when he lectured to Professor Scheuch's class in Labor Relations. Reid has had a lot of experience in this field since leaving Trinity, and

was one of the management members of the G.E. bargaining team in the 1960 contract talks. In Cleveland, HEATH OLIVER's wife, Dixie, has gotten into show business and the news at one and the same time. Dixie and two other Shaker Heights wives formed a trio to perform in a charity affair, and before they knew it, they had been auditioned and were singing at the Somerset Inn, where, as most recent news from Cleveland has it, they are singing to a packed audience on Friday and Saturday nights.

EVERETT TUTTLE recently opened offices in Nashua, N.H., where he will practice pediatrics. Prior to that "Tut" served as pediatrician at the Naval Hospital in Portsmouth, N.H. GEORGE CURRIE was recently appointed contracts manager for the Federal Systems Division of IBM in Kingston, N.Y. Also under the heading of job changes, promotions, etc., JACK TAYLOR recently joined the staff of Burnham Insurance Agency in Southbridge, Mass., where he will specialize in life, accident and health coverage. Best of luck to the above three on their new ventures.

Don't forget, start making your plans now for our TENTH REUNION next June, and if you can spare a few moments some evening soon drop me a line on what you have been doing. News of your activities will be of special interest to the rest of the class in the months prior to getting together.

GREG KNAPP has passed partial exams of the Society of Actuaries. He is with Connecticut General Life in Bloomfield, Conn. BOB WERDELIN was co-chairman of the 1961 Insurance City Open golf tournament run by the Greater Hartford Jaycees in August. It was a huge success both the brilliant play and an extra large gate. Congratulations, Bob. The REV. ALLEN BOLINGER has been recalled to active duty with the N.J. Air National Guard and has reported to Maguire A.F.B., N.J. His mailing address is 214 Woodlawn Ave., Merchantville, N.J. He has been rector of the Church of the Advent, Cape May, N.J.

When you tire of ice and snow, remember BOB BUFFUM is the owner-manager of the Manasota Beach Club, Englewood, Fla. Rates are \$20.00 per day per person and \$38.00 for two people. Who said two can't live cheaper than one.

'53 Winthrop W. Faulkner
4029 Oliver St.
Chevy Chase 15, Md.

DICK HOOPER and JOE WOLLENBERGER are with the New York law firm of Bree, Abbott & Morgan, 15 Broad St. Joe specializes in the law of labor-management relations. He formerly was with the National Labor Relations Board and with the New Jersey Zinc Co.

In the Hartford Courant-Park Department singles tennis championship held recently at Elizabeth Park, DICK STEWART went all the way to the finals before losing.

At the annual convention of the American Bar Association in St. Louis, August 5, AL KURLAND, speaking on the subject, "How Can We Best Reach High

School Students, To Teach Respect for Law, and to Interest Able Students In Careers In Law," addressed the National Institute On Bar Public Relations at the Chase Club of the Hotel Chase.

ELLIOTT and Rosemary VALENTINE in February became the parents of a little boy, whose name I do not have at this writing. Elliott was working for Rustcraft Cards this summer.

JARVIS ALLEN writes he is a sales representative for E. R. Squibb & Sons, New York City, and living at Lidgerwood Place, Morristown, N.J., where Dick, aged 5, and Sue, aged 3, keep things humming. Congratulations to TOM BARBER who was elected first selectman of Windsor, Conn.

GENE BINDA is vice president in charge of sales in the New England area for T. I. McCormack Trucking Co. His office is in Stoughton, Mass.

'54 Ralph L. Tompkins Jr.
215 E. 72nd St.
New York 21, N. Y.

It was a pleasure to receive a letter from ART RATHBUN who has been very busy for the past few years. Art graduated from the University of Pittsburgh with his Ph.D. in Mechanical Engineering. He is currently employed by Westinghouse at their Bettis Atomic Power Laboratory in Pittsburgh. GEORGE HILL has recently been promoted to assistant sales manager for M.F.P. Company's San Francisco office. Anyone in the vicinity of New York City desiring assistance in the field of eminent domain and related real estate may apply to PAUL SCHENKER. Paul is now a partner in the law firm of Romano and Schenker.

The current head of the science department at the East Hampton (Conn.) High School is LOU PIOTROWSKI. Last spring, the Heublein Hotel presented the music of DAVE MACKAY and his jazz trio. It is to be hoped that the current student body took time off to enhance their musical education by listening to Dave's "sounds."

Even the outlying districts are reporting in as the latest note from TOBY SCHOYER is received. Our Virgin Islander has been elected treasurer of the Junior Chamber of St. Croix. (The other two members are the president and vice president). To see how the other half lives, look for the Canadian Club ad in the November magazines to get a glimpse of '54's "American Friend of Canadian Club."

ED WINNER is now residing in Willow Grove, Pa., and is spending his time manipulating real estate. Currently based at the Norfolk Naval Air Station is Marine Corps Captain DICK ADAMS and his family. HERB MACLEA has taken time off from the lumber business to get his Masters degree in Engineering Administration from George Washington University. Although he has moved to Niagara Falls, LOU CHRISTAKOS is still working for the Buffalo office of Westinghouse. Judy and JOE WOOD-

WARD reside in the growing municipality of golf (400 people and a golf course) with their son and two daughters. Joe commutes to Chicago where he is a stockbroker for Bacon, Whipple and Co.

STAN MUIRHEAD is "still pushing Revere Copper, Brass and Aluminum in Columbus, Ohio, and hasn't met a prospective bride yet." I guess this really is a depression after all, Stan. The PETE BARDS have purchased a new home in Armonk, N.Y. American Cyanamid has promoted FRED CARLSON and, at the same time, transferred him from Chicago to Old Saybrook, Conn. Fred has been handling the sales of plastics and resins and will now cover the coastline from Bridgeport to Cape Cod.

JIM LEIGH writes that there is a dearth of Trinity men in the Bloomington-Columbus, Indiana, area. Jim is the controller for the Nurre Company, a small mirror manufacturer. He and his wife have a three year old daughter and David Allen arrived late in August. DR. KURT NIEMANN has completed his internship at the Medical College of Virginia and is now undertaking first year General Surgery residency. The Niemann family now includes a son and two daughters. The Phoenix Fire Insurance Company has promoted TED OXHOLM as coordinator of the Rochester, N.Y., branch office. His address is 9 Keeler St., Rochester, N.Y.

Now a manufacturer's representative of electronic components, JACK KAELBER lives in Danbury, Conn., with his wife and three (3) sons. FRED GILSON was appointed manager of the CBS Films office in Atlanta May 1, 1961. In his new position, Fred will cover sales activities from Florida to North Carolina and westward to the Mississippi. ED BOJOR has joined the investment firm of Tucker, Anthony & R. L. Day, 37 Lewis St., Hartford. BOB GILLOOLY has been appointed executive secretary of the Connecticut Superior Court Sentence Review Board. He is a member of the New Haven Law firm of O'Keefe, Johnson, O'Keefe and Mulvey.

Recently, Buffy and I had the great pleasure of seeing Betsy and MIKE MORPHY as they returned to Pasadena from their vacation in Europe where they visited Denmark, England, France, Spain, Portugal and cruised in the Mediterranean. I can honestly say that Mike hasn't changed one bit. He is secretary of the California Portland Cement Company. Oddly enough, MIKE THOMAS works in the same office building with "Morph" and BOB SCOTT dropped in to say hello early this summer. If I recall correctly (it was late at night), Bob is now a stockbroker and lives in San Francisco.

PETE CARLOUGH is active with the advertising firm of J. Walter Thompson Co. in New York. He will be touring these United States in October assisting the Ford Motor Company introduce a new model — car that is. These young bachelors lead a good life.

Our deepest sympathy to PETE WINDESHEIM whose mother passed away last July 12th.

RON STORMS is associated with the Hartford law firm of Danaher, Lewis and Tamoney, 75 Lafayette St. He had been with the Hartford Chamber of Commerce.

'55

E. Wade Close
547 Willow Lane
Perrysburg, Ohio

STEVE TUDOR writes that he is teaching English and Journalism at Cornell College, Mount Vernon, Iowa. His bride, Eleanor, is a senior there but is not a pupil of her husband. KEN WILDRICK represented the College at the inauguration of Dr. Robert F. Oxnam as President of Drew University October 12. Ken is the rector of the Community Congregational Church in Short Hills, N.J.

BOB WELSH has been transferred from industrial sales to manufacturers' representative with Owens-Corning. JOHN MECHLING is living at 317 Brentwood, Inkster, Mich. DON PENFIELD has been appointed market manager of the Vocaline Co. of America. BILL MORGAN is doing graduate study at Michigan State University. BRUCE WHITMAN has left the National Business Aircraft Association to become assistant to the president, Flight Safety, Inc., at LaGuardia Airport, N.Y. He is living at Roxbury Road, Stamford, Conn.

Editor's note:— We understand SECRETARY CLOSE has been transferred from Detroit to Toledo. If so, we hope he has not mislaid any 1955 news notes. And would remind him that one move is worth three fires.

'56

Edward A. Montgomery Jr.
Country Club Rd.
Sewickley Heights, Pa.

Although the Class of 1956 did not have the largest percentage of returning graduates (for that matter a rather small number), their jovial spirit was unmatched on the Trinity campus the weekend of June 9th. There were some brave alumni who wanted their wives to meet those fun-loving college friends, and other more realistic alumni who returned without their blushing brides. Everyone had a good time until the closing of the 5th Reunion Headquarters at 4:35 A.M. on Sunday morning. The class also re-elected Dick Nissi, President; Ron Warren, Vice President; Ned Montgomery, Class Secretary, and Bert Schader, Class Agent.

DON AHLBERG is working for Brentwood Aircraft, doing experimental engineering in instrumentation. Don is married and has no children. DON ANDERSON is with the Overseas Division of the First National City Bank of New York. In December of 1960 Don finished 3 years in the Air Force. His first overseas assignment will be in Colombia, South America.

RAY ARAMINI was designated custodian of the Class of '56's reunion door. Don't worry, Ray! RON BOSS is flying KC135 Strata Tankers for SAC in Grand Forks, North Dakota. Ron held the record for traveling the longest distance to attend our reunion, and, into the bargain, brought his children.

FRAN DUGGAN, who did an excellent job as co-chairman of the Reunion Committee, failed in his bid for re-election as Hat Chairman. (It is understood that we have a hat supply on hand to last through our 40th.) BILL EAST-

BURN attended the University of Pennsylvania Law School and is now with the law firm of Bucks, Gray, and Williams. Bill is married, has no children, and is living in Carversville, Pa.

FRANK FOLEY never did and *never* will bird-dog a fellow classmate's date. A pat on the back for Frank. He is selling fiberglass for Owens Corning in Philadelphia. JOE GLEDHILL is working as an insurance underwriter for Travelers. He is married and has one son and one daughter. ART JARVIS was graduated from Columbia Graduate School last June and is now an assistant administrator of the Danbury Hospital. Art is married and has one child three years old, and by now there should be a new addition to the family.

DICK JORDAN is the chief accountant at the J.J. McCook Memorial Hospital. Dick did a fine job of bringing the '56 rocket from a launching pad in Florida to Trinity. TOM LAWRENCE returned briefly to talk to the new flagpole and left. JOHN LIMPITLAW has resigned from the Marine Midland Trust Company of New York to go into the personnel department of Celanese Corporation.

PETER LUQUER regretted that he had to miss the class reunion June 9th, but he had a previous commitment with Miss Deborah Berry Morgan June 3rd at the St. James Protestant Episcopal Church and for two weeks following. GEORGE McCANLESS, after running a few half miles for the boys, breathlessly explained his job as a computer systems engineer with IBM in New York City. George is living in Saddlebrook, New Jersey. STEVE MONGILLO is selling stocks and bonds for Gruntal and Co. in New Haven. He is married and has two children.

JIM MURPHY has been named assistant treasurer of the Riverside Trust Co. Jim joined the bank in 1956. He put his experience to work as treasurer for our reunion. So far — our books balance! JERRY PAULEY remained "calm and quiet" through the whole affair, attributable to the absence of his wife. His motto is "Live better, love better on a Simmons." ARNOLD PERSKY was graduated from Boston University Law School and is a member of the Connecticut Bar. He is presently in the Judge Advocate's Office at Westover AFB and has been admitted to practice before the U.S. Court of Military Appeals in Washington, D.C., the highest military court.

DICK PHILLIPS writes that he was graduated from the University of Michigan in dentistry and is now in private practice in Midland, Mich. DICK PRICE is with a combat crew of a B-52 bomber at Griffiss AFB in Utica, N.Y. KIM SHAW, who is working for Armstrong Cork in quality control, is married and lives in Cohasset, Mass. JAY SIVITZ received his M.D. in 1959 and will be delivering babies for the next two years during his residency in obstetrics and gynecology in Philadelphia.

BILL SMITH received his Ph.D. this year from George Washington University in electrical engineering. He will return to Trinity as instructor in engineering. He is also coaching the cross country team. CHARLIE STICKA did an excellent job of motorizing the class' rocket

and worked hard to make our reunion a success. He is helping Dan Jessee with the football team this fall.

GEORGE STONE served from 1957 to 1959 in the Army at Fort Garson and in Germany. He is now employed by Factory Insurance Association, Hartford, as an underwriter. He is married and has one son. TOM SULLIVAN spent two years with the MPC at Fort Gordon, Georgia. He is a group claims approver for the Travelers Insurance Co., Hartford and for the past two years has attended law school at night at the University of Connecticut. JOHN SWETT is with the First National City Bank of New York. JACK VAUGHAN has been elected an assistant secretary of the First National Bank of Boston.

RON WARREN proved to be the only member of our class unchanged after five years. JACK WILKINS has been made an advertising assistant in the public relations division of Mutual of New York. He lives in Paramus, N.J. HUGH ZIMMERMAN spent three years in Military Intelligence with the Army after graduation. He is now struggling through Columbia Law School, unmarried, childless, and slightly underweight.

GENE GALLAGHER, AL GUERTIN, PHIL KOTCH and DAN MAZUR all attended reunion, but I was unable to pin them down for details on their present jobs and marital status.

In composing these notes I have drawn gratefully on the writings and sayings of JERRY PAULEY and on the works of other scholars past and present.

DR. LESLIE CHARD has completed the work for his Ph.D. at Duke and is teaching at Emory University. His address is Apt. 6, 827 Clifton Court Circle, Atlanta 6, Ga. CHARLES EVEN has passed one of the Casualty Actuarial Society exams. He is with the Travelers. JOHN HOEY is with the publishing firm, Harper & Brothers, 49 East 33rd St., New York 16, N.Y. SANFORD SCOTT has passed partial exams in the Society of Actuaries. He is with Connecticut Mutual Life in Hartford. Captain BILL LINDER has completed the military orientation course at Brooke Army Medical Center, Fort Sam Houston, Texas.

'57

William N. Pierce Jr.
763 Kimball Ave.
Westfield, N. J.

FIFTH REUNION

BRUCE ARRINGTON is an accident and sickness underwriter for the Paul Revere Insurance Company of Worcester. In Gloucester, Mass., FRED BAIRD was married to the former Miss Fay Hannibal September 30th. VINCENT BRUNO is practicing law in New Haven. In August, he and Miss Anne Fiondella were married and they are now living in North Branford.

BOB CAMMARANO was graduated in June from Georgetown Law School. BOB DOUGLAS is working in design and analytic engineering with Hamilton Standard. He received his masters in mechanical engineering from RPI in June.

DON DUFF is undergoing B-52 training in California in anticipation of his new assignment at Carswell AFB, Texas.

Dr. PHIL FLEISHMAN received his M.D. from the State University College of Medicine in New York this June. Phil and Phyllis are living in Brooklyn. Serving with the U.S. Army in Vicenza, Italy, is Dr. (Capt.) AL GUAY. Al and his wife invite any who are in the area to please "drop in and see us."

DICK and Sue HALL are living in Springfield, Mass. Dick is an assistant engineer with the S. New England Telephone Company. Now serving with the USAF Dental Corps is Dr. RAY HOFFMAN, D.D.S. Ray and his wife, the former Marcia Sanborn Westinghouse, are stationed at Eilson AFB, Alaska. The Rev. PHIL KYLANDER is pastor of Christ Lutheran Church in Natick, Mass.

David Thomas was born to the RON LABELLA family. Ron and his wife are living in Sacramento where Ron is in the insurance business. DAVE and Charlotte MacISAAC are presently in Madrid, Spain, with the Sixteenth Air Force. The PAUL MARIONS are living in Florham Park, N.J., where Paul represents the Liberty Mutual Insurance Company. Their second daughter, Jennifer Lee, was born recently. JACK MINER is a senior engineer in the experimental engineering department of Pratt and Whitney. The Miners, also, announce the recent birth of their second daughter, Elizabeth Ann.

LAIRD MORTIMER was recently elected vice president of the Hartford Junior Chamber of Commerce. DAVE and Helen MURRAY are living in Sterling, Ill., where Dave is associated with a law firm. Two "Lemonsqueezers" were graduated from Tufts University School of Medicine this June. They are Dr. MANNY MYERSON and Dr. MYRON PISETSKY. Manny is surgical interning at Pratt-New England Center Hospital in Boston, while Myron is an intern at St. Francis in Hartford. BILL PIERCE is presently attending the Squadron Officer School at the Air University in Montgomery.

CLINT REICHARD received his V.M.D. from the U. of Penn in June. He has a practice in Emmans, Pa. FRED SILL is a special aide to Admiral Fluckey, Deputy Commander of the South Pacific Forces, and has been on a good will tour. FRED TOBIN is attending the Connecticut Law School in Hartford. In his last year of medical school, MURRAY VARAT and Miss Rachel Ann Agus of New York have announced their engagement. Dr. NICK VINCENT, a graduate of the U. of Penn Medical School, is interning at the Oakland-Highland Hospital in San Francisco. Next summer Nick expects to enter the Naval flight surgeon school at Pensacola.

PETE WILSON and his wife are taking a two month tour of Europe this winter following his separation from the Coast Guard. DAVE WILLIAMS completed his Ph.D. in chemistry at Northwestern. He is now a research chemist with the Monsanto Research Corporation.

RUSS JONES has completed his course at Columbia Business School and working for a real estate firm in Wilmington, Del. JIM MELROSE is interning at St. Francis Hospital, Hartford. DAVE BEERS has left San Diego and joined the Washington, D.C., law firm of Ely, Duncan & Bennett, Tower Bldg., Washington 5, D.C.

EARLE FOX writes that after his graduation from the General Theological Seminary in 1960 he worked in hospitals training for hospital chaplaincy. He now is studying at Oxford, England, for his doctorate. His address is 7 Frenchey Road, Oxford.

JACK DARCEY received a grant for summer study at St. Joseph College, West Hartford, from Conard High School where he teaches. NICK VINCENT is interning at Highland-Alameda County Hospital, Oakland, Calif. He expects to be sent as an intern flight surgeon to Pensacola, Fla., next July. PAUL LINSCOTT writes he has bought a new home in Ashland, Mass., and reports the arrival of a new daughter, Pamela. He teaches at Ashland High School. DICK CONDON is a technical advisor with Perkin-Elmer Corp., Norwalk, Conn., and lives at 56 South Olmstead Lane, Ridgefield, Conn. CORT MEADER is with the U. S. Trust Co. of N.Y. working in trust administration. He lives at 112 East 90th St., New York 28, N.Y., and reports that Jennifer Ann who arrived last March 27 is a joy.

CRATON SHEFFIELD has received a promotion with U. S. Envelope Co. of Springfield, Mass. He is involved in manufacturing specials and centralized purchasing. DICK BEHR is a quality control engineer with Westinghouse in Philadelphia and lives in Swarthmore. KEV LOGAN is with Owens-Corning's training program in Industrial Textile and Sales.

'58 Borden W. Painter Jr.
424 W. 20th St., Apt. 1R
New York 11, N.Y.

The Class of '58 continues to make news in all sorts of jobs and places. You will note, however, the sudden absence of activity in the Love and Marriage Department — no marriages, no births, not even an engagement. What does this mean, classmates?

REM ROSE was about to accept a teaching post way out in Stanford when news of a Fulbright scholarship came along. Rem departed for Clare College, Cambridge, September 6th for a year — perhaps more? — of study. At the time of leaving Rem had nearly completed all requirements for his Ph.D. from Princeton. Others have been busy academically. FRANK CARUSO received his M.S. in Pharmacology this past June at the University of Rochester. Messrs. FRANK KURY, MIKE ZOOB and PETE LOWENSTEIN were graduated from law school in June. Their schools were University of Pennsylvania, Harvard and Georgetown respectively. Frank is now with the Office of the Attorney General of Pennsylvania in Harrisburg. Pete is in Washington working with the S.E.C. Mike continues to elude me, although he is reported to be in Philadelphia.

Some of our student friends have been on the loose this summer. FRITZ CREAMER and wife made the grand tour of Europe. Now they are back in New Haven where Fritz enters his second year at Berkeley Divinity School. BOB BACK spent more time behind the Iron Curtain, a good deal of it in Russia. After raiding a champagne works in

Odessa Bob was nearly arrested for spying, but argued his way out of it (another Dando product). Bob is not certain of plans for this year, although he might return to Harvard for more graduate work.

Our classmates have stopped marrying, but some are getting ordained instead. LARRY LARSEN, FRED BOYNTON, and DOUG COLEMAN, having been graduated from General Seminary, were ordained to the diaconate by the Bishop of New York June 10th. STEVE SEE's ordination took place in St. Paul's Cathedral, Boston, after his graduation from Episcopal Theological School, Cambridge. Steve is now curate in Hingham, Mass., at the Church of St. John the Evangelist.

Some of the brethren are working. DICK NOBLE has accepted a position with the Owens-Corning Fiberglass Corporation. CHARLIE SELDEN is now on the faculty at Baker University in Baldwin, Kans. DICK PICKERING has finished his tour of duty with Uncle Sam. He is now with the State Street Bank and Trust Co., Boston. ED PORTEUS was recently placed in charge of a new group insurance office for Mutual of New York in Pittsburgh. PAUL ELDREDGE has left teaching (Newington High School) for a position with United Aircraft in their computing division.

Not everyone is finished serving the National Cause. HARRY JACKSON spent two weeks at Fort Eustis, Va., this summer as part of his annual Reserve training. BOB JAMES is attached to the 97th General Hospital as a laboratory technician. This hospital is in Frankfurt, Germany.

HUB SEGUR coached Tabor Academy's baseball team to its worst defeat in history. The disastrous day ended with Tabor on the short end of a 49-3 score! JOHN ALLEN had another article published in Blackwell's Magazine. This was one called "Ski America." Finally, I received a very pleasant and "newsy" letter from SAM SARGENT who is in far off Australia. He is working with a subsidiary of National Lead Company, Mineral Deposits Pty. Ltd., P.O. Box 44 Southport, Qld., Australia. Sam tells me the life is fine: good weather, excellent beer, and a population preoccupied with betting and sports.

TOWNSEND CASS left his farm in Sumner, Iowa, and his prize milking cow, Daisy, to represent Trinity at the Founders Day Convocation at Luther College, October 14.

Other classmates have been thoughtful enough to write me these past months with news about themselves and fellow members of '54. FRED BERGLASS completed his six months with the Army last year and is now working with the Blaine-Thompson Co. doing theatrical advertising. Fred also reported the following: PARK RENELT and his wife were in Germany compliments of Uncle Sam. He is now with the Provident Tradesmens Bank & Trust Co., Philadelphia. JACK LITTON and his wife, Linda, are a bit closer — Brooklyn to be exact. Jack is attending State Medical School there. VANCE MOSER is with the Navy, stationed at Cape Hatteras. MILT ISRAEL is keeping up the studies in Michigan. He's on the way to his Ph.D. CHARLIE

SELDEN received his M.A. from the State University of Iowa August 9th.

ART POLSTEIN continues to travel to the far points of the globe with the Air Force. Recently he's been navigator in a P2V Neptune, and anti-submarine patrol bomber. He's been stationed in Maine with assignments taking him to Bermuda, Puerto Rico, Jacksonville, Fla., Iceland, Spain, Germany, Scandinavia and Great Britain! Art sees JIM STUDLEY and wife from time to time at the Naval Air Station, Brunswick, Maine.

Many thanks for those fine letters. They are not only of interest to me personally, but provide much fine material for this column. Keep them coming.

'59 Paul S. Campion
101 Dana Ave.
Albany, N.Y.

GEORGE HAMPTON sent us his new address from the west coast and told us that he is presently with the good ole' Army at Presidio of Monterey, Calif., working on a research team entitled Human Resources Leadership. Actually, he's a cook!

Another new address for TERRELL GRAVES: Fayetteville-Manlius Road, Manlius, N.Y. Terry and his wife recently bought a house there and is now a broker with Bache & Co. in their Syracuse office. After graduation from Trin, HAROLD WEIL was able to continue his education for another year at the Moores School of Electrical Engineering, Univ. of Penn. Then in the summer of '60, Harold went to work as an electrical engineer with the Philco Corp. in one of their product development divisions.

Brief notes: PAUL PASLASKI has completed work for his Masters in Math at Syracuse and is now with the Electronic Data Processing Div. of Minneapolis Honeywell Regulator Co. DAVE BURLEIGH has accepted a position with the Adley Express Co. in New Haven. Dave will be the new director of hi-ways & by-ways! PETE VAUGHN reports he has a new home in East Hartford as well as a new son Kenneth Peter born Sept. 2, 1961. Pete is a numerical analyst at the United Aircraft Research Lab. MIKE REWA received his M.A. in English from the Univ. of Delaware last June. BOB BRIAN has passed some of the Casualty Actuarial Society's exams. He is with the Travelers.

Since that memorable day in June 1959, CHARLIE CERRITO has been on the training program (3 years) with the Irving Trust Co. at One Wall St. With just a few months remaining, Charlie's been supplementing his eight-to-five efforts by taking night courses at N.Y.U. to obtain his Masters. In addition, he has been elected to the executive board of the Henry Street Friends Committee which is a junior group attempting to raise money for the Henry Street Settlement, New York's oldest.

Received reports that PETE KELLY is with Young and Rubicam in New York City (advertising) and we understand he motors about the New Jersey countryside inspecting billboards! In line with that, this writer(?) would like to advertise the fact that BILL CROWELL has received his advanced degree in Business Administration from Washington Univ. in

St. Louis. Also, BOB SCHARF will attend Harvard Business School this fall.

Over in my "neck of the woods," ALBIE SMITH has just been appointed to the newly created post of assistant director of development at Union College and executive director of the college's annual fund. Unfortunately, Albie is a member of the Massachusetts National Guard but he informed that he will be ready as he is presently auditing a course in German!

OWEN SMITH is with the Institute of Business Planning as special assistant to the editor. It is a publishing organization specializing in taxation and Owen's responsibility is for developing systems of reproduction and information retrieval for legal literature. He may be reached at 14 Plaza Road, Greenvale, N.Y.

'60 Lloyd M. Costley
The Lawyers Club
Michigan Law School
Ann Arbor, Michigan

As we enter Part II (Christmas Term) of the post-Trinity years, the Greek tragedy of Matrimony seems to be the staple in this Olympiad.

Our second year in, we returned to see the college "home-environment" in the form of fraternities; our second year out, the prize is the authentic home environment - with perhaps less extensive facilities, but then fewer hi-fis. MARV PETERSON, busily passing the collection plate for our early fiscal paychecks, found time to marry the former Sarah Koerner of Park Ridge and Mt. Holyoke. Latest word from Marv is that he really enjoys the fund raising, and is now settled and happy in his modest eighty-six room bungalow in Cambridge. BRUCE

Rockwell '60

ROCKWELL is back in Detroit and working for the brokerage firm, The First of Michigan, Inc., after taking the former Pat Coleman of Pittsburgh to Bermuda as his bride. SPENCER SMITH also took the step.

He and Sandra are living at 1133 East 61st St., Chicago while he is at the U. of Chicago Law School.

BOB LANGEN, back at Columbia Business School, plans to marry December 27th. Last summer he studied at N.Y.U. and worked for General Foods' financial analysis section of Maxwell House.

Of course, there are a few of us, the dignified Lonesome Ends, that remain. One lonesome end that will play for the Army until December 20 is JOHN B. WALKER. His team has a long six months season, but they give full scholarships: all fees paid, plus new collegiate khakis, plus all the exercise you want. He will return to Clark, Dodge, brokers, 61 Wall St., N.Y.C. JACK LAMOTHE was with Wilmington Trust, but is now at the Columbia Business School. PETE JOHNSON is with the big boys at Parris Island, and JOHN BASSETT returns to Michigan Dental School after roughing it again in the Tetons of Wyoming. John finished in the top ten of his class last year and wrote his final exam with the new hi-speed drill.

MICKY LLOYD is with the Philadelphia insurance firm, Lukens, Savage & Washburn. PETE UNDERHILL has completed the radio-teletype operation course at the Army's Southeastern Signal School, Fort Gordon, Ga. He entered the Army a year ago and took basic at Fort Dix, N.J.

KARL HOCHADEL is working for his doctorate at the University of Heidelberg. BOB LARSEN spent the summer with Morgan Guaranty Trust Co. He is back at Johns Hopkins working for his Masters. At the other end of the country is R. CHAPMAN TAYLOR who is a field engineer with the Fred J. Early Co. of San Francisco.

IRVING LAVALLE has resigned his position at Abbott-Paine to enter the Harvard Business School. FRANK JAGO is at the Philadelphia Divinity School and is assisting at St. Barnabas Church, Sand Hills, N.J. BOB JOHNSON is a trainee with Smith, Kline & French, Philadelphia, and is in their office operations department. GEORGE STRAWBRIDGE has returned to the University of London where he is taking education courses. LOUIS GERUNDO has passed some of the Casualty Actuarial Society exams. He is with the Travelers in Hartford.

HODELL ANDERSON is with G. H. Walker Co. of Hartford and living at 20 Stevens St., West Hartford. BILL HOKANSON has been appointed assistant director of admissions at Hillyer College, Hartford. JOE ALBANO has been named director of the Hartford School of Ballet. BILL PATERSON is studying at M.I.T. and may be reached at the Graduate House, M.I.T., Cambridge 39, Mass. CURT SCRIBNER is at the University of Virginia Business School. CARRINGTON CLARK has been assigned to Architectural Sales of Owens-Corning in New York City. Did we hear of marriage in September, old man?

'61 Peter T. Kilborn
419 Fernald Hall
Columbia University
New York 25, N.Y.

YOUR SECRETARY may be found at the above - learning to write at the Columbia School of Journalism. This issue I am excused from writing the 1961 column as your good friend and mine, John F. Butler '33, director of placement has done well on page 16. Please send me your news for John says he can no longer write for '61. Let's elect him President in '64.

Honorary

The RT. REV. HENRY K. SHERRILL '36, former presiding Bishop of the Protestant Episcopal Church, has been appointed president of the Yale University Council. He succeeds IRVING S. OLDS '53.

DR. ROSEMARY PARK '52, president of Connecticut College, has been appointed president of Barnard College effective August 1, 1962.

DR. JOHN F. ENDERS '55 has announced that he and a group of Pennsylvania physicians have successfully tested a measles vaccination technique which gives nearly 100% protection. If all goes well, a vaccine will be on the market soon.

DURING 60-minutes of sizzling football: (left) 1st period, dependable Sam Winner gets TD pass; (center) 2nd period, Colby goes ahead 16-8; (right) 3rd period, Trin ties it – sidelined Captain Cromwell applauds teammates.

Dramatic moment on and off the field: (left) 4th period, "Pete" Williams '61 photographs crowd at same moment that Gary Knisely '62 pictures Carl Lundborg's game-winning touch-down plunge in last 59-seconds of play.

PARENTS DAY FOOTBALL GAME

AFTER thrilling victory: (left) tired power-runner John Szumczyk; (center) satisfied halfback Tom Calabrese; (right) happy quarterback Don Taylor. Need we say more!

Historically Speaking

Origin of "'Neath the Elms"

by Robert S. Morris '16

It has been said that there is nothing so ephemeral, so evanescent, yet so powerful as a song. It is also a truism that most great songs owe their origin to curious, subtle or fortuitous circumstances.

Had it not been for spectacular bomb bursts in the bewitching light of an early dawn and a heart-throb of patriotism at the sight of Old Glory, would our beloved National Anthem have been born?

In like manner it was a student prank, subsequent suspension from classes, and man's need of consolation that contributed to the composing of "'Neath the Elms."

In the spring of 1882 there existed on the Trinity campus two student organizations devoted to quite contrary purposes. *The Jug*—short-lived sophomore publication—had dedicated its talents to the lampooning of faculty and student leaders alike by way of highlighting "the need for reform." The Grand Tribunal, on the other hand, was a forty-two-year-old secret society composed of thirteen 'august' seniors whose two-fold purpose was the preservation of Trinity customs and traditions and the protecting of the lowly frosh from imposition at the hand of the sophomores.

So it came to pass that when the barbs of the lampoonists finally pierced the heart of their target, the GT sprang into action. Three recalcitrant sophomores became the subjects of a severe hazing which gained such notice, that, while *The Jug* disappeared forever, thirteen seniors also disappeared for a period of "rustication."

Now, it happened that August P. Burgwin '82 was one of those retired from the Trinity scene. In order to assuage the sorrow attending his exile he invited a group of young friends to his Pittsburgh home for an evening of song. During a lull in the singing, Ogle, the colored servitor of the family, was heard humming a beautiful melody in the pantry. In response to questioning, Ogle reported that he had heard the air at the knee of his ex-slave mother and, like many a Negro spiritual, it had been passed down through several generations of slaves.

Fascinated by the theme, Burgwin later committed it to paper according to his recollection, and composed five versa expressive of his nostalgia for the College from which he was separated. One readily detects the tender, haunting melody of the famous Negro spiritual, "Were You There," as it shines through Burgwin's composition, of "'Neath the Elms."

The words appeared on Eighty-two's Class Day program, and were sung for the first time on that historic occasion. Trinity men gave it such immediate and enthusiastic acceptance that virtually overnight it became the College's alma mater song.

'Neath the Elms

Words by
A. P. BURGWIN, '82

Meleody in 2d Tenor.

'Neath the elms of our old Trin - i - ty, 'Neath the
elms of our dear old Trin - i - ty, Oh it's sel - dom we'll meet, In the
moon - light so sweet, 'Neath the elms of our old Trin - i - ty.

On the hills of our old Trinity,
In the halls of our dear old Trinity,
There is right merry cheer,
There are friends, true and dear,
In the halls of our old Trinity.

College days are from care and
sorrow free,
And oft will we seek in memory
Those days that are past,
Far too joyous to last,
'Neath the elms of our old Trinity.

Then we'll sing to our old Trinity,
To our dear old Alma Mater, Trinity;
We're together to-day,
And to-morrow away,
Far away from our old Trinity.

'Neath the elms of our old Trinity,
'Neath the elms of our dear old
Trinity,
No more shall we meet,
Our classmates to greet,
'Neath the elms of our old Trinity.

Letters to the Editor

The volume of letters coming to the Editor of the ALUMNI MAGAZINE is not generally very great. When we revised the format of the BULLETIN in 1957 and changed its name, in 1959, to the TRINITY COLLEGE ALUMNI MAGAZINE, we hoped for a continued flow of mail which would enable us to publish letters as a regular feature in every issue.

Having received many communications in the past months we reiterate that "the magazine is your magazine," and we do urge you to communicate to us your comments, criticisms and suggestions—not necessarily about the magazine itself—but about the College.

This issue tells of new developments for the coming decade. The ALUMNI MAGAZINE can serve as a medium for expression of alumni opinions about education in general and about Trinity education in particular. Do take advantage of this section to express your own feelings. The Editorial Board reserves the right to use its judgment in respect to editing and must limit the length of letters to approximately 250 words. In the event of many letters on the same subject, the Board will select those which are most representative.

New Look Coming

To the Editor:

It is distressing to note that in the early 1960's Trinity College still finds itself without one example of contemporary architecture. Whether this is through choice or apathy is a subject which might well be of interest to our alumni body, about 55% of whom were graduated since 1946. If this is a circumstance of choice, one wonders whose choice; if it is the result of apathy, it is time to urge the administration and board of trustees to do a little research in the educational tradition, and seek out what is best architecturally for the college.

Traditional architecture is most often chosen by groups or individuals too timid or uncertain to acknowledge or recognize the expression of the day and who wish to associate themselves with the time-approved "status" styles of the past. Few of us would consider building a Victorian home in 1961 yet many seem anxious to continue Victorian Gothic structures on the Trinity Campus. Are we afraid that "modern" buildings at Trinity will detract from the old and revered tradition of the College? This fear has not deterred nor injured the academic standings of Harvard, Yale, Vassar, Wellesley, Dartmouth, Smith, M.I.T., Pennsylvania and others.

If apathy is preventing the building of significant architecture at Trinity, it is time to open our eyes. Many members of the college faculty and most of the recently graduated alumni are concerned about the architectural future of the campus. It is time we got together and untied the architect's hands.

Winthrop Faulkner '53

Alumni Directory A-OK

To the Editor:

I have received many fine comments concerning the *Alumni Directory* published last June. May I take this opportunity to send you several for use in the *Alumni Magazine*.

"This Directory is a fine piece of work." — Leonard J. Dibble '09.

"Congratulations on a very fine job." — Frederick T. Bashour '34.

"Thanks for the Directory—it is a good one. I have much enjoyed my first skim through it." — David L. White '32.

"Thank you for the excellent Directory." — The Rev. Jarvis P. Brown '43.

John A. Mason '34
Alumni Secretary

More Trin Authors

To the Editor:

I received a pleasant letter from Kenneth D. Smith '25 pointing out that in my article I had overlooked two of his books: *Baseball's Hall of Fame*, A. S. Barnes '46 and *The Willie Mays Story*, Greenberg (now Chilton) '54. He wasn't complaining or asking for a P.S., but he did want to have his name included with those of other Trinity authors in the college records.

Frank A. Kelly Jr. '41

• Also brought to light: TONGUE OF THE PROPHETS, LAND OF THE SILENT PEOPLE and SILENT PEOPLE SPEAK, all by Robert St. John '25; MANAGEMENT OF FOREIGN MANUFACTURING SUBSIDIARIES and FOREIGN INVESTMENT AND TAXATION by Edward R. Barlow '38.

If any reader knows of other books by Trinity alumni, please communicate with the editor. — Editor

Views Viewbook

To the Editor:

I received a most thoughtful letter from Tom Brown '13, who lives in Brooklyn, and he has this to say and I pass it on to you.

"Personally I don't see how any boy could prefer any other college of comparative excellence after just looking through this magnificence of text and pictures in the latest Bulletin (*Alumni Magazine*, April 1961). I shall continue showing it to every boy who seems to me to deserve four years at Trinity. Congratulations to everyone concerned in its production!"

F. Gardiner F. Bridge
Director of Admissions

Reviews Viewbook

To the Editor:

Many thanks for sending me the copy of your Viewbook. (*Alumni Magazine*, April 1961)

It is a beautifully-done book; but beauty is not its sole attribute—it carries the message that should sell Trinity College to many people.

Palmer Hoyt, Editor and
Publisher, the *Denver Post*

No Image?

To the Editor:

Having spent two-and-a-half years in the advertising business, and one year as a member of the Trinity Development office staff, allow me to comment on a subject of great concern to me: namely the lack of a Trinity "image."

Gather together a Trinity group consisting of a student, a professor, a trustee, an administrator, an alumnus, a parent, a foundation member and a corporation executive; ask them what Trinity stands for; and I'll wager you'll get just as many different answers.

The average alumnus looks upon the College as a constant dun for funds. Many parents react the same way. Others view Trinity as "the small, conservative men's college that waits till Amherst, Wesleyan or Swarthmore prove something can be done before it institutes a similar program." Unfortunately, there is an even wider audience that asks: "What's Trinity?"

The total impression is NOT one of all groups being agreed as to the college's purpose in modern education; its future goals and the plans to implement them. It seems to me there are ten hunters chasing 18 rabbits with six stones.

Obviously, Trinity College has a purpose and a goal. However, judging from alumni reactions, the various communications emanating from the College, and the words of many college ambassadors, it is just as obvious that there is a lack of purposeful definition of this goal. (Or if there is, it's not coming across.)

Granted, these comments are very general in nature, but maybe there are others who have similar feelings. If so, perhaps through these pages we can develop some constructive criticism and begin to correct the situation. I, for one, would be quite interested in the comments of other alumni.

W. A. Carlough Jr. '54

NEW DIRECTORY

The 1961 edition of
The Alumni Directory
has just been published.

Copies may be obtained
through the Alumni Office.
Check for \$1.00 may be
made payable to Trustees of
Trinity College.

Homecoming

June 8, 9 and 10

FALL SPORTS SCORES

Varsity Football

Trinity	8	Williams	6
Trinity	14	St. Lawrence	14
Trinity	14	Tufts	6
Trinity	23	Colby	16
Trinity	26	F & M	0
Trinity	12	Coast Guard	20
Trinity	8	Amherst	22
Trinity	42	Wesleyan	14

Record to date:

Won 5, Lost 2, Tied 1

Varsity Soccer

Trinity	0	M.I.T.	2
Trinity	2	Univ. of Mass.	0
Trinity	3	Tufts	1
Trinity	7	Univ. of Hart.	0
Trinity	1	Williams	0
Trinity	2	Union	1
Trinity	5	Coast Guard	2
Trinity	0	Amherst	4
Trinity	1	Wesleyan	4

Record to date:

Won 6, Lost 3

Freshman Football

Trinity	6	Springfield	6
Trinity	8	Coast Guard Fr.	16
Trinity	20	Wesleyan	14
Trinity	36	Amherst	8

Record to date:

Won 2, Lost 1, Tied 1

Freshman Soccer

Trinity	3	Univ. of Hart.	0
Trinity	5	Wesleyan JV's	1
Trinity	5	Springfield	1
Trinity	3	Williams	1
Trinity	1	Amherst	2
Trinity	2	Wesleyan	6

Record to date:

Won 4, Lost 2