

Poppens

THE TRINITY IVY 1972

The Ninety-Ninth Year of Publication

Trinity should remain a community of scholars affirming the validity of the truth-finding process. We must continue to offer the individual the opportunity to review the human values according to which he or she will serve society. We defend intellectual integrity because we know of no better way to understand our problem and then to act in behalf of humanity. Our priorities must reflect these convictions.

Theodore D. Lockwood
September, 1971

The primary concern of Trinity College ought to be the creation of an exciting community of scholars. Such a community should pride itself on both individual excellence and on its abilities for sharing intellectual experiences. In order to realize this goal we must elicit concerned enthusiasm among students and faculty on the grounds that Trinity College is an exciting and worthwhile institution.

The Task Force on Academic Programs

"A majority of students entering the college and university do so with a sense of liberation, eager to experiment with and to be responsible for personal moral judgements which, prior to the time of entering, they had shared with parents and school, or which, in some cases, they had not exercised independently at all."

Thomas A. Smith

A black and white photograph of a large, light-colored stone building with many windows, likely a college campus. The building has a classical architectural style with multiple levels and a prominent facade.

“...equality of men and women at the College . . . will be realized only when the College ceases to reflect the stereotypes of women presented by contemporary American society. Only then will Trinity be a truly coeducational institution.”

Paula Pavey

WOMEN'S FIELD HOCKEY

T	O
4	Oxford 0
3	Yale 0
0	Miss Porter's 1
0	Yale 0
3	Chaffee 1
3	Wesleyan 0
1	Bridgeport 1

"The co-ed living arrangement, by providing a natural situation that is low in anxiety, may be the best way to help today's student develop a capacity for true intimacy as well as to help him solidify his sexual identity."

John H. Cassidy

VARSITY FOOTBALL

T	O
10.....Williams	35
17.....Bates	7
23.....R.P.I.....	19
30.....Colby.....	23
37.....Rochester.....	21
17.....Coast Guard.....	19
29.....Amherst.....	42
21.....Wesleyan	0

Robert K. Nisbet

John W. Ward

“ . . . Life at Trinity College is the interplay of many life forms which are at different regions along the evolutionary continuum. If we befriend all of these lives we can complete evolution. For evolution is not a straight line terminating in humanity. It is a circle (or a sphere, perhaps) which we have the opportunity to complete. We can do this by re-acquainting ourselves with the awareness of things (perhaps beginning with the awareness of nothing) and creatures and by embracing and enjoying the continuity of all existence and the wholeness of all awareness.”

Robert LaRose

VARSITY SOCCER

T	O
3	M.I.T. 0
1	Union 3
1	Tufts 4
2	Middlebury 1
0	Williams 3
1	Brown 4
2	Hartford 4
4	Coast Guard 1
2	Amherst 1
1	Wesleyan 0

Something within me would not allow me to think that Mitch was dead, hell, Mitch Pappas doesn't die, he may leave or go away, but certainly not die. He was life itself. He made people around him want to live, he helped them put life in perspective.

Miss him, you bet your S.A. I do.

E. Max Paulin

Caroncel

Michael Pappas

So in our celebrating this musical instrument in the west end, there are people. We see it now as a lot of silver, aspiring lines and a tremendous sound, but behind it lies human beings . . . The arts, music, organ building are human beings reaching out to create that which is value in itself so that when it's done, when the organ is built, when the music is played, when the songs are sung, somehow the artist himself can stand back and admire it because it has become a thing for itself.

The Reverend Alan C. Tull,

January 23, 1972

Most of the women students . . . agree that while there are large numbers of women *at* Trinity, few of them feel that they are fully *of* Trinity. Many women students feel that they have been relegated to the periphery of what remains a thoroughly masculine institution . . . One of the wisest steps the College has taken within recent memory was the decision to go coeducational . . . But we could quickly fritter away our advantage if large numbers of our women students are dissatisfied *as women*, or if they become so . . . In particular, a number of women students complain that their male fellow students, as well as some faculty and administrators, do not take their intellectual abilities and educational ambitions seriously enough. Many women feel that many males at the College view them in "sexist" stereotypes—as primarily child-rearers and homemakers, for example, rather than as intellectually able individuals whose business or professional goals are substantially the same as those of men. Insofar as women here *are* perceived in those terms, they have every right to be resentful. Most of the female students with whom I am acquainted are career-oriented, and rightly so. Given the discouraging obstacles which women still face in many career fields (and some graduate schools), I think the College has a responsibility to bolster their ambitions when they flag, and to smooth as much as possible some of the worst bumps along the way. At the same time, we can certainly try to encourage male students to rethink any "sexist" assumptions they might have. In fact, if we are moving toward a more androgynous society, as Caroline Bird and others maintain, don't we have an obligation as educators to see that some of these questions are raised?

Ron Spencer,
Dean of Community Life
Christmas Term, 1971

I defined a woman's duty,
To look the world in the face
with a go-to-hell look in the
eyes; to have an idea;
to speak and act in defiance
of convention.

—Margaret Sanger, 1938

The right to vote, or equal civil rights, may be good demands, but true emancipation begins neither at the polls nor in courts. It begins in woman's soul. History tells us that every oppressed class gained true liberation from its masters through its own efforts. It is necessary that woman learn that lesson, that she realise that her freedom will reach as far as her power to achieve her freedom reaches.

—Emma Goldman, 1911

"... no structural or mechanical changes alone can get us where we want to go. Above all, we need individual commitment in a scholarly community. What we need is a belief in the value of our enterprise and in each other."

The Task Force on Academic Programs

VARSITY BASKETBALL

T		O
71	Alfred	72
96	Hamilton	76
100	Tufts	108
59	Bowdoin	79
80	MIT	75
94	Brandeis	106
55	Amherst	75
74	NYAC	106
52	Williams	97
61	C. Guard	67
77	Union	85
82	Colby	101
66	Middlebury	75
61	Wesleyan	82
89	Rochester	104
84	WPI	96
91	Kings Point	79
	C. Guard	snow
66	Wesleyan	95
82	U. Hartford	91

HOCKEY

T	O
5	UConn.....3
3	M.I.T.....0
3	Nichols.....3
1	Amherst.....3
2	New Haven.....5
6	Roger Williams.....2
8	Lehigh.....2
2	Babson.....2
4	Amherst.....5
2	Holy Cross.....4
10	Fairfield.....6
6	Yale JV.....3
7	M.I.T.....1
3	Wesleyan.....4
2	New Haven.....7
4	Wesleyan.....6

VARSITY SQUASH

T	MIT	O
8	Navy	1
0	Army	9
1	Stony Brook	8
4	Adelphi	5
7	Amherst	2
3	Bowdoin	6
9	Wesleyan	0
8	Hobart	1
9	Yale	0
1	Williams	8
8	Rochester	1
7	Wesleyan	2
8	Franklin & Marshall	1
8	Brown	1
2	Amherst	Forfeit
5	MIT	7
		4

SWIMMING

T		O
30	RPI	83
52	Tufts	61
39	Amherst	63
51	Babson	61
61	Holy Cross	48
47	Union	66
45	Bowdoin	77
50	C. Guard	58
38	MIT	75
39	WPI	74
40	Wesleyan	71
65	Keene State	48

1940's Dance

Arthur Ashe

Wrestling

1950's Dance

Campus Blood Drive

How can student life be improved at Trinity? How large and what kind of role should the college play in the effort?

To respond, we must know the nature of Trinity students—their special interest, needs, and problems. How do we learn about these? Obviously, we begin by listening carefully to students, and in particular, to what they say about themselves and the College. But this is not usually enough. Listening alone, however good, is limited in that one must wait passively for the student to speak. The College must therefore attempt systematically to consult students about these issues. For the more each group articulates values and needs, the more each will be communicating and becoming a part of the community.

This Committee has considered several areas of student life, and has tried to discuss trends in each. Most notably, we have observed a disturbing kind of individualism—an individualism which often falls off into apathetic or even amoral privatism. The College cannot entirely prevent such individualism and isolation for it is rooted in society itself (technology, sexual and racial attitudes, the death of God, etc.). But the College can take steps in a wide range of areas to lessen this.

The Long-Range Planning Committee

THE TRINITY

TRIPOD

FRIDAY

APRIL 21, 1972

TRINITY COLLEGE

HARTFORD, CONNECTICUT

SPECIAL EDITION

Trinity Students Strike

Mark F
Feather's

U.S. To. By.

SAIGON
overpower
stretch of
Thursday,
Saigon, 40

At the
troops and
in a renew
capital, 60

Cambodi
enemy ain
Province
reestablish
offensive i
has made
ultimate a
Saigon.

The colla
Province
forces eith
west, or t
Mekong D.

The falle
Prey Phau

way 1 crosses the border into South Vietnam
40 miles west of Saigon. The province
capital of Svay Rieng, 25 miles farther west,
was under heavy enemy pressure, Cambodian
officers reported.

Much of the Cambodian sector had been
patrolled by Saigon troops until March 30,

be signed by other Connecticut college
presidents.

This letter, he added, will not speak for the
institutions, but will express the individual
views of the presidents.

One of the resolutions passed at last
night's meeting stated that "each member
of the community devote his or her time and
energy on Friday and the weeks following to
activities in the Hartford area aimed at
bringing...an end to the careers of those
politicians who refuse to bring an end to the
war."

The resolution stated that today's ac
tivities would be "aimed at achieving those
ends."

A motion calling for a strike and a
suspension of classes failed to reach a
majority vote. Richard Hess, '72, argued
that the NSA's call for a strike was
"meaningless." He said he opposed any
hints of coercion because students should be
free to do whatever they want today.

Several students claimed a strike would
"force the opinions of a few on many." Others
suggested that anti-war activities be
conducted during students' "free time," and
not interrupt classes.

One student said a strike would produce
community backlash. "They'll figure we
just want a three-day weekend," he said.

Other students called upon the group to
align itself with national events. "For the
last two years, we have been disillusioned.
What we need now is nothing more or less
than a show of our disapproval," Jill
Silverman, '74, stated. "We want to turn
the tanks around and have them go home."

She continued, stating it is the national
magnitude of the strike, rather than the
specific form it takes at Trinity that is
politically important.

Theodore Mauch, professor of religion,
said the group should use "our imagination
and our discipline" in adopting means of
protesting the war. He accused the Nixon
administration of being "anti-education"
because it believes "everything can be
solved with a thunderbolt." Educators, he
said, "believe in the value of exploration
and careful study."

Mauch added that today's strike, because
it comes at the end of the term, seemed like
searching for quick answers. "Why does it
take a crisis like this one to wake us up? We
should have been doing this all year," he
stated.

Members of the Young Socialists stated
that capitalism was the root of the war, and
called for a worker-student alliance on
behalf of the National Liberation Front,
which they said was engaged in a class
struggle.

Samuel Hendel, professor of political
science, said students should not prevent
classes from being held and should not
demand that the College take an
institutional stand on the war. He said such a
stand would violate academic freedom, and
would create "an anti-democratic position."

Thomas A. Smith,
vice-president, stating that he spoke both
"personally and institutionally," said the
administration "will not close down the
College, and will not tolerate any attempts
to stop instructors or students from entering
classes."

The administration will not, Smith con
tinued, take action against striking students
or professors. He said the administration
has no authority over individual faculty
members' actions, and that student strikers
would be responsible only to their instruc
tors.

J. Ronald Spangler, dean for community

Admiral Thomas H. Moorer, chairman of the Joint Chiefs of Staff, released a memorandum stating that if the United States were freed from "domestic restraints" it might undertake even more extensive operations against North Vietnam. It appears that the President is no longer deterred by the possibility of a confrontation with the Soviet Union or China. It is time for the American people to pose such a threat.

From the beginning, the President has boasted that under his leadership the

LACROSSE

T	O
3.....	Middlebury.....13
8.....	Holy Cross 9
1.....	Amherst.....13
9.....	Tufts10
7.....	Nichols 4
4.....	Bowdoin11
4.....	M.I.T.....13
4.....	Union12
9.....	U.R.I..... 3
5.....	Wesleyan11

TENNIS

T	O
5	Amherst 4
6	Williams 3
7	UCONN 2
9	Springfield 0
7½	MIT 1½
6	Wesleyan 3
8	Holy Cross 1
7	URI 2

TENNIS

T	O
2	Yale 5
5	Wesleyan 1
7	Conn. College 1
5	Mount Holyoke 3
9	Western Conn..... 0
3	Univ. of Bridgeport 2

LACROSSE

T	O
10	MacDuffie 4
4	Kent 8

BASEBALL

T	O	
3.....	Amherst	12
1.....	Colby	7
4.....	Williams	5
2.....	Bates	1
2.....	Univ. of Hartford	3
6.....	Coast Guard	3
1.....	Coast Guard	3
5.....	Tufts	0
3.....	Tufts	4
3.....	Wesleyan	15
5.....	WPI	4
2.....	WPI	0
1.....	MIT	25
1.....	Bowdoin	8

TRACK

T	O
72Union82
52RIP70
52Amherst70
66½Williams88½
76Wesleyan78
53Coast Guard101

Do not be deceived, glib formulas, whether they come from the Left, Right or Center, are not the way out. There is no easy escape. Trinity will not flourish as a "safe" museum; it will not survive if it chooses to become chromium plated and neon lighted. The College has a chance if it offers and students work for the kind of excellence which has meaning in the world into which its students will graduate and try to earn their living.

living.

H. McKim Steele
Director, Intercultural Studies Program

TRINITY COLLEGE

Class of 1972

The Freshman Convocation Programs

CHRISTMAS TERM 1968

PRESENTED BY THE FRESHMAN-SOPHOMORE ADVISORY COUNCIL

SENIORS

THE FRESHMAN CONVOCATION PROGRAMS

These convocation programs are designed to bring to your attention at the very start of your college career the great goals of a liberal arts education. Trinity's role as a fine liberal arts college will be discussed. The means for realizing these goals, which should become a part of your mental, moral, personal, and spiritual make-up in the next four years, and for the following, will be reviewed.

You are expected to attend the various events.

The Inaugural Ceremony of
President Theodore Davidge Lockwood
October 12, 1968
3 o'clock

The Quadrangle

The Field House

(in case of rain)

Guests are asked to take their seats by 2:45 P.M.

146th MATRICULATION SERVICE

BOOK CEREMONY

TRINITY COLLEGE

HARTFORD, CONNECTICUT

SEPTEMBER 16, 1968

1:00 P.M.

The Inaugural Ceremony of
President Theodore Davidge Lockwood
October 12, 1968
3 o'clock

The Quadrangle

The Field House
(in case of rain)

Guests are asked to take their seats by 2:45 P.M.

DR. JAMES M. VAN STONE, Chairman

Biology

BURT ALAN ADELMAN
Bronx, New York
Bronx High School of Science
Saint Anthony Hall

ROBERT JOHN ARCECI
Winchendon, Massachusetts
Murdock High School
Senate

ROBERT EUGENE CARLSON
Sewickley, Pennsylvania
Sewickley Academy
Mather Hall Board of Governors; Philosophy Club; Soccer, Freshman

CHARLES BARRIE COOK, JR.

Fairfax, Virginia
St. Stephen's School

Mather Hall Board of Governors; Jesters; Cinestudio; Glee Club; Ivy; Soccer, Freshman and Varsity; Crew, Freshman; Delta Kappa Epsilon

ROBERT LEE D'AGOSTINO

Windsor Locks, Connecticut
Windsor Locks High School
Swimming, Freshman and Varsity; Pi Kappa Alpha

ROBERT KELLOGG FERRIS

Danbury, Connecticut
Wooster School

Acolytes; Chapel Committee, Chairman and Treasurer; Crucifers; Head Layreader; Pi Gamma Mu

JOHN DUNNEGAN GOTTSCH

Tampa, Florida
Berkeley Preparatory School
Football, Freshman; Crew, Freshman, Junior Varsity; Cerberus; Alpha Chi Rho, Vice-President

MARK DAVID HAGEDORN

New Britain, Connecticut
New Britain High School

DR. FRANK M. CHILD, III

NEIL JOSEPH HOLLAND

Wolcott, Connecticut
Sacred Heart High School
Intramurals

HENRY DIEDRICH HOLLJES

Baltimore, Maryland
Baltimore Polytechnic Institute
Football, Freshman; Crew, Varsity; Alpha Chi Rho

NORMAN ARTHUR JOHANSON

Orange, Connecticut
Greenwich High School
Football, Freshman and Varsity; Track, Freshman and Varsity; Saint Anthony Hall

HOWARD MICHAEL KELFER

Swampscott, Massachusetts
Swampscott High School

BRIAN STEVEN KUNZ

Merion, Pennsylvania
Berkshire School
Delta Kappa Epsilon

JEFFREY LEON KUPPERMAN

New Orleans, Louisiana
Isidore Newman School
Cerberus; Junior Advisor Selection Committee; Resident Advisor; Football, Freshman; Lacrosse, Freshman and Varsity; Alpha Delta Phi

DR. RICHARD B. CRAWFORD

STELLA LAURA LASKOWSKI

Hartford, Connecticut
Bulkeley High School
Orchestra; Choir

THOMAS BRENT LEONARD

Chadds Ford, Pennsylvania
Unionville High School
Concert Choir; Phi Kappa Psi, Treasurer

DR. DONALD B. GALBRAITH

WILLIAM ERVIN LINGARD

Barrington, Rhode Island
Providence Country Day School
Glee Club; Concert Choir, Business Manager;
Carillonneur; Northam Fine Arts Society; Phi
Kappa Psi

**THOMAS ALEXANDER
MACKENZIE**

Milton, Massachusetts
Browne and Nichols School
Cinestudio; Theta Xi, President

ANTHONY JOHN MARCHETTI, JR.

New Britain, Connecticut
New Britain High School
Band; Orchestra; Trinity-Hart Jazz Band

GEORGE LEONARD MARKS

Lawrenceville, Virginia
James S. Russell High School
Glee Club; Chapel Choir; TCB; Chapel Crucifer;
Intramurals; Xi Theta Xi

DR. WENDELL BURGER

Biology

STEPHEN CARL METZ
Bay Shore, New York
Bay Shore High School
Intramurals, Band

ALAN MICHAEL PATRIGNANI
Lancaster, New York
Lancaster Central High School
Trinity Band; Pi Kappa Alpha

JAMES ANDREW McCUNE
Ballwin, Missouri
Lafayette High School
Concert Choir; Mather Hall Board of Governors,
Chairman

THOMAS FREDERICK SCHAIBLE
Westfield, New Jersey
Westfield High School
Revitalization Corps; Baseball, Freshman; Football,
Freshman and Varsity Co-Captain

**ARCHIBALD ALEXANDER SMITH,
III**
Fairfield, Connecticut
St. John's School
Acolytes; Psi Upsilon

MELVIN WALTER YOUNG
Akron, New York
Akron Central High School
Intramural Board; Football, Freshman; Golf,
Freshman and Varsity, Co-Captain; Squash, Varsity;
Alpha Chi Rho

DR. ROBERT H. BREWER

MS. SONYA E. SYORDAK

Dr. HENRY A. DEPHILLIPS, JR. Chairman

Chemistry

JOSEPH MICHAEL GRODEN

Fair Lawn, New Jersey
Fair Lawn High School

Northam Fine Arts Society; Intramurals; Golf,
Freshman and Varsity; Phi Beta Kappa; Sigma Pi
Sigma

DR. JAMES K. HEEREN

DR. RALPH O. MOYER, JR.

DR. EDWARD BOBKOV

CHARLES ANDREW SCHLOSS
Jackson Heights, New York
Garden School

DR. WILLIAM THOMPSON BOWIE

DR. JOHN C. WILLIAMS, Chairman

KRISTIN LOUISE ANDERSON
Concord, Massachusetts
Concord-Carlisle High School
Od Squad; Field Hockey; Squash

DR. JAMES R. BRADLEY

Classics

DR. ANTHONY D. MACRO

DR. RICHARD SCHEUCH, Chairman

Economics

WILLIAM WALTER ABENDORTH

Towson, Maryland
Towson Senior High School
Soccer, Freshman and Varsity; Track, Freshman and Varsity

NEIL HOWARD BOBROFF

Marblehead, Massachusetts
Marblehead High School
IKA Society

THOMAS MILLER BUCHENAU

San Diego, California
Claremont High School
Track, Freshman and Varsity, Captain

MICHAEL FRANK COLOMONICO
Hamden, Connecticut
Hamden High School
Chaplain, Social Chairman; Delta Kappa Epsilon

WILLIAM MARTIN FOSTER
Auburn, New York
Mount Carmel High School
Football, Freshman and Varsity; Baseball, Freshman and Varsity; Sigma Nu

**BRADLEY HENDERSON
FRIEDRICH**
St. Paul, Minnesota
Sweet Home Senior High School
Glee Club; Track, Freshman; Football, Freshman and Varsity; Alpha Delta Phi, Vice-President

CHARLES MICHAEL GERVER
Martinsburg, West Virginia
Martinsburg Senior High School

MICHAEL RUSSELL GILBOY
Lake Forest, Illinois
Lake Forest High School
Medusa; TRIPOD, Sports Editor; Saint Anthony Hall

MR. THOMAS J. STEFFANCI

MS. FRANCINE B. WEISSKOFF

Economics

NED IVAN GLADSTEIN

West Caldwell, New Jersey
James Caldwell High School

AIESEC; Regional Conference Chairman, President;
Concert Choir; Jesters; Pi Gamma Mu; Phi Mu Delta

RICHARD LEON HALL

East Hartford, Connecticut
East Hartford High School
Corinthian Yacht Club; AFROTC; Phi Mu Delta

JOHN CWIKLA HENRY

Wethersfield, Connecticut
Wethersfield High School
AIESEC; Chess Club; F. E. C.; Track, Freshman

QUENTIN BARRY KEITH

New York, New York
Landon School

FEC; Senate; AIESEC; Football, Freshman and Varsity; Tennis, Freshman and Varsity; Crew, Varsity Lightweight; Alpha Delta Phi

MR. FRANCIS J. EGAN

DR. WARD S. CURRAN

DOUGLAS THOMAS LAKE

Dedham, Massachusetts
The Roxbury Latin School
Medusa; Crew, Freshman, Junior Varsity, Varsity; Psi Upsilon

DR. LEROY DUNN

Economics

DR. ANDREW J. GOLD

JEFFREY LOUIS MEADE
Arlington, Massachusetts
Arlington High School
Glee Club; Revitalization Corps

EVERETT LAWRENCE MINARD
III
Seattle, Washington
The Lakeside School
FEC: Mather Hall Board of Governors; Trinity
Draft Counselors; Matrix Fund, Chairman; Psi
Upsilon

MICHAEL BRUCE NOBBS
Jersey, British Channel Islands
Harrow School
International Students Organization; Economics
Club; Soccer, Freshman; Psi Upsilon

STEPHEN ALAN OSBORN
Worcester, Massachusetts
Burncoat Senior High School
FEC; Varsity Swimming, Manager

RICHARD CHASE PALAMAR
Quogue, New York
Taft School
Soccer, Freshman and Varsity; Tennis, Freshman
and Varsity; St. Anthony Hall

LEWIS HILL PAYNE
Portland, Maine
Deering High School
Basketball, Freshman and Varsity; Theta Xi

JAMES LOUIS ROSENBERG
Cincinnati, Ohio
Walnut Hills

MR. NEIL H. GARSTON

DR. ROBERT A. BATTIS

MARTHA HUME SCIFRES
Terrace Park, Ohio
Hillsdale School

DOUGLAS JAMES SNYDER
Dusseldorf, West Germany
Lake Forest Academy
Soccer, Freshman and Varsity; Golf, Freshman
and Varsity; Pi Gamma Mu; Phi Beta Kappa; Al-
pha Delta Phi

RICHARD ALAN SVIRIDOFF
New Haven, Connecticut
Richard C. Lee High School
Band; Ivy; New Collegiate Jazz Band; Pi Kappa
Alpha, Treasurer and President

EDWARD JOSEPH
WOJCIECHOWSKI
Stamford, Connecticut
Rippowam High School
Jesters; TRIPOD; Mather Hall Board of Gover-
nors; Theta Xi

MICHAEL JOSEPH ZIMMERMAN
Baltimore, Maryland
Milford Mill High School
TRIPOD, Copy Editor and News Editor; Saint
Anthony Hall

DR. RICHARD K. MORRIS, Chairman

DR. MARTIN G. DECKER

Education

DR. CHARLES B. SCHULTZ

MR. AUGUST E. SAPEGA, Chairman

Engineering

ALBERT LEE FLOYD

Hartford, Connecticut
Westminster School

Cerberus; TCB, Treasurer; Lacrosse, Freshman;
Basketball, Freshman and Varsity, Captain

JAMES PETER FROST

North Reading, Massachusetts
North Reading High School
Band; Football, Freshman and Varsity; Lacrosse,
Freshman; Sigma Nu, Vice-President

MR. THEODORE R. BLAKESLEE, II

ANDREW WEST McCLAINE

Wellesley Hills, Massachusetts
Wellesley High School

Acolytes; Chapel Committee; Chapel Crucifer;
L.K.A., Secretary; Sigma Pi Sigma

PER FREDRIK NAESS

New Canaan, Connecticut
Holderness School

MICHAEL ALEX SOOLEY

Waukegan, Illinois
Waukegan Township High School
Football, Freshman; Crew, Freshman, Sigma NU

DR. MARK M. SHAMAMY

DR. JOSEPH D. BRONZINO

Engineering

JAMES EDWARD STUFFLEBEAM
Lewistown, Illinois
Lewistown High School
Chess Club; Fencing; IKA; Alpha Delta Phi

ANTHONY JOSEPH TRANQUILLO
Southington, Connecticut
Southington High School
Sigma Pi Sigma

BRUCE BAETZ YELTON
West Chester, Pennsylvania
Tower Hill School
Football, Freshman; Golf, Freshman; Wrestling Club

A Trinity education is designed to give each student that kind of understanding of human experience which will equip him for life in a free society. In order to do this, it must help the student to discover those particular modes of learning which will increase his awareness of himself and of his environment; it must enable him to extend his knowledge within a chosen discipline; and it must encourage him to use the knowledge which he gains to deal responsibly with the problems of a rapidly changing world. The curriculum embodies these aspects of a liberal education.

from "The Purpose of a
Trinity Education."
A statement from the
Trinity College Faculty

DR. PAUL SMITH, Chairman

English

HERMAN LEWIS ASARNOW
Short Hills, New Jersey
Mountain High School
REVIEW

DAVID LAWRENCE BARANS
River Forest, Illinois
Oak Park-River Forest High School
Delta Kappa Epsilon, President

NORMAN BARDEEN

Kalamazoo, Michigan
Middlesex School

Northam Fine Arts Society; Football, Freshman;
Hockey; Lacrosse, Freshman; St. Anthony Hall

ROBERT JAMES BAUMAN

White Plains, New York
Parma Senior High School
Band

CHRISTOPHER SCHULTZ BERK

Zionsville, Pennsylvania
Perkiomen School
Delta Kappa Epsilon, President

DR. JAMES H. WHEATLEY

DOUGLAS PAUL COOPER

Pelham, New York

Lawrenceville School

Student Speakers Bureau; WRTC-FM, Executive Producer

STEPHEN HOLLIS CURTIN

Uncasville, Connecticut

Saint Bernard Boys' High School

Cinestudio; COLLAGE; Revitalization Corps

RALPH RICHARD DICKMAN

Cincinnati, Ohio

Princeton High School

Theta Xi

**THOMAS MILTON STEVENSON
EYSMANS**

Moorestown, New Jersey

Moorestown High School

WRTC; Revitalization Corps

STEPHEN RICHARD FOLEY

Hartford, Connecticut

Bulkeley High School

TRIPOD; Political Forum, President; T.C.A.C.; Co-Chairman

MR. STEPHEN MINOT

JOSEPH DONALD GOODWIN, JR.
Ocean City, New Jersey
William Penn Charter School
Alpha Delta Phi

MR. DANIEL B. RISDON

JAMES MATTHEW HALL, JR.
Summit, New Jersey
The Pingry School
F.E.C., President; Mather Hall Board of Governors; President's Long Range Planning Committee; TRIPOD; Crew, Junior Varsity; Cross Country, Freshman; Saint Anthony Hall

JAMES PERRY KENDRICK
Darien, Connecticut
Darien High School

CHARLES RANDOLPH KING
Tolland, Connecticut
Rockville High School
Jesters; Delta Kappa Epsilon

DR. RALPH M. WILLIAMS

DAVID DUNBAR LIVINGSTON
Nahant, Massachusetts
St. George's School
N.F.A.S.; Crew, Freshman and Junior Varsity; St. Anthony Hall

WILLIAM JOHN MILLER, JR.

Pittsburg, Pennsylvania

The Hotchkiss School

TRIPOD; Lacrosse, Freshman; Squash, Freshman; St. Anthony Hall

JOHN BROMLEY MOSES

Scarsdale, New York

Suffield Academy

STEVEN DAVID LEVY

Weston, Massachusetts

Newton High School

Finance Committee, Chairman; IVY, Advertising Manager; Phi Kappa Psi

DR. HUGH S. OGDEN

English

DR. DIRK KUYK

THOMAS GLEN REGNIER

Little Rock, Arkansas
Hall High School
TRIPOD; Jesters

WILLIAM HARRY REYNOLDS, JR.

Bethesda, Maryland
Bethesda-Chevy Chase High School
Student Senate; WRTC; TRIPOD, Contributing
Editor; Resident Assistant; Theta Xi

ROBERT THOMAS ROBINSON

Salisbury, Connecticut
Iolani School
Cerberus; Hockey; Lacrosse, Freshman; Soccer,
Freshman and Varsity; Phi Kappa Psi

GEORGY PINNEY SAMMONS

Pittsfield, Massachusetts
Pittsfield High School
F.E.C.; Chapel, Sacristan and Verger; Chapel
Committee; Chapel Layreaders; Phi Beta Kappa

DR. J. BARD MCNULTY

DAVID MACINTOSH SAVORY

Wilmette, Illinois
New Trier High School

CHARLES TUKE SHAW
Hightstown, New Jersey
Peddie School

JOSEPH COTTER SMITH
Washington, D.C.
Lawrenceville School
Jesters

TIMOTHY KING SMITH
Jewett City, Connecticut
Norwich Free Academy
Atheneum; TRIPOD; Jesters; Young Republicans; Theta Xi

MR. JOHN A. DANDO

JOHN ALBERT SPEZIALE
Torrington, Connecticut
Torrington High School
REVIEW: TRIPOD; Theta Xi

GENE W. STAMELL
Swampscott, Massachusetts
Swampscott High School
Northam Fine Arts Society; F.E.C.

DR. KENNETH W. CAMERON

PAUL ANGELO VITELLO

New York, New York
Music and Art High School
Track, Freshman; Cross Country, Freshman;
Theta Xi

RICHARD HENRY WALKER

Wilmington, Delaware
Mount Pleasant High School
F.E.C.; Swimming, Freshman; Alpha Delta Phi

**ROGER LIVINGSTON WERNER,
JR.**

Wilmette, Illinois
New Trier East High School
Trinidads; Photography Club; Alpha Delta Phi

WILLIAM MELLON WHETZEL

Pittsburgh, Pennsylvania
St. Paul's School
TRIPOD, Photography Editor; Soccer, Freshman
and Varsity; Lacrosse, Freshman; St. Anthony Hall

RICHARD DUVALL WHITE

Catonsville, Maryland
Catonsville Senior High School
Band; Chamber Players; Corinthian Yacht Club;
Intramural Board; Jesters

DR. RICHARD P. BENTON

English

ALAN RICHARD WINDROW

Malden Massachusetts
Malden High School
Basketball, Freshman and Varsity; Economics
Club; Phi Kappa Psi

DR. JAMES L. POTTER

PETER KLEY WITTMAN

Ambler, Pennsylvania
Springfield Township High School
IVY, Photography; TRIPOD; Tennis, Freshman;
Alpha Delta Phi, Treasurer

DR. MICHAEL R.T. MAHONEY, Chairman

Fine Arts

GAIL LOUISE BALLANTINE
Stamford, Connecticut
Rippow High School

ROBERT JOSEPH ELLIS
Lafayette Hill, Pennsylvania
La Salle College High School
Northam Fine Arts Society; Basketball, Freshman; Crew, Freshman and Junior Varsity; Football, Freshman and Varsity; Alpha Chi Rho, President

MARK JACKSON ENOCH
Amherst, Massachusetts
Deerfield Academy
Senate; Track, Freshman

LUCILE MCMILLAN HOWARD
Glenn Head, New York
Ethel Walker School
Psi Upsilon

ROBERT ASHTON LAWRENCE, JR.
Westwood, Massachusetts
Noble and Greenough School
Cerberus; Northam Fine Arts Society; Football, Freshman; Crew, Freshman, Captain; Varsity, Captain

JOHN RICHARD NELSON

West Hartford, Connecticut
Kingswood School

Young Republicans; Northam Fine Arts Society;
Soccer, Freshman and Varsity; Lacrosse, Varsity,
Co-Captain; Phi Kappa Psi, Vice President

LESLIE JAY NEVULIS

New Britain, Connecticut
New Britain High School
Concert Choir; Young Repbulicans

DAVID ALLEN PUMPHREY

Towson, Maryland
Towson High School
Crew, Freshman; Swimming, Freshman

PETER MATTHIESSEN
WHEELWRIGHT

Camden, Maine
St. Paul's School
FEC; Cerberus; Mather Hall Board of Governors;
Freshman Lacrosse; St. Anthony Hall

MR. TERENCE DAVID LA NOUE

MR. HANS-DIETRICH FROESE

MR. THOMAS P. BAIRD

DR. GEORGE B. COOPER, Chairman

History

WHITNEY MOWRY COOK

Lunenburg, Massachusetts
Middlesex School

Athletic Advisory Council, Secretary; Football,
Varsity; Baseball, Freshman; Golf, Varsity; Crew,
Freshman

HARVEY DANN IV

Pawling, New York
The Hill School

Football, Freshman; Lacrosse, Freshman and
Varsity; Alpha Delta Phi, Steward

BAYARD ROBERT FIECHTER

Plymouth Meeting, Pennsylvania
William Penn Charter School

Cerberus, Vice-President; IVY; Soccer, Fresh-
man, Captain, Varsity, Co-Captain; Squash,
Freshman and Varsity; Tennis, Freshman; St.
Anthony Hall

DR. ROBERT B. OXNAM

**WILLIAM ALEXANDER
FISHER III**

Baltimore, Maryland
Gilman School
Football, Freshman; Lacrosse, Captain; Alpha Delta Phi

MICHAEL IAN GERMAN

Glen Cove, New York
Glen Cove High School
Chess Club; Intramurals; Soccer, Freshman;
Golf, Freshman and Varsity

KEVIN SEYMOUR GRACEY

Rockville, Maryland
Curtis High School
WRTC, Public Relations Director, Music Director,
Program Director; TRIPOD; Jesters

DANIEL GREEN

Pine Bush, New York
Neshaminy High School
Basketball, Freshman; Golf, Freshman and Junior Varsity

MAUD HECKER

Greens Farms, Connecticut
Shawnee Mission East High School
Cerberus; Concert Choir

DR. H. MCKIM STEELE, JR.

DR. GLENN WEAVER

History

DR. EDWARD W. SLOAN, III

GLENN MICHAEL KENNEY
Berkeley Heights, New Jersey
Governor Livingston Regional High School
Chess Club; Cerberus; Senate; Football, Freshman and Varsity; Lacrosse, Freshman and Varsity; Phi Kappa Psi

JOHN EDWARD HEPPE

Bryn Mawr, Pennsylvania
The Hill School

IVY, Advertising Manager, Business Manager; Squash, Freshman and Varsity; Squash, Freshman and Varsity; Soccer, Freshman; Alpha Delta Phi

LEE KAPLAN

Springfield, Massachusetts
Classical High School

WRTC-FM; Basketball, Freshman and Varsity; Pi Gamma Mu

JOHN WILLIAM KIRSHON

New York, New York
Mamaroneck High School

F.E.C.; Revitalization Corps; Delta Kappa Epsilon

JOHN MOWBRAY MACCALLUM

Warsaw, New York
Nichols School

Young Democrats; Football, Freshman; Lacrosse,
Freshman

DR. PHILIP C.F. BANKWITZ

ALAN BRUCE MACDONALD

Abington, Massachusetts
Thayer Academy
Lay Reader; Revitalization Corps; Gay
Liberation

ROCCO JOHN MAFFEI, JR.

South Portland, Maine
Cheverus High School
TRIPOD, Advertising Manager, Circulation
Manager

GREGORY DAVID MALETTA, II

Kensington, Maryland
St. Albans School

MR. J. RONALD SPENCER

**LAWRENCE MATTHEW
MCGOLDRICK**

Meriden, Connecticut
Maloney High School
Revitalization Corps; Lacrosse, Varsity

DR. EUGENE W. DAVIS

History

SAMUEL HOLGATE MERRILL

Portland, Maine
Deering High School
Tennis, Freshman and Varsity; Basketball, Freshman and Varsity.

JEFFREY ALLAN MILLER

Chagrin Falls, Ohio
Chagrin Falls High School
Sigma Alpha Gamma Alpha

ANDREW WEST MITCHELL

West Hartford, Connecticut
Conard High School
WRTC, Station Manager, Business Manager; Student Speaker's Bureau

FORREST BOOTH MUNGER

New York, New York
Trinity School
Concert Choir; Trinidads; Chapel Singers; Monarchist Society; Chamber Orchestra

PHILIP BALLANTYNE NELSON

Barnstable, Massachusetts
Barnstable High School
Corinthian Yacht Club, Secretary-Treasurer; Northam Fine Arts Society; Alpha Chi Rho, Treasurer

DAVID STUART ROSENTHAL

Worcester, Massachusetts
Doherty High School

TRIPOD; Senate; Mather Hall Board of Governors; Revitalization Corps; F.E.C.; Phi Beta Kappa; Pi Gamma Mu; Phi Kappa Psi, President

DR. NORTON DOWNS

MARY-HELEN CORNING SHEPPARD

Jarrettown, Pennsylvania
The Springside School

SUMNER MERRILL SMITH

Cohasset, Massachusetts
Phillips Academy

Glee Club; F.E.C.; Football, Freshman and Varsity Manager; Hockey; Lacrosse, Freshman; Theta Xi, Treasurer

WILLIAM GEORGE SPEED, IV

Baltimore, Maryland
Gilman School

F.E.C.; Intramural Board; Chess Club; Baseball, Freshman; Pi Kappa Alpha, Vice-President, President

MARC BRUCE TUCKER

Wilmington, Delaware
Tower Hill School

Young Republicans, Vice-Chairman; Political Forum; Hillel Society; Track, Freshman; Phi Beta Kappa; Pi Gamma Mu; Alpha Delta Phi

ROBERT GREYDON WALKER

Hartford, Connecticut
Hartford Public High School
Band

TIM NORMAN WALLACH

Brewster, New York
Trinity School
Saint Anthony Hall

MR. JAMES LAWRENCE WEST

THE REV. DR. BORDEN W. PAINTER

ADAM CHARLES WALMUS
Stafford Springs, Connecticut
Assumption Preparatory School
Cross Country, Freshman; Crew, Freshman and
Junior Varsity

ROBERT ATHA WHITEHEAD, JR.
Manchester, Connecticut
Wilbraham Academy
F.E.C.

WALTER WILLIAM WHITEHOUSE
Evanston, Illinois
Evanston Township High School

WILLIAM RANDALL YEOMANS
Bethesda, Maryland
Walt Whitman High School
F.E.C.; Cinestudio

History

RODERICK ANGUS CAMERON

Rice Lake, Wisconsin
Rice Lake High School

AIESEC, Treasurer; Revitalization Corps; TRI-
POD; IKA

JOHN GOULD, JR.

Hampton, Virginia
Phenix High School

LARRY KING GRAVES

Warwick, Rhode Island
Warwick Veterans Memorial High School
Phi Beta Kappa

DR. WALTER J. KLIMCZAK, Chairman

Mathematics

MS. MARJORIE V. E. BUTCHER

MR. ROBERT C. STEWART

JOHN BRUCE GWALTNEY
Wilmington, Delaware
Friends School

DR. EMMET F. WHITTLESEY

JOHN DAVID MATTUS
West Hartford, Connecticut
Conard High School
Activities Committee; Mather Hall Board of Governors, Treasurer; Student Budget Committee, Chairman; TRIPOD, Assistant Editor; Crew, Freshman and Varsity

DR. ROBERT B. GRAFTON

CARL LINDELL PRATHER

Jersey City, New Jersey
Lincoln High School
T.C.B.; Theta Xi

BYRON WHITAKER SMITH

Grand Rapids, Michigan
East Grand Rapids High School
Baseball; Freshman; Sigma Nu

WILLIAM BROWN ZACHRY, III

Norwalk, Connecticut
Norwalk High School
Acolytes; Band; Intramural Board; Baseball,
Freshman and Varsity; Cross Country, Freshman
and Varsity; Pi Kappa Alpha

DR. THOMAS R. BERGER

Mathematics

DR. MARIO POLIFERNO

DR. MICHAEL R. CAMPO, Chairman

DAVID MOCK BANASH

Brookline, Massachusetts
Browne and Nichols School
Pi Kappa Alpha; Band, President; Crew, Varsity
Lightweight

Modern Languages

**CHESTER CONGDON
D'AUTREMONT**

Lincoln, Massachusetts
Noble and Greenough School
Jesters; Hockey; Saint Anthony Hall

JAY GRIFFIN DAVIS

Stony Brook, New York
Milton Academy
Spanish Club; Squash, Freshman, Captain; Soccer, Freshman and Varsity; Golf, Freshman and Varsity Co-Captain; Alpha Delta Phi

KATHRYN VALENTINE MOHN

New Canaan, Connecticut
Miss Hall's School
Concert Choir; Psi Upsilon

DR. CARL V. HANSEN

DR. GUSTAVE W. ANDRIAN

DR. ROBERT P. WATERMAN

DR. DONALD D. HOOK

MS. NICOLE S. DESTROSIERS

MR. RONALD J. QUIRK

MICHAEL JOHN MCDONALD

Hartford, Connecticut
Oyster Bay High School
Acolytes; Spanish Club; Revitalization Corps;
Football, Freshman

PAUL MEYENDORFF

Crestwood New York
Trinity School
Cinestudio; Concert Choir; International Students Organization; Fencing, Co-Captain; Phi Beta Kappa

DAVID HOPKINS ROBINSON

Dedham, Massachusetts
Noble and Greenough School
WRTC-FM

MR. RICHARD V. RUSSO

DR. ARNOLD L. KERSON

177

DR. CLARENCE H. BARBER, Chairman

Music

MR. ROBERT E. GRONQUIST

KATHLEEN MCKAY

West Hartford, Connecticut
William Hall High School
Concert Choir, Business Manager; Trinidads; Trinity Pipes; Chapel Singers; Cheerleader

BARBARA ELLEN OSTROW

Malverne, New York
Valley Stream North High School
Concert Choir

CANDEE ANN TREADWAY

Bristol, Connecticut
Dana Hall School
Concert Choir, Tour Manager

GERARD THOMAS FERRARI

Oak Ridge, Tennessee
Oak Ridge High School

Jazz Band; Philosophy Club; Swimming, Freshman and Varsity; Track, Freshman and Varsity

JAMES ROBERT HOLMBERG

Milford, Connecticut
Milford High School

JAMES BRUCE WIMHURST

MCWILLIAMS

Pound Ridge, New York
Deerfield Academy

Philosophy Club, Secretary; Fencing

DR. RICHARD T. LEE, Chairman

Philosophy

DR. BLANCHARD W. MEANS

DR. HOWARD DELONG

GARY LAWRENCE MESCON
Newton, Massachusetts
Newton South High School

Philosophy

DR. DREW A. HYLAND

MR. JED SCHLOSBERG

DR. WESLEY M. BROWN

WILLIAM DAVIDSON
MORRISON III

Riverside, Connecticut
Berkshire School

Philosophy Club, F.E.C.; Soccer, Freshman;
Squash, Freshman; Phi Kappa Psi

MS. SUSAN STAFFORD

MR. KARL KURTH, JR., Chairman

MR. DONALD G. MILLER

Physical Education

MR. JACK DANIELS

MR. ROY A. DATH

MR. LEO J. HAMEL

MR. CHESTER H. MCPHEE

MR. WILLIAM P. SFERRO

MS. JANE A. MILLSPAUGH

MR. ROBERT E. SHULTS

MR. FRANK J.
MARCHESE

DR. CHARLES R. MILLER, Chairman

Physics Astronomy

JOSEPH EDWARD PETERS
New Britain, Connecticut
Pulaski Senior High School
Track, Varsity; Sigma Pi Sigma

DAVID GILBERT STRIMAITIS
Manchester, Connecticut
Manchester High School
American Institute of Physics; Track, Manager,
Freshman and Varsity; Sigma Pi Sigma

DR. F. SHIRLEY JONES

DR. ROBERT LINDSAY

DR. F. WOODBRIDGE CONSTANT

DR. GERALD LEE WITT

MR. BROOKE GREGORY

DR. BRADLEY W. PERRY

DR. HARVEY S. PICKER

DR. SAMUEL HENDEL, Chairman

WILLIAM JULIAN CALDWELL
South Orange, New Jersey
Columbia High School

Political Science

JOHN PAUL DEJONGH
Groton, Massachusetts
Groton High School
Intramurals; Golf, Freshman and Varsity

ROBERT JOSEPH FASS, JR.
Philadelphia, Pennsylvania
William Penn Charter School
WRTC; Football, Freshman; Lacrosse, Freshman; Alpha Delta Phi

BROOKE WALLACE FERRIS
Chacao-Caracas, Venezuela
Foxcroft School
TRIPOD; Psi Upsilon

CAROL WERBER FROST

Simsbury, Connecticut
Emma Willard School

MR. THOMAS A. REILLY

RICHARD NEIL JACOBSON

Lynnfield, Massachusetts
Browne and Nichols School
WRTC; Golf, Varsity

HILARY DIXON LEWIS

Philadelphia, Pennsylvania
The Agnes Irwin School

JOHN CHARLES MATULIS, JR.

New Britain, Connecticut
New Britain Senior High School
WRTC- FM, Public Relations Director; Young
Democrats

DR. ALBERT A. GASTMANN

DAVID ELLIOTT MCCLOUD
Pittsburgh, Pennsylvania
Shady Side Academy
AIESEC, Co-Chairman

RICHARD NEAL PALMER

Wethersfield, Connecticut
Wethersfield High School

Financial Affairs Committee; Tennis, Freshman Captain and Varsity Captain; Squash, Freshman and Varsity Captain; Pi Gamma Mu

THOMAS ALAN ROUSE

Hartford, Connecticut
Horseheads Central High School

T.C.A.C.; Co-Chairman; Pi Gamma Mu, Vice-President

HOLLY ALAN SCHUMACHER

New Canaan, Connecticut
Low Heywood School
Pi Gamma Mu; Psi Upsilon

MR. GARY C. JACOBSON

Political Science

CHRISTINE MARY SIEGRIST

New Britain, Connecticut
Northfield School
IVY; Revitalization Corps; TRIPOD; Field Hockey; Pi Gamma Mu

JEFFREY BLAKE STERN

Westbury, New York
W. T. Clarke High School

MS. PAMELA REYNOLDS LEE

THOMAS HENRY TAMONEY, JR.

West Hartford, Connecticut
Conard High School
Intramurals; Varsity Hockey; Psi Upsilon

FARZAM TOUB

Tehran, Iran
The Gunnery
Crown Investment League

DR. REX C. NEAVERSON

DR. GEORGE W. DOTEN, Chairman

Psychology

DR. GEORGE C. HIGGINS, JR.

NELSON HOWARD ADLER
Spring Valley, New York
Spring Valley Senior High School
Revitalization Corps; Philosophy Club

PAUL JOHN AMBROSINI
Hartsdale, New York
Fordham Preparatory

TIMOTHY ALLEN BALCH
Cleveland, Ohio
Lincoln High School
Hillel Society; Band, Manager

BARBARA FONTAINE BASS

Louisville, Kentucky
Louisville Collegiate School
Tennis, Varsity; St. Anthony Hall

THOMAS DILLINGHAM BENSON

Marlborough, New Hampshire
Irondequoit High School

DR. M. CURTIS LANGHORNE

DR. KARL F. HABERLANDT

PETER ROBERT BLUM

Hartsdale, New York
Phillips Exeter Academy
F.E.C., Secretary, Treasurer; Cheerleaders, Captain; Cerberus; Northam Fine Arts Society; Hockey Association; Tennis, Freshman; Alpha Delta Phi

JEFFREY ALAN BROWN
Waban, Massachusetts
Newton South High School

THOMAS ARTHUR BURT
Wellesley, Massachusetts
Skyline High School
Cinestudio, Manager; Acolytes; Film Society;
Cross Country, Freshman and Varsity; Track,
Freshman

THOMAS HART CLARK
Villanova, Pennsylvania
Episcopal Academy
Alpha Delta Phi

ALBERT MICHAEL DONSKY
Philadelphia, Pennsylvania
Cheltenham High School
TRIPOD, Sports Editor; WRTC

DR. MICHELE TOOMEY

MADORA DUNLOP
Worcester, Massachusetts
Bancroft School

JEANMARIE EARLEY

Wellesley Hills, Massachusetts
Wellesley High School
Resident Assistant

JOHN WESLEY EATON

Needham, Massachusetts
Needham High School

DR. RANDOLPH M. LEE

SUSAN JANE ECKELKAMP

Worcester, Massachusetts
Bancroft School
Medusa; Psi Upsilon

JOHN STEPHEN FINK

North Haven, Conn.
North Haven High School
Matrix Fund, Committee for Phenomilological Research, Freshman and Varsity Baseball, Intramurals; Psi Upsilon

GREGORY EDWARD FIRESTONE

Great Neck, New York
Great Neck South Senior High School
Od Squad; TRIPOD; Revitalization Corps; Cinestudio; Squash, Freshman

DR. DAVID WINER

Psychology

THOMAS GILBERT GREENE
Kansas City, Missouri
Pembroke Country Day School
Basketball, Freshman; Track, Freshman; Phi
Kappa Psi

HOLCOMBE EDWIN GRIER
Oxford, Pennsylvania
Oxford Area High School
Glee Club; Od Squad; Cinestudio, Manager

KEVIN CHARLES HAILS
Pittsburgh, Pennsylvania
Mt. Lebanon High School
WRTC

JEFFREY WADE HALES
St. Louis, Missouri
St. Louis Country Day School
Mather Hall Board of Governors, Secretary,
Treasurer; Baseball, Freshman and Varsity

EDWARD MICHAEL HAMMOND
New London, Connecticut
Saint Bernard Boys' High School
Football, Freshman and Varsity Co-Captain;
Track, Freshman; Alpha Chi Rho

MARK JOHN HASLETT
Quincy, Massachusetts
Quincy High School
WRTC-FM

OLIVIA PETERS HENRY
New York, New York
Chapin School
Cinestudio; Concert Choir; TRIPOD,
Photographer

RICHARD PRESCOTT HESS
Haddonfield, New Jersey
Moorestown Friends School
F.E.C.; S.D.S.; Draft Counselors; Mather Hall
Board of Governors; Delta Kappa Epsilon, Social
Chairman

STEPHEN LAURENCE HILL
Jamaica, New York
Kew Forest High School
TRIPOD; Baseball, Freshman; Soccer, Freshman
and Varsity, Captain; Phi Beta Kappa; Xi Theta
Xi

DIANA NEWHALL HOWARD
Bryn Mawr, Pennsylvania
Shipley School
Field Hockey

STEPHEN WHITTUM LARRABEE
Bronxville, New York
Bronxville High School
Football, Freshman; Lacrosse, Freshman

ROBERT ALAN LEGHORN
Cromwell, Connecticut
Cromwell High School

MS. ANN E. ROBINSON

RONETTE LOGANZO
Bay Shore, New York
Bay Shore High School
Band; Woman's Organization

ALBERT LUCAS, JR.
Simsbury, Connecticut
Simsbury High School
St. Anthony Hall

PATRICIA ANNE MENDELL
Kinnelon, New Jersey
Kinnelon High School

BRUCE EDWARD MENEES
Los Angeles, California
Harvard School
IKA, House Manager and President

TIMOTHY HAYES MORAN
Yonkers, New York
Manhattan College High School
Senate; Cinestudio; Od Squad; TRIPOD; FEC;
Football, Freshman; Lacrosse, Freshman and
Varsity

DAVID LAWRENCE NICHOLS
Skaneateles, New York
Phillips Exeter Academy
WRTC; Football, Freshman and Varsity; Basketball,
Freshman and Varsity; Baseball, Freshman
and Varsity; Phi Kappa Psi

JOHN SHAW NOTMAN
Marion, Massachusetts
Brooks School
Od Squad; Swimming, Varsity

ROBERT STEARNS O'CONNOR

New York, New York
Phillips Exeter Academy

**ELIOTT BRIGHTWOOD
ROBERTSON**

Nottingham, Maryland
Phillips Exeter Academy
Northam Fine Arts Society; Cheerleader; Phi Delta Theta, Vice-President

JERRY STUART ROWE

St. Johnsbury, Vermont
St. Johnsbury Academy
Mather Hall Board of Governors, Treasurer; Intramurals; Track, Freshman and Varsity; Pi Kappa Alpha

STEPHEN ANTHONY SYLVESTRO

Worcester, Massachusetts
Assumption Preparatory School
Football, Freshman; Baseball, Freshman; Phi Kappa Psi

DONALD JOSEPH VIERING, JR.

Collinsville, Connecticut
Kingswood School
Northam Fine Arts Society; Football, Freshman and Varsity; Basketball, Varsity; Baseball, Freshman and Varsity

GEORGE HARVEY ZENDT

Fort Washington, Pennsylvania
William Penn Charter School
Soccer, Freshman; Phi Kappa Psi

MR. WILLIAM M. MACE

DR. JOHN A. GETTIER, Chairman

Religion

LEWIS HAMILTON CLARK, JR.
Cambridge, Massachusetts
Noble and Greenough School
Cerberus; Northam Fine Arts Society; Crew,
Freshman and Varsity; Saint Anthony Hall

JAMES PHILIP GAMMERMAN
Pikesville, Maryland
Baltimore Polytechnic Institute
Northam Fine Arts Society; Intramural Board;
LaCrosse, Freshman

ISABEL CYNTHIA GOULD

Pottersville, New Jersey
Westover School

Human Relations Committee; Field Hockey, Varsity; LaCrosse, Varsity; Saint Anthony Hall

JOHN THEODORE KOEHLER, JR.

Chevy Chase, Maryland
Mercersburg Academy
F.E.C.; Mather Hall Board of Governors; Track,
Freshman

WENDY ANNE EVANS KRAVITZ

Wyncote, Pennsylvania
Germantown Friends School
Field Hockey, Varsity; LaCrosse, Varsity

THE REV. DR. ALAN C. TULL

DENNIS ALAN LALLI

Andalusia, Pennsylvania
Girard College

Student Activities Committee; Student Body
Scholarship Fund Committee

JOHN JOSEPH NOVELLO

Elizabeth, New Jersey
The Pingry School

CONSTANCE ROGERS

Huntington, New York
Cold Spring Harbor High School
Cerberus, Secretary; Od Squad; Jesters;
Cheerleader

DR. THEODOR M. MAUCH

BARCLAY SHAW, JR.

Mt. Kisco, New York
Kent School

MS. SUSAN F. POMERANTZ

DR. FRANK G. KIRKPATRICK

JOHN LOUIS SIMONE

Bridgeport, Connecticut
Andrew Warde High School
Student Dance Performances; Soccer, Freshman

MR. HENRY J. YOUNG

DAVID PAUL SUTHERLAND

Litchfield, Connecticut
Litchfield High School
Pipes

GEORGE MORGAN TRAVER, JR.

Staatsburg-on-Hudson, New York
Franklin Delano Roosevelt High School
F.E.C.; Alpha Chi Rho

STEVEN WINSTON WILCOX

Winnetka, Illinois
New Trier Township High School East
Glee Club; TCAC; Swimming, Varsity; Cross
Country, Varsity

DR. RONALD A. BRAUE

DR. NORMAN MILLER, Chairman

Sociology

MS. JILL S. DUBISCH

ELIZABETH JANE BEAUTYMAN
Pittsfield, Massachusetts
The Ethel Walker School
WRTC-FM; Mather Hall Board of Governors;
Field Hockey, Junior Varsity.

RICHARD VAN METRE
CORTON, JR.
Waterloo, Iowa
West High School
Swimming, Varsity

DR. RICHARD K. FENN

SUSAN MOLANDER HOUGHTON

East Hartford, Connecticut
Scarsdale High School

JOHN COLEMAN KILEY

Chestnut Hill, Massachusetts
Middlesex School

KAROL ANN WESTELINCK

Torrington, Connecticut
Torrington High School

MS. SALLY GUTMACHER

MR. GEORGE E. NICHOLS, III, Chairman

Theatre Arts

MR. JOHN H. WOOLLEY

MR. DAVID F. ELIET

MS. LESLIE A. ELIET

ALYSON KOEPPEL ADLER

Kings Point, New York
Master's School
College Affairs Committee; Alternate Learning Center; Delta Kappa Epsilon; MAJOR: Comparative Literature

WENDY ANN BOSWORTH

Glastonbury, Connecticut
Wethersfield High School
MAJORS: Psychology and Classics

JOHN FOSTER BRALEY

Hartford, Connecticut
Upper Merion Senior High School
Swimming, Freshman; Football, Freshman and Varsity; Sigma Pi Sigma; Alpha Chi Rho, House Manager; MAJORS: Physics and English

RONALD JEFFREY COHEN

Millburn, New Jersey
Millburn High School
MAJOR: Intercultural Studies

JAMES MARK DOYLE

Massapequa, New York
Massapequa High School
Baseball, Freshman; MAJORS: Political Science and English

ANDREW STILLMAN FISHER

Dedham, Massachusetts
Noble and Greenough School
Glee Club; President's Long Range Planning Committee; Revitalization Corps; Theta Xi; MAJORS: American Studies and English

HARRY MELGIN FRIED

Wynnewood, Pennsylvania
Episcopal Academy
Atheneum, Vice-President, President; COL-LAGE, Editor; Glee Club; Revitalization Corps; Squash, Freshman; Crew, Freshman and Varsity; Delta Kappa Epsilon, Treasurer; MAJORS: Comparative Literature and Philosophy

JANE ELLEN GINSBERG

New London, Connecticut
New London High School
MAJORS: English and Psychology

MICHAEL HYMAN HUBERMAN

New Haven, Connecticut
Hillhouse High School
Hillel Society; Trinity High School Seminar Program, Co-chairman; MAJORS: Biology and Chemistry

ALAN BIRKETT LOUGHNAN

Conway, Massachusetts
Williamsburg High School
Acolytes; ARCHIVE; Chapel Committee; Crucifers; Pi Gamma Mu; Phi Beta Kappa; MAJORS: History and Political Science

RICHARD MARSHALL MCCRENSKY

New York, New York
United Nations International School
Senate; Concert Choir; Chapel Committee; F.E.C.; Layreaders; IVY; Hockey, Manager; Pi Kappa Alpha; MAJOR: Non-Western Studies

NANCY COOLIDGE MILNOR

Pomfret, Connecticut
Woodstock Academy
Revitalization Corps; MAJORS: Psychology and English

FREDERIC ALAN MUNZ

Flourtown, Pennsylvania
Springfield Senior High School
Acolytes; Chapel Committee; Layreader; Head Crucifer; Crew, Freshman; Pi Kappa Alpha, Secretary; MAJORS: Biology and German

TIMOTHY NOLL O'DELL

Pottstown, Pennsylvania
The Hill School
Sailing Club; Crew, Freshman and Lightweight; Alpha Delta Phi; MAJORS: Biology and English

JAMES TATE PRESTON

Mt. Lakes, New Jersey
Rungsted Stasskole
Cerberus; F.E.C.; Senate; T.C.C.; Football, Freshman and Varsity; MAJORS: Religion and Urban Studies

DANIEL ALAN REIFSNYDER

West Hartford, Connecticut
Walt Whitman High School
F.E.C.; AIESEC, Co-Chairman; Phi Kappa Psi; MAJOR: Political Philosophy

PETER ELIOT ROBINSON

Birmingham, Michigan
Cranbrook School
TRIPOD; College Affairs Committee; Northam Fine Arts Society; Hockey Club; Soccer, Freshman; Squash, Freshman; Alpha Delta Phi; MAJOR: American Studies

PAUL MICHAEL SACHNER

Bristol, Connecticut
Bristol Central High School
TRIPOD, Sports Editor; Pi Gamma Mu; MAJORS: History and Art History

DUNCAN SALMON

Wilmington, Delaware
American High School
Crew, Freshman and Junior Varsity; Soccer, Junior Varsity; Xi Theta Xi; MAJORS: Modern Languages and Biology

THOMAS RAY SAVAGE

Chagrin Falls, Ohio
Phillips Exeter Academy
Hockey, Co-Captain; MAJORS: Mathematics and Religion

WILLIAM LANGER SCHAEFFER

Rye, New York
Salisbury School
Corinthian Yacht Club; Crown Investment League; Quad Ball; Northam Fine Arts Society; FEC; Crew, Freshman and Varsity; Alpha Chi Rho; MAJORS: Studio Arts and Photography

LAURA EMMA SHAPIRO

Stamford, Connecticut
Low-Heywood School
Od Squad; Tennis, Varsity; MAJORS: Modern Languages and Studio Arts

JANET ELLEN SPECTOR

New Haven, Connecticut
R.C. Lee High School
MAJORS: French and Sociology

ROGER DAVID STAMM

Stamford, Connecticut
Stamford High School
Chess Club; Basketball, Freshman and Varsity Manager; Pi Kappa Alpha, Secretary; MAJORS: Philosophy and Psychology

MALCOLM DAVID WOADE

Norwalk, Connecticut
Institut Montana
Cinestudio; MAJOR: Non-Western Studies

Special Majors

DR. THEODORE D. LOCKWOOD, President

Administration

MR. THOMAS A. SMITH, Vice President

MR. EDWIN P. NYE, Dean of the Faculty

MR. JAMES K. ROBERTSON, Treasurer and Comptroller

MR. JUDSON M. REES, Director of Development

MR. HARRY O. BARTLETT, Assistant to the President

MR. JOHN A. MASON, Assistant to the President for
Alumni Affairs

MR. JOHN L. HEYL, Alumni Secretary

MR. MOHAMED J. JIBRELL, Special
Assistant to the Dean for Community Life

MR. J. RONALD SPENCER, Dean for Community Life

MS. JOAN L. CHIPMAN, Assistant to the Dean for Community Life

MR. DEL A. SHILKRET, Dean for Student Services

MR. JOHN H. CASSIDY, Associate Dean for Student Services

MS. ELLEN MULQUEEN, Assistant Dean for Student Services

MR. E. MAX PAULIN, Admissions Liaison to the Freshmen Class and Assistant Director

MR. W. HOWIE MUIR, Director of Admissions

MS. ELEANOR G. REID, Associate Director of Admissions

MS. ROBIN J. WASSERSUG, Director of Financial Aid

MR. LEWIS J. GOVERMAN, Assistant Registrar

MR. RALPH L. MADDRY, Registrar

MR. N. ROBBINS WINSLOW, Dean for Educational Services

MS. PAULA I. ROBBINS, Director of
Career Counseling

MR. ROBERT A. PEDEMONTI, Budget Director and Associate
Comptroller

MR. IVAN A. BACKER, Director of Community Affairs

MR. ALFRED A. GAROFOLLO, Director of Campus Security

MR. DONALD B. ENGLEY, Librarian

MR. PETER J. KNAPP, Reference Librarian

MR. RALPH D. ARCARI, Chief of Readers' Services

MS. MARIAN M. CLARKE, Curator of Watkinson Library

MR. ALFRED C. BURFEIND, News Bureau Director

MS. AMELIA SILVESTRI, Assistant to the News Bureau Director

MR. L. BARTON WILSON, III, Public Information Director

Administration

MR. DAVID R. LOWE, College Photographer

PATRONS

MR. GEORGE C. GRIFFITH, 1918

MR. BRENTON W. HARRIES, 1950

MR. NORMAN C. KAYSER, 1957

MR. JOHN A. MASON, 1934

MR. N. ROSS PARKE, 1926

MR. SYDNEY D. PINNEY, 1918

PROFESSIONAL PATRONS

MR. SOLOMON Z. BROMBERG, 1943

MR. JAMES N. EGAN, 1937

MR. GEORGE M. FERRIS, 1916

DR. CHARLES E. JACOBSON, JR., 1931

MR. JOSEPH A. LORENZO, 1947

MR. JOHN S. MCCOOK, 1935

DR. MAXWELL O. PHELPS, 1925

DR. GEORGE J. ROSENBAUM, 1930

MR. HOWARD M. WERNER, 1948

DR. RAYMOND J. ZAK, 1944

THE TRINITY COLLEGE BOOKSTORE

Congratulates The Class of 1972 and Welcomes The Class of 1976

The Hargroves

NATIONAL TYPEWRITER CO., INC.

OLYMPIA TYPEWRITER DEALER

Sales—Rentals—Repairs
On All Makes of
Typewriters, Duplicators, Adding Machines
and Checkwriters
Duplicators and Office Supplies
Special Rental Rates to Students

Phone 527-1115

247 ASYLUM STREET HARTFORD, CONNECTICUT

JACOB'S PAINT STORE

INTERLUX MARINE PAINTS

West Hartford, Connecticut

DUTCH BOY PAINTS

134 Park Road

Telephone: 236-2501

people — caring, thinking, acting together
make a **greater** Hartford

THE TRAVELERS

D-J

JOHN M. McGANN
BOARDMAN LOCKWOOD
JUNE BLAIS

DAVIS-JACOBS
TRAVEL SERVICE

242 TRUMBULL ST.
HARTFORD, CONN.

**The bank
with your future
in mind.**

Society
FOR SAVINGS

Member F.D.I.C.

Offices throughout Greater Hartford

EAST HARTFORD'S LEADING ONE STOP SERVICE •••
FOR OVER 40 YEARS

Main

**HARDWARE &
SUPPLY CO., INC.**

HARDWARE • PAINTS • ELECTRICAL ITEMS • SHADES
FARM SUPPLIES • PLUMBING SUPPLIES • WALLPAPER
FERTILIZER • DELIVERY SERVICE

Call 289-7701

1191 MAIN ST.

EAST HARTFORD

**WHITING GREENHOUSES
INC.**

Established 1852

67 Whiting Lane West Hartford, Conn. 06119
telephone 523-4235

Member of the Florist Trans-World Delivery Assc.

THE CONSTITUTION NATIONAL BANK

200 TRUMBULL STREET, HARTFORD,
CONNECTICUT

The Person to Person Bank
FULL BANKING SERVICE
TELEPHONE 289-9131

Branches:

440 New Park Ave., West Hartford
150 Silas Deane Highway, Wethersfield
260 Hartford Ave, Newington

MEMBER: F.D.I.C.

*M. Frank Higgins
& Co., Inc.*

FLOORING CONTRACTORS

IMMEDIATE FREE DELIVERY
IN HARTFORD & VICINITY FROM 9 A.M. TO 7 P.M.

D&D Package Store, Inc.

417 NEW BRITAIN AVE., HARTFORD

Call 249-6833

NO LOWER PRICES IN CONN.

ONE OF HARTFORD'S LARGEST PACKAGE STORES
LARGEST SELECTION OF LIQUORS, IMPORTED WINES &
BEERS IN HARTFORD

164 BUCKINGHAM STREET

HARTFORD, CONNECTICUT

Tel. 249-6826

NEIDITZ BROS.

CONTRACT FURNITURE

for

Schools, Institutions

500 FARMINGTON AVE.
HARTFORD

HUNTINGTON'S BOOK STORES

— Books of All Publishers —

IN HARTFORD

110 Asylum Street

IN WEST HARTFORD

968 Farmington Avenue

Congratulations
from

Dr. George H. Dickinson,

Class of 1943

**DILLON
MAILING BUREAU**

Complete Letter Shop Service

250 PEARL STREET
HARTFORD, CONNECTICUT

Telephone 527-5121

DELICIOUS PIZZAS
AND
HOT OVEN GRINDERS

ABC PIZZA HOUSE

Across From Trinity College
287 New Britain Avenue Hartford,
Conn.

Phone 247-0234

OTTO EPSTEIN, INC.

Sanitary Engineers
and
Contractors

FORTY ELM STREET
HARTFORD
CONNECTICUT

C & N AUTO SERVICE

Joseph Castro

Phone 246-0055

Motor Tune-Ups—Brake Service

1279 BROAD STREET

HARTFORD, CONN.

CORNER ALLEN AND BROAD

Marble Pillar

Known For

German-American Food

Lowenbrau-On-Tap

22 Central Row

Compliments Of Your . . .

ON THE CORNER OF
BROAD AND VERNON STREETS

KEG BEER—WINES— LIQUORS

Broad Street

across from the Bond Bakery

State Tile & Marble Co., Inc.

49 Glassmere Ave.

West Hartford 232-3030

Ceramic, tile, marble, slate installations

LANDERMAN AGENCY

. . . ORCHESTRAS AND ENTERTAINMENT . . .
179 Allyn Street Hartford, Connecticut
Telephone 249-8596

SAGA FOOD SERVICE

The 1972 *IVY* was published through the support
of these advertisers. In order to let them know
that their investments have been appreciated,
please mention the *IVY* when patronizing.

Senior Directory

Abendroth, W. W.		Foley, S. R.	155
Acker, R. W.		Foster, W. M.	143
Adelman, B. A.		French, A. H.	Studio Arts
Adler, A. K.		Fried, H. M.	206
Adler, N. H.		Friedrich, B. H.	143
Ambrosini, P. J.		Frost, C. W.	
Anderson, K. L.		Frost, J. P.	187
Angelo, R. F., Jr.		Gains, A. A. H.	Psychology
Arceci, R. J.		Gameran, J. P.	198
Armentano, J. A.		Gazley, G. M.	Psychology
Asarnow, H. L.		Geckler, T. M.	Biology and Psychology
Asbury, M.		German, M. I.	165
Atkins, D. E., Jr.		Gerver, C. M.	143
Atwater, R. M.		Gilboy, M. R.	
Balch, T. A.		Ginsberg, J. E.	206
Ballantine, G. L.		Gladstein, N. I.	144
Banash, D. M.		Goldman, R. F.	English
Barans, D. L.		Goodwin, J. D., Jr.	156
Bardeen, N.		Gottsch, J. D.	133
Barthwell, J. C., III		Gould, I. C.	198
Bass, B. F.		Gould, J., Jr.	171
Bauer, S. F.		Gracey, K. S.	165
Bauman, R. J.		Graves, L. K.	171
Beautyman, E. J.		Green, D.	165
Benson, T. D.		Greene, T. G.	194
Berky, C. S.		Grier, H. E.	194
Black, A. O., III		Griesinger, P. R.	Non-Western Studies
Blum, P. R.		Groden, J. M.	138
Bobroff, N. H.		Gwaltney, J. B.	172
Boswell, S. C.		Gyllenhaal, S. R.	English
Bosworth, W. A.		Hagedorn, M. D.	133
Brackett, D. B.		Hails, K. C.	194
Braley, J. F.		Hales, J. W.	194
Bright, W. M., Jr.		Hall, J. M., Jr.	156
Brown, J. A.		Hall, R. L.	144
Buchenau, T. M.		Hamer, D. H.	Biology
Burt, T. A.		Hammond, E. M.	194
Caldwell, W. J.		Hancock, J. M.	History
Cameron, R. A.		Haslett, M. J.	195
Carlson, R. E.		Hecker, M.	165
Charleston, N. L.		Henry, J. C.	144
Charleston, S. A.		Henry, O. P.	195
Clark, L. H., Jr.		Heppe, J. E., Jr.	166
Clark, T. H.		Hess, R. P.	195
Cohen, R. J.		Hill, S. L.	195
Colomonicco, M. F., Jr.		Holland, N. J.	134
Cook, W. M.		Holljes, H. D.	134
Cooper, D. P.		Holmberg, J. R.	179
Cornwell, J. P.		Houghton, S. M.	203
Corton, R. V. M., Jr.		Howard, D. N.	195
Coyle, G. L.		Howard, L. M.	162
Cuellar, A. G.		Hubbell, J. W., III	History
Curtin, S. H.		Huberman, M. H.	207
Dann, H., IV		Humphrey, L. D.	Urban Studies
D'Agostino, R. L.		Jacobson, R. N.	187
D'Autremont, C. C., Jr.		Johanson, N. A.	134
Davis, J. G.		Kaplan, L.	166
Day, C. A.		Kaynor, R. K.	English
De Jongh, J. P.		Keith, Q. B.	145
Dembek, T. J.		Kelfer, H. M.	134
Dennis, R. B.		Kendrick, J. P.	156
Dickinson, S. L.		Kennedy, T. J.	English
Dickman, R. R.		Kenney, G. M.	166
Dodd, P. G.		Keyes, W. R.	Theatre Arts
Donsky, A. M.		Kiley, J. C.	203
Downs, M. L.		King, C. R.	156
Doyle, J. M.		Kirshon, J. W.	
Dunlop, M.		Koehler, J. T., Jr.	198
Earley, J.		Kovatis, P. S.	Psychology
Eaton, J. W.		Kravitz, W. A. E.	198
Eckelkamp, S. J.		Kubicek, K. A.	Religion
Ellis, R. J.		Kunz, B. S.	134
Enoch, M. J.		Kupperman, J. L.	134
Ewald, D. J.		Lake, D. T.	145
Eysmans, T. M. S.		Lalli, D. A.	199
Fass, R. J., Jr.		La Rose, R. J.	Engineering and Psychology
Fennebresque, K. S.		Larrabee, S. W.	195
Ferrari, G. T.		Laskowski, S. L.	134
Ferris, B. W.		Lawrence, R. A., Jr.	
Ferris, R. K.		Leonard, T. B.	162
Fiechter, B. R.		Leghorn, R. A.	135
Fink, J. S.		Levy, S. D.	195
Firestone, G. E.		Lewis, H. D.	156
Fisher, A. S.		Lindeman, D. R.	187
Fisher, M. H.		Lingard, W. E.	135
Fisher, W. A., III		Livingston, D. D.	135
Floyd, A. L.		Loganzo, R.	157
			196

Longley, J. H.			
Loughnan, A. B.			
Lucas, A. Jr.			
MacCallum, J. M.			
MacDonald, A. B.			
MacGruer, F. L. S.			
Mackenzie, T. A.			
Maddux, C. C.			
Maffei, R. J., Jr.			
Maletta, G. D. M., II			
Mandt, A. J., III			
Manker, P. C., Jr.			
Manna, R. J.			
Marchetti, A. J., Jr.			
Marks, G. L., Jr.			
Marques, C. A.			
Martin, K. G.			
Mason, W. C.			
Mattus, J. D.			
Matulis, J. C., Jr.			
McClaine, A. W.			
McCloud, D. E.			
McCrensky, R. M.			
McCune, J. A.			
McDonald, M. J.			
McGoldrick, L. M.			
McKay, K.			
McWilliams, J. B. W.			
Meade, J. L.			
Mendell, P. A.			
Menees, B. E.			
Merrill, S. H.			
Mescon, G. L.			
Messler, J. D.			
Metz, S. C.			
Meyendorff, P.			
Meyer, C. C.			
Miller, J. A.			
Miller, W. J., Jr.			
Milnor, N. C.			
Minard, E. L., III			
Mitchell, A. W.			
Mohn, K. V.			
Monahan, J. A.			
Moran, T. H.			
Morrison, W. D., III			
Moses, J. B.			
Mulcahy, C.			
Mulkeen, W. C.			
Mulligan, C. M.			
Munger, F. B.			
Munz, F. A.			
Naess, P. F.			
Nelson, J. R.			
Nelson, P. B.			
Nevulis, L. J.			
Nichols, D. L.			
Nobbs, M. B.			
Notman, J. S.			
Novello, J. J.			
O'Connor, R. S.			
O'Dell, T. N.			
Osborn, S. A.			
Ostrow, B. E.			
Palamar, R. C.			
Palmer, R. N.			
Patrignani, A. M.			
Payne, L. H.			
Peppe, R. W.			
Peters, J. E.			
Pique, X. D.			
Prather, C. L.			
Preston, J. T.			
Prince, J. W.			
Pumphrey, D. A.			
Rack, A. L., Jr.			
Ratliff, D. E.			
Ray, C. C.			
Reese, S. S.			
Regnier, T. G.			
Reifsnyder, D. A.			
Reynolds, W. H., Jr.			
Riehl, R. R., III			
Robertson, E. B., Jr.			
Robinson, D. H.			
Robinson, P. E.			
Robinson, R. T.			
Rogers, C.			
Economics	207	Rohrback, G. T.	English
	196	Rosenberg, J. L.	147
	167	Rosenthal, D. S.	169
	167	Rosner, D. E.	
	167	Rouse, T. A.	
Studio Arts	135	Rowe, J. S.	197
	167	Sachner, P. M.	208
English	167	Sagerman, L. D.	English
	167	Salmon, D.	208
Philosophy	167	Sammons, G. P.	158
English	167	Savage, T. R.	208
Studio Arts	135	Savory, D. M.	158
	135	Schaeffer, W. L.	208
	135	Schaible, T. F.	136
	135	Schloss, C. A.	139
Modern Languages		Schumacher, H. A.	188
Psychology		Schwartz, M.	Music
Engineering	172	Scifres, M. H.	148
	187	Seltzer, D. H.	English
	151	Shapiro, L. E.	208
	187	Shaw, B., Jr.	201
	187	Shaw, C. T.	159
	207	Sheppard, M-H. C.	169
	136	Sichel, L. D.	Psychology
	177	Siegrist, C. M.	188
	167	Sikes, A. B.	English
	178	Silvestro, S. A.	197
	179	Simone, J. L.	201
	146	Sinnamon, J. T.	Chemistry and Physics
	196	Smith, A. A., III	137
	196	Smith, B. W.	173
	168	Smith, J. C.	159
	180	Smith, R. M.	Physics
History	136	Smith, S. M.	169
	177	Smith, T. K.	159
American Studies	168	Snyder, D. J.	148
	157	Sooley, M. A.	151
	157	Spector, J. E.	208
	157	Speed, W. G., IV	169
	207	Sperry, B. P.	Psychology
	146	Spezzale, J. A., Jr.	159
	168	Stamell, G. W.	159
	174	Stamm, R. D.	208
Engineering	196	Stern, J. B.	189
	196	Strimaitis, D. G.	184
	181	Stufflebeam, J. E.	152
	157	Sultan, R. C.	Psychology
Psychology	168	Sutherland, D. P.	202
Modern Languages	168	Svindoff, R. A.	148
English	168	Talerico, J. L.	English
	207	Tamoney, T. H., Jr.	189
	151	Toub, F.	
	163	Tranquillo, A. J.	152
	168	Traver, G. M., Jr.	202
	163	Treadway, C. A.	178
	196	Tucker, M. B.	169
	146	Van Der Stricht, R. P.	Modern Languages
	196	Viering, D. J., Jr.	197
	196	Vitello, P. A.	160
	199	Walker, R. H.	160
	197	Walker, R. G.	169
	207	Wallach, T. N.	169
	147	Walrus, A. C.	170
	178	Weiss, E. S.	Psychology
	147	Werner, R. L., Jr.	160
	188	Westelinck, K. A.	203
	136	Wheelwright, P. M.	163
	147	Whetzel, W. M.	160
Economics	184	White, R. D.	161
	173	Whitehead, R. A., Jr.	170
	173	Whitehouse, W. W.	170
English	207	Wilcox, S. W.	202
	163	Willson, L. B.	Economics
Psychology	173	Wilson, K. L.	Sociology
History	173	Winrow, A. R.	161
Psychology	158	Wittman, P. K.	161
Political Science	158	Woade, M. D.	208
	207	Wojciechowski, E. J., Jr.	148
	158	Yelton, B. B.	152
	158	Yeomans, W. R.	170
	197	Young, M. W.	137
	177	Zachry, W. B., III	173
	207	Zendt, G. H.	197
	158	Zimmerman, M. J.	148
	199		

TRINITY IVY 1972

KAREN F. FINK and JAMES A. KOWALSKI, Co-editors
WILLIAM W. PARISH, Photography Editor
WILLIAM E. BILODEAU, Senior Section Editor
DELORES A. PALIOCHA, Assistant Senior Section Editor
RICHARD E. SIEGESMUND, Art Editor
RICHARD A. SVIRIDOFF, Business Manager
STEVEN D. LEVY, Advertising Coordinator

STAFF: Janet Dickinson, Kathryn Eklund, Robert Gershenfeld, Susan Hoffman, Sarah Hunnewell, William Millea, Christine Siegrist, Linda Raciborski, Linda Wyland

PHOTOGRAPHERS: John Conte, Raymond Fahrner, Samuel Gidding, Rebecca Goldman, Trish Kieswetter, Linda Landon, David Levin, Thomas Mackenzie, J. Martin Natvig, Douglas Rome, Charla Thompson, and Frank Villani

For their assistance we thank: R. Adams, C. Adrianowycz, G. Baldwin, C. Brigance, L. Delano, N. Korsheniuk, A. Leone, J. Macredis, E. Pratt

Our special thanks to the News Bureau, the Alumni Office, Miss Priscilla Davis, Mr. Ralph Maddry, and Mrs. Mitchel Pappas.

For their kind supervision, support, and encouragement we thank Mr. David Lowe, Mr. Robert Pedemonti, Mr. Douglas Werbeck of Victor O'Neil Studios, and Mr. James Findley of Bradbury/Keller.

