

Trinity College

Trinity College Digital Repository

Trinity College Bulletins and Catalogues (1824 - present)

Trinity Publications (Newspapers, Yearbooks, Catalogs, etc.)

7-1-1942

Trinity College Bulletin, 1941-1942 (Necrology)

Trinity College

Follow this and additional works at: <https://digitalrepository.trincoll.edu/bulletin>

Recommended Citation

Trinity College, "Trinity College Bulletin, 1941-1942 (Necrology)" (1942). *Trinity College Bulletins and Catalogues (1824 - present)*. 126.

<https://digitalrepository.trincoll.edu/bulletin/126>

This Book is brought to you for free and open access by the Trinity Publications (Newspapers, Yearbooks, Catalogs, etc.) at Trinity College Digital Repository. It has been accepted for inclusion in Trinity College Bulletins and Catalogues (1824 - present) by an authorized administrator of Trinity College Digital Repository.

Trinity College
HARTFORD CONNECTICUT

VOLUME XXXIX

NEW SERIES

NUMBER 3

Trinity College Bulletin

NECROLOGY

Hartford, Connecticut
July, 1942

Trinity College Bulletin

Issued quarterly by the College. Entered January 12, 1904, at Hartford, Conn., as second class matter under the Act of Congress of July 16, 1894.

Accepted for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized March 3, 1919.

The Bulletin includes in its issues: The College Catalogue; Reports of the President, Treasurer, Dean, and Librarian; Announcements, Necrology, and Circulars of Information.

NECROLOGY

TRINITY MEN

*Whose deaths were reported
during the year*

1941-1942

Hartford, Connecticut
July, 1942

PREFATORY NOTE

This Obituary Record is the twenty-second issued, the plan of devoting the July issue of the Bulletin to this use having been adopted in 1918. The data here presented have been collected through the persistent efforts of the Treasurer's Office, which makes every effort to secure and preserve as full a record as possible of the activities of Trinity men as well as anything else having value for the history of the College.

Readers who find it in their power to correct errors or to contribute further information will confer a great favor if they will at once communicate with the Treasurer's Office. Material corrections and additions will be incorporated in the next issue of the *Necrology*.

Attention is particularly called to those alumni for whose biographies we have only meagre data. It is hoped that relatives and friends may be able to supply additional information, so that an adequate record may be preserved.

ARTHUR ADAMS.

OBITUARY RECORD

Sidney Douglass Hooker

Class of 1877

Sidney Douglass Hooker was born in Sackett's Harbour, N. Y., January 12, 1855, a son of James Louis Hooker, a farmer of Sackett's Harbour, whose wife was Harriet Frances Luff.

He was prepared for college in the High School in Watertown, N. Y., and entered Trinity College in 1873 with the Class of 1877. He was a member of the Phi Kappa Chapter of Alpha Delta Phi, and was Captain of the Boat Club. In 1875, he received the French Prize. He was elected to Phi Beta Kappa at the close of his junior year, and was graduated with the B.A. degree in 1877.

He was graduated from the Berkeley Divinity School in 1880, and was ordained Deacon October 18, 1882, and Priest in 1884 by Bishop Leigh Richmond Brewer. He served as a Missionary in Townsend, Marysville, Boulder, and Wickes, Montana, 1882-1885; as Rector of St. James' Church, Dillon, Montana, 1885-1912; Archdeacon of Montana 1911-1926; and as Missionary at Boulder and White Sulphur Springs, 1926, when he retired from the active work of the Ministry.

He was a member of the Diocesan Board of Missions and a Deputy to the General Conventions of 1901, 1904, 1907, 1910, and 1928.

He was thrice married: first to Mary Russell Perkins, of Hartford, Connecticut, January 26, 1887, a daughter of Charles E. and Lucy Adams Perkins, who died March 2, 1919; secondly to Jeanie E. Whitmore, of Boston, Massachusetts, October 2, 1922; and thirdly to Alice Fiske Smith, of Syracuse, N. Y., July 15, 1927. There were no children.

He died April 5, 1941.

Francis Nathan Shelton

Class of 1879

The death of Francis Nathan Shelton, of the Class of 1879, who lived in Garden City, Kansas, has been reported, but the date has not been learned. It is hoped that a fuller account may be presented in a future issue of the Necrology.

He was born in Montpelier, Vermont, October 16, 1857, a son of the Reverend Frederick William Shelton, a graduate of Princeton in the Class of 1834, and of the General Theological Seminary in New York City, whose wife was Rebecca Conklin.

He was prepared for college in Newburg, N. Y., and entered Trinity in the fall of 1875 with the Class of 1879. He played on the football team and was a member of the track team, holding the record at the time for the 220-yard dash. He was graduated with the degree of B.A. in 1879.

Soon after graduation, he entered the service of the Union Pacific Railroad in the Freight Auditor's Office in Omaha, Nebraska. In 1884, he was sent to Salt Lake City as Chief Clerk in the General Agent's Office. Later he was Traveling Freight Agent. He resigned his position with the Union Pacific to accept the General Agency of the Denver, Texas, and Fort Worth Railroad in Salt Lake City. For a time he engaged in the real estate business, but gave it up to run a ranch in New Mexico.

He married, first, in Salt Lake City, June 10, 1886, Grace Almy, daughter of Thomas J. Almy, a mine owner of Salt Lake City, whose wife was Mary Richards. There were no children and they were divorced. He married, secondly, August 4, 1909, in Omaha, Nebraska, Mrs. Anne Brenneman, a daughter of William Burdette Christie, of Cincinnati, Ohio, whose wife was Susan Persal.

Edward Dale Appleton

Class of 1880

Edward Dale Appleton was born in New York City, January 10, 1858, a son of John Adams Appleton, whose wife was Serena Parker Dale.

He was prepared for college in St. Paul's School, Concord, New Hampshire, and entered Trinity College in September 1876 with the Class of 1880. He was a member of the Epsilon Chapter of Delta

Psi, and was active in athletics. He played on the team of which Major Frank L. Wilcox, '80, was Captain that defeated Yale, and was himself later Captain of the football team. He was interested in rowing, was Captain of the crew in 1879, and active in building a boat house on the Connecticut and in purchasing several shells for the club. He was also active in track athletics. Charles Adams Appleton, '82, was a brother, and Henry Cozzens Appleton, '85, a cousin.

After his graduation, he entered the service of D. Appleton & Company, the well-known publishing house founded by his grandfather, Daniel Appleton. He became Vice-President in 1896, serving till 1905. From 1900 to 1905 he was Manager of the Chicago agency of the firm. From 1906-1914 he was engaged with his brother, Robert, in the preparation and publication of the Catholic Encyclopaedia, of which over 70,000 sets have been sold. From 1914-1924, he was Vice-President of the J. F. Topley Company, book manufacturers and binders. Some twenty years ago he retired from active business life.

December 12, 1894, he married Charlotte Lamson, a daughter of John Lamson and Elizabeth Marshall, who died in 1940. There were no children.

He was a member of the Grolier Club, the Century Association, the University Club, the Union Club, the New York Athletic Club, the Dutch Treat Club, and the New York Genealogical and Biographical Society. He was a communicant of the Church of the Heavenly Rest, New York City, and of All Saints Church, Bayside, Long Island. For a time he served as a first Sergeant in the Seventh Regiment of the New York National Guard, and during the World War was Captain of the Home Defense Company of the 22nd Precinct, New York City.

He died at his home in North Andover, Massachusetts, January 28, 1942, and is buried in Woodlawn Cemetery, New York. He is survived by his brothers, Robert and Charles Adams, and a sister, Marian Appleton, of North Andover. His brother, Daniel Appleton, deceased, was long Colonel of the Seventh Regiment, New York National Guard.

Frederick Parker Marble

Class of 1882

Frederick Parker Marble was born in Newtown, Connecticut, July 14, 1859, a son of the Reverend Dr. Newton Epaphroditas

Marble, a graduate of Dartmouth College in the Class of 1834, whose wife was Mary Gillis. The father was for many years Rector of Trinity Church, Newtown, Connecticut.

He was prepared for college at the Newtown Academy, Newtown, Connecticut, and entered Trinity College in the fall of 1878 with the Class of 1882. He was a member of the I.K.A. fraternity, and later of the Sigma Chapter of Delta Phi. Because of the ill health of his father, he left college during the Christmas term of his sophomore year.

He studied Law in the Office of District Attorney George Stevens, of Lowell, Massachusetts, and was admitted to the Massachusetts Bar in 1882. He was admitted to practice in the Federal Courts in 1888. All his life was spent in the practice of his profession in Lowell.

He was a Republican and a Vestryman of St. Anne's Church in Lowell. He was a member of the Yorick Club, of the Lowell Country Club, and was President of the Lowell Humane Society. He was a Director of the First National Bank of Lowell, a Director of the Union National Bank of Lowell, and a Director of the Talbot Mills, of Billerica, Massachusetts.

April 17, 1894, in Lowell, he married Fanny Isabel Talbot, a daughter of Henry J. Talbot, of Vergennes, Vermont, whose wife was Jennie Goss. There were no children.

Mr. Marble died in Kennebunkport, Maine, July 5, 1941.

Samuel Newell Watson

Class of 1882

Samuel Newell Watson was born in Lyons, Iowa, February 27, 1861, a son of George William Watson and Hetty Newell. His father was a graduate of Hobart College and an Episcopal clergyman, and his mother a graduate of St. Mary's Hall, Burlington, New Jersey.

He was prepared for college in the Shattuck School, Faribault, Minnesota, and entered the sophomore class in Trinity College in 1879. He was a member of the Phi Kappa Chapter of Alpha Delta Phi. He was elected a member of Phi Beta Kappa at the close of his junior year, and was graduated with the B.A. degree in 1882. In 1887, he received the M.A. degree. In 1889, he received the D.D.

degree from the University of Iowa, and in 1893, the M.D. degree from the same University.

He was ordained Deacon in 1884 and Priest in 1885, by Bishop Charles Franklin Robertson. He was Rector of St. Paul's Church, Mexico, Missouri, 1884-1886; Rector of Trinity Church, Iowa City, Iowa, 1886-1889; Rector of St. Paul's Church, Des Moines, Iowa, 1889-1890; Rector of Trinity Church, Iowa City, 1890-1897; Rector of St. Paul's Church, Chillicothe, Ohio, 1897-1903; Rector of St. Paul's Church, Akron, Ohio, 1903-1912; and Rector of the American Church in Paris, France, 1912-1918 (Rector Emeritus 1918 to his death). He was for a time a member of the Standing Committee of the Diocese of Ohio.

Because of his activity in relief work during the war, he was made an Officer of the Legion of Honor, a Chevalier of the Order of Leopold (Belgium), and a Commander of the Order of St. Sava (Serbia).

In 1936, he published "Those Paris Years." He also contributed a number of articles to French periodicals. He published "The Mystery of Pain," Akron, Ohio, 1909; and "Psychotherapy," Akron, Ohio, 1909.

He served as Chaplain of the 3rd Regiment, Iowa National Guard in 1889.

The Samuel N. and Jeannette G. Watson collection of papers and memorabilia that Dr. Watson brought back from France is in the Hoover War Library at Stanford University.

January 7, 1885, in Grace Church, Kansas City, Missouri, he married, his father officiating, Jeannette Grace, daughter of James Nevil Watkins, a railroad officer, whose wife was Ellen Grant. There were no children and his wife predeceased him. He died in Santa Barbara, California, where he had lived since 1924, March 27, 1942, and is buried there. He is survived by a niece, Mrs. Aurilla Brigham of New Rochelle, N. Y.

Richard Melancthon Hurd

Class of 1888

Richard Melancthon Hurd was born in New York City, June 14, 1865, a son of M. M. Hurd, whose wife was Clara A. Hatch.

He entered Trinity College in 1884 with the class of 1888, but remained only one year. He was graduated from Yale University

with the B.A. degree in 1888. He became President of the Lawyers Mortgage Company in New York in 1903, and was later Chairman of the Board.

He was a member of the Yale Club and of the Pilgrims. He was a Republican and an Episcopalian.

He published "Principles of City Land Values."

September 22, 1898, he married Lucy Gazzam, of Mobile, Alabama. He died June 7, 1941.

Clifford Standish Griswold

Class of 1890

Clifford Standish Griswold was born in Wethersfield, Connecticut, October 19, 1866, a son of Justus Welles Griswold, a manufacturer of Wethersfield, whose wife was Louisa Standish.

He was prepared for college at the Wethersfield Academy and the Hartford Public High School, and entered Trinity College in September 1886 with the Class of 1890.

He was a member of the Delta Kappa Epsilon Fraternity, and won distinction both in athletics and scholarship. He was Captain of his Class Football Team in 1887, was a member of the Football Team for three years, and was a member of the Hockey Team. He was Orator on Class Day. He was Valedictorian of his Class, an Optimus, and received election to Phi Beta Kappa.

During the year 1890-1891, he remained at Trinity College as an Assistant to Professors Riggs and Robb in Chemistry and Physics and as an Assistant to Professor Beckwith in Greek.

He studied at the Episcopal Theological School in Cambridge during the year 1891-1892 and the University of Berlin during the year 1898-1899.

In September, 1892, he went to the Groton School as a master in Science. He remained at Groton as a Master till his retirement in 1936, except for a year's study at the University of Berlin, 1898-1899.

During the World War, he was a member of Co. K., 19th Regiment of the Massachusetts State Guard. He was for a time Chairman of the School Committee of Groton Village. He was President of the Eastern Association of Physics Teachers, a member of the American Association for the Advancement of Science, and of the New England Mathematical Association. He was a frequent con-

tributor to the "Groton School Quarterly," the magazine of Groton School graduates.

June 30, 1900, in New Haven he married Nora, daughter of Professor William H. Brewer, of Yale University, whose wife was Georgiana Robinson. The children were Dorothy, born March 4, 1902, who died in 1918, and Katharine, Smith 1924, born May 31, 1903, who married Dr. N. L. Crone.

Mr. Griswold died in Boston, July 26, 1941, survived by his wife and daughter, Mrs. Crone.

Irenus Kittredge Hamilton, Jr.

Class of 1891

Irenus Kittredge Hamilton, Jr., was born in Fond du Lac, Wisconsin, June 13, 1872, a son of Irenus Kittredge Hamilton, a farmer and lumber manufacturer, of Marinette, Wisconsin, whose wife was Mary Louise Waterbury.

He was prepared for college at the Shattuck School, Faribault, Minnesota, and entered the Class of 1891 in the sophomore year. He was a member of the I.K.A. at Trinity; at Johns Hopkins he became a member of the Delta Phi Fraternity. He was Class Historian on Class Day and was graduated with the B.S. degree in 1891, with Honors in Physics and Chemistry.

During the years 1891-1893, he studied at Johns Hopkins University, receiving a Certificate of Proficiency in Electrical Engineering. From 1893-1895, he was in the Engineering Department of the General Electric Company. In 1895, he began work with his father's company, the Hamilton and Merryman Company, lumber dealers and manufacturers, of Marinette, Wisconsin, serving as Secretary, and later as President.

In 1909, he came to Hartford, where he was President of the Automatic Refrigerating Company. About 1927, he went to live in Altadena, California, where he died suddenly June 30, 1942.

He married in Hartford, April 16, 1895, Alice Margaret Allen, daughter of John Allen, of Hartford, whose wife was Mary Bonner. There were no children. He is survived by a niece, Mrs. William S. Eaton, by a nephew, Russell Allen, of Hartford, and by a cousin, Hampton Bonner, '16, of New York. His wife died in California, June 14, 1928, and he married, secondly, Verle Rees, of Altadena, who also survives him.

In Hartford, he was a member of the Hartford Club, the Hartford Golf Club, and the University Club. He was a member of the Society of Colonial Wars in the State of Connecticut.

Herbert Parrish

Class of 1891

Herbert Parrish was born in Grand Rapids, Michigan, September 13, 1867, a son of Isaac Henry Parrish, a lawyer and Judge of the Michigan Superior Court of Grand Rapids, whose wife was Caroline Cook.

He was prepared for college in the public schools of Grand Rapids and entered the Class of 1891 in its sophomore year, 1888. He was a member of the Beta Beta Chapter of Psi Upsilon, and was President of the Dramatic Club and Managing Editor of the Tablet in 1891. He was graduated with the degree of B.A. in 1891, received the M.A. degree in 1899, and the D.D. degree in 1928.

He was graduated from the General Theological Seminary, New York, in 1894. During the year 1893-1894, he pursued graduate courses in New York University; during the year 1895-1896, in the University of Pennsylvania; and during the years 1910-1913, in Johns Hopkins University.

He was ordained Deacon in 1894 and Priest in 1895, by Bishop Ozi William Whitaker, of Pennsylvania. He was an Assistant Minister in St. Peter's Church, Philadelphia, 1895-1897; at St. Clement's Church, Philadelphia, 1897-1898; Rector of the Church of the Advent, San Francisco, 1898-1904; Canon of the Cathedral, Fond du Lac, 1904-1908; Rector of St. Luke's Church, Baltimore, 1909-1912; Diocesan Missionary of Maryland, 1912-1915; Rector of Christ Church, New Brunswick, New Jersey, 1915-1930, when he retired from the active work of the Ministry. After his retirement, he was appointed Lecturer in Philosophy in Trinity College, 1930-1932. In 1908, he took duty at St. Margaret le Strand, and during the summers of 1909 and 1911, was in charge of the American Church in Rome.

He was a member of the Union League Club in New York City.

His books are "The Plague of Preaching," 1907; "The Mystery of Character," 1917; "A New God for America," 1928; and "What is There Left to Believe?" 1931. He also contributed many articles to periodicals: "A New God for America," the American Mercury,

March, 1926; "The Chimera of Church Unity," Harpers, November, 1921; "The Morality of Interest," The American Church Monthly, July, 1918; "The Sinews of War," The American Church Monthly, 1920; "The Rector as Treasurer," The American Church Monthly, October, 1924; "From Authority to Experience," September, 1926; "The Break Up of Protestantism," March, 1927; "In the Andes," August, 1927; "A Brighter and a Better Faith," "Some Constructive Principles," November, 1928; "Pastorale," 1929—all in the Atlantic Monthly; "Men of Good Will," December, 1926, The Century; "A Pioneer Bishop," January, 1930; "His Lordship,"—both in the American Mercury; and in The Churchman: "The Lesson of Edinburgh," "A Spent Force," "At the Tomb of St. Augustine and Loyola."

June 20, 1911, in the Bishop's Chapel in Baltimore, he married Mary Sarah Russell Mayo, daughter of Joseph Mayo, of Hartford, Connecticut, whose wife was Sarah Samuel Chase. There were no children. The Reverend March C. Mayo of the Class of 1893, is Mrs. Parrish's brother. Her father, Joseph Mayo, received the honorary M.A. degree in 1893; her uncle, the Reverend Horatio Russell Chase, was a graduate in the class of 1872; her grandfather, the Reverend Samuel Chase, received the D.D. degree in 1848; her cousin, March F. Chase, was graduated in 1897.

Dr. Parrish died in New Brunswick, New Jersey, August 8, 1941, and is buried in Cedar Hill Cemetery in Hartford. He is survived by his widow.

Elijah Kent Hubbard, Jr.

Class of 1892

Elijah Kent Hubbard, Jr., was born in Chicago, Illinois, February 5, 1869, a son of Elijah Kent Hubbard, of Middletown, Connecticut, whose wife was Anna Jones Dyer. The father was for many years President of the Russell Manufacturing Company, of Middletown, and President of the Middletown National Bank.

He was prepared for college at St. Paul's School, Concord, New Hampshire, and entered Trinity College in September 1888 with the Class of 1892. He was a member of the Beta Beta Chapter of Psi Upsilon and was active in athletic and social affairs, playing all four years on both the baseball and football teams. He was graduated

with the degree of B.S. in 1892. In 1924, he received the M.A. degree from Wesleyan University.

He at once after graduation began work with the Russell Manufacturing Company, founded by his uncle, Henry G. Hubbard, in 1834. In 1912, he was elected Treasurer. In 1913 he resigned to become President of the Maxim Silencer Company of Hartford, serving till 1916. In 1918, he was elected President of the Manufacturers Association of Connecticut, and served till his death, August 7, 1941.

He was active in the formation of the New England Council and much interested in its work. He was for many years a member of the National Industrial Conference Board, and was for a time its Chairman. He was a director of many corporations including the Middletown National Bank and Trust Company, the Phoenix State Bank and Trust Company of Hartford, the Central Vermont Railway Company, the Connecticut Power Company, and the Capewell Manufacturing Company.

He was a candidate for the Lieutenant Governorship of the State on the Democratic ticket in 1903. He was a captain and Paymaster of the First Company of the Governor's Foot Guard for ten years; for ten years a member of the State Board of Finance; Treasurer of the Cheshire Reformatory for twelve years; a member of the Board of Parole of the Connecticut State Prison; President of the Middletown Park Board; and a Trustee of the Russell Library. He was for a time a Trustee of Trinity College and was a Trustee of Wesleyan University. He served as a member of the Tercentenary Commission of the State of Connecticut. He was a member of the Society of the Cincinnati, of the Sons of the American Revolution, of the Society of Colonial Wars (a former Governor and Deputy Governor General), and of the Society of Foreign Wars.

He was a member of the University Club in New York, of the University Club in Hartford, of the Graduates Club in New Haven, of the Dauntless Club in Essex, Connecticut, and of the Algonquin Club in Boston.

January 15, 1901, he married Helen Keep Otis, a daughter of George L. Otis and Mary Keep, of Chicago, who died in Lake Wales, Florida, January 25, 1941. The children were: Otis Livingston of Chicago, Yale 1924, born December 16, 1902; Chauncey Keep of New York, born August 2, 1906; Helen Kent, born October 7, 1909; and Mildred de Koven, born October 8, 1917.

Thomas McKean

Class of 1892

Thomas McKean was born in Philadelphia, Pennsylvania, April 29, 1869, a son of Thomas McKean, a member of the 1862 Class of the University of Pennsylvania, whose wife was Elizabeth Wharton. He was a descendant of Thomas McKean, Signer of the Declaration of Independence, Chief Justice and Governor of Pennsylvania.

He was prepared for college at St. Paul's School, Concord, New Hampshire, and was admitted to the Sophomore Class in 1889. He was a member of the I.K.A. fraternity, and was Class Poet at graduation.

He was graduated from the Law School of the University of Pennsylvania in 1896. While at the University of Pennsylvania he became a member of the Zeta Psi fraternity. Possessed of ample means, he traveled extensively, and never engaged actively in legal practice.

He was a member of the Sons of the Revolution, the Philadelphia Club, the Rittenhouse Club, the Penn Athletic Club, the Racquet Club, the Germantown Cricket Club, the Radnor Hunt Club, and the Gulf Mills Country Club.

Mr. McKean wrote a number of novels and plays, including "The Vortex," 1905, "The Mermaid," 1907, "The Master Influence," 1907, "The Punishment," 1909, "The Mercy of Fate," 1910, and "The Wife Decides," 1911. He directed his play, "The Main Line," when it was produced in a New York theater in 1923.

November 25, 1896, in St. Mark's Church, Philadelphia, he married Katharine Johnstone Bispham, a daughter of George Tucker Bispham, a lawyer of Philadelphia, whose wife was Nancy Brinley. The children were: Nancy Brinley, born in Newport, Rhode Island, July 17, 1901, and Thomas McKean, of Haverford, Pennsylvania, who was born in Paris, France, March 16, 1909.

He died at his home in Villanova, Pennsylvania, February 7, 1942.

Isaac Daw Russell

Class of 1892

Isaac Daw Russell was born in New Britain, Connecticut, December 4, 1866, a son of Henry E. Russell, Jr.

He entered Trinity College in September 1888 with the Class of 1892. He, however, remained only two years. He was a member of the Epsilon Chapter of Delta Psi.

He spent his whole life in his native city. For several years he was connected with the Russell & Erwin Manufacturing Company, but from 1915 to his death, he was Treasurer of the American Hardware Company.

He was Senior Warden of St. Mark's Church, New Britain.

He is survived by his wife and four daughters: Mrs. Elise Hart, Mrs. Constance Chamberlain—both of New Britain, Mrs. Julie Holmes, Mrs. Margaret McLemore—both of Riverside, and by a son, Henry Emanuel, a lawyer of New York, who lives in Tenafly, New Jersey.

Mr. Russell died in the New Britain General Hospital, January 18, 1942.

Frank Smith

Faculty

Frank Smith, who was an Instructor in Natural Science in Trinity College during the year 1892-1893, died in St. Petersburg, Florida, February 3, 1942.

He was born February 18, 1857, in Winneconne, Wisconsin, a son of Samuel Franklin Smith. He was prepared for college in the Preparatory Department of Hillsdale College, Michigan, and received the Ph.B. degree from Hillsdale College in 1882. He was a member of the Delta Tau Delta fraternity. In 1893, he received the M.A. degree from Harvard University. In 1923, he received the Sc.D. degree from Hillsdale.

From 1886 to 1892, he was Professor of Chemistry and Biology in Hillsdale College. During the year 1893-1894, he was Assistant in Biology; Instructor, 1894-1896; Assistant Professor, 1896-1900; Associate Professor, 1900-1913; and Professor, 1913-1926, at the University of Illinois. He was also Curator of the Museum of Natural History, 1900-1917.

He contributed many papers to the technical journals on the Oligochaeta of North America and Africa; on the migration and habits of birds; and on fresh-water sponges, hydroids, and other groups of invertebrates.

He was a member of the American Association for the Advancement of Science; American Society of Zoologists; American Society

of Naturalists; the American Ornithological Union; and of the American Museums Association.

September 28, 1887, he married first at Fremont, Indiana, Edith Mary Fox, who died November 15, 1888, and, secondly, July 12, 1890, Isadora Stamats of Bokes Creek, Ohio. The one child, Donald Fisk, born November 14, 1888, died October 29, 1905. His wife survives him.

Edward Gilpin Churchman

Class of 1895

Edward Gilpin Churchman was born in Wilmington, Delaware, April 14, 1875, a son of George Churchman and Pauline E. Gilpin. The father was a lumber merchant in Wilmington. Clarke Churchman, of the Class of 1893, who was killed in the Spanish-American War in Cuba, July 2, 1898, was a cousin.

He was prepared for college in the Friends' School in Wilmington and entered Trinity College in September 1891 with the Class of 1895. He was a member of the Phi Kappa Chapter of Alpha Delta Phi. He left college in his junior year.

After working for a time with the Du Pont Company in Wilmington, he was employed by William Whitmer & Sons, Inc., of Philadelphia, remaining with them till December 31, 1917. From 1918 to 1921, he was with the Du Pont Company in New York, and from 1921 to 1924, he was with the Salem Glass Works in Salem, New Jersey. For a time he owned and operated a squab farm. In 1936, he entered the service of the Auto Sales Company in Wilmington, remaining with them till his death in St. Francis' Hospital, Wilmington, February 21, 1942.

February 15, 1919, in Philadelphia, he married Frances Eleanor Byrne, daughter of James Thomas and Mary G. McGeveran Byrne, who survives him, as does their son, Edward Gilpin, Jr., born December 12, 1919.

Sydney Key Evans

Class of 1895

Sydney Key Evans was born in Aberavon, South Wales, Great Britain, October 20, 1873, a son of Wiliam Evans and Elizabeth

Key. The family came to the United States in May, 1885, and the father became a building contractor in Scranton, Pennsylvania.

He was prepared for college in the Scranton High School and the School of the Lackawanna in Scranton and entered Trinity College in September 1891 with the Class of 1895.

He was a member of the I.K.A., of the Athenaeum Society, was President of his Class during the sophomore year, and was President of the Missionary Society. He won distinction as a scholar; he won the Goodwin Greek Prize in 1892, and was elected to Phi Beta Kappa at the close of his junior year. He was graduated with the B.A. degree in 1895, ranking as salutatorian. He received the M.A. degree in 1898. In 1898, he received the B.D. degree from the General Theological Seminary, and in 1920 the D.D. degree from St. John's College, Annapolis, Maryland.

He was graduated from the General Theological Seminary in 1898, and was ordained Deacon and Priest in that year by the Right Reverend Ethelbert Talbot, Bishop of Central Pennsylvania.

He served as an Assistant Minister of St. James' Church, Lancaster, Pennsylvania, with charge of St. Paul's Church, Manheim, and Hope Church, Mt. Hope, Pennsylvania, till the fall of 1898. In the fall of that year he became Rector of the two latter parishes, serving till 1903. From 1903 to 1905, he was an Assistant Minister in St. Michael's Church, New York City, and from 1905 to 1907, an Assistant Minister in the Church of the Heavenly Rest, New York City.

In 1907, he was appointed a Chaplain in the U. S. Navy. From 1907 to 1911, he served on the *Minnesota*; from 1911 to 1914, he was stationed at the Naval Training Station in San Francisco; during the year 1914-1915 he was on the ships *South Dakota* and *Utah*. From 1915 to 1920, he was Chaplain at the U. S. Naval Academy at Annapolis, Maryland. During the year 1920, he was Fleet Chaplain of the Atlantic Fleet, on the *Pennsylvania*. From 1921 to 1929, he served again as Chaplain at the Naval Academy. In 1929, he became Chief of Naval Chaplains with the rank of Captain, serving till his retirement in 1935. His years of service at the Naval Academy were greater than those of any other Chaplain save one. He was eminently successful and was beloved by the students and officers with whom he came in contact. In 1920, he was awarded a Special Letter of Commendation with Silver Star by the Naval Board of Awards of the World War.

In 1907 to 1909, he made a trip around the world with the Battleship Fleet. While on the *South Dakota*, he went to Mexico with a Regiment of Marines.

He did not marry. He is survived by two half-brothers, Theodore Francis Evans, '19, of Kent School, and Frederick Evans, of Chicago, and a half-sister, Miss Beatrice May Evans of Kent, Connecticut.

William Speaight Langford

Class of 1896

William Speaight Langford was born in Yonkers, N. Y., January 18, 1874, a son of the Reverend Dr. William Speaight Langford, a graduate of the Theological School of Kenyon College, Rector of St. John's Church, Elizabeth, New Jersey, whose wife was Flora Caldwell Shapter.

He was prepared for college at the Trinity School in New York City, and entered Trinity College in September 1892 with the Class of 1896. He was a member of the Phi Kappa Chapter of Alpha Delta Phi and was active in student affairs. He was a member of the football team for three years and was Captain in 1895; a member of the baseball team in 1893, 1894, and in 1896; President of his Class in his senior year; and College Marshal in 1895. He was graduated with the degree of B.A. in 1896. Archibald Morrison Langford, '97, and Edward Thomas Langford, '10, were brothers.

From 1896 to 1917, he was with the New York Central Railroad, except from 1901 to 1904, spent with the Norfolk and Southern Railroad Company and the Depew Improvement Company. He was in charge of the Insurance Bureau, 1904-1908, and was Secretary of the Board of Pensions, 1908-1910. From 1917-1921, he was with the American International Corporation, and from 1921 to his death, was with Marsh and McLennan, insurance brokers in New York City.

He was long Secretary of the Intercollegiate Football Rules Committee. He was a member of the Alpha Delta Phi Club in New York, of the Bankers' Club of America, and of the St. Andrew's Golf Club. He was a Trustee of St. John's Riverside Hospital, Yonkers.

November 16, 1904, in Holy Trinity Church, Brooklyn, N. Y., he married Mary Louise Weeden, a daughter of George F. Weeden, a merchant of Brooklyn, whose wife was Louisa Lyman Robinson. The children were: Margaret Weeden, born March 14, 1906; Mary Hazard, born June 16, 1907, Wells College, 1929; William Speaight, III, born 1912; John Lyman, born 1918, died August 5, 1924; and Ruth and Hope, twins, born in March 1921.

He died in Yonkers, March 2, 1942, and is buried in Wakefield, Rhode Island.

Archibald Morrison Langford

Class of 1897

Archibald Morrison Langford was born in Elizabeth, New Jersey, November 4, 1876, a son of the Reverend Dr. William Speaight Langford, a graduate of Kenyon College Divinity School, whose wife was Flora Caldwell Shapter.

He was prepared for college at the Pingry School, in Elizabeth, and the Dresler School, in New York City. He entered Trinity College in September 1893 with the Class of 1897. He was a member of the Alpha Delta Phi Fraternity and was prominent in athletics. He was Captain of the Football team and was a member of the basketball and baseball teams. He was a member of Medusa. He was graduated with the degree of B.A. in 1897.

He was graduated from the New York Law School in 1899, and practised in New York till 1911.

He was an Instructor in St. James School, Maryland, 1911-1915; Vice Principal of the West Texas Military Academy, 1913-1915; and Principal of the Allegheny County Academy, Cumberland, Maryland, 1915-1917.

He attended the Second Officers' Training Camp at Fort Myer, Virginia, and was commissioned a First Lieutenant. He was assigned to the First Pioneer Regiment, stationed at Camp Wadsworth, Spartanburg, South Carolina. July 9, 1918, he sailed for France with his Regiment and took part in the Aisne-Marne, the Oise-Aisne, and the Meuse-Argonne campaigns. He was made a Captain and served with high credit.

In 1919, he became an Instructor at Peddie School, Hightstown, New Jersey, serving till 1922. During the year 1922-1923, he was Headmaster of Howe School, Howe, Indiana. In 1923, he returned

to Peddie, and in 1924 was made Dean, serving till his death February 8, 1942. From 1927, he was Chairman of the Department of History. He was an excellent teacher, and as Dean, won the respect and confidence of the students.

December 21, 1911, in Wilkes-Barre, Pennsylvania, he married Jean Augusta Frantz, a daughter of L. C. Frantz, a merchant of Wilkes-Barre, whose wife was Emma Merrel. There were no children. William Speaight Langford, '96, and Edward Thomas Langford, '10, were brothers. He was a member of the American Legion and was a thirty-second degree Free Mason.

Edward Schofield Travers

Class of 1898

Edward Schofield Travers was born in Meriden, Connecticut, October 10, 1874, a son of John Travers, a merchant of Meriden, whose wife was Eleanor Howarth.

He was prepared for college in St. Austin's School, Staten Island, N. Y., and entered Trinity College in September 1894 with the Class of 1898. He was a member of the Beta Beta Chapter of Psi Upsilon and played on the football team. He was graduated with the degree of B.A. in 1898. In 1901, he received the Master's degree, and in 1918 the D.D. degree. He received the same degree the same year from the University of Pittsburgh.

He was graduated from the Berkeley Divinity School in 1901. He was ordained Deacon, June 5, 1901, by Bishop Chauncey B. Brewster, of Connecticut, and Priest, June 1, 1902, by Bishop George Worthington, of Massachusetts. He was an Assistant Minister in Grace Church, New York, 1901-1902; Assistant Minister in Christ Church, Poughkeepsie, N. Y., 1902-1903; Assistant Minister on the Greene Foundation, Trinity Church, Boston, 1904; Chaplain, U. S. Military Academy, West Point, 1905-1913; Rector of Trinity Church, Pittsburgh, Pennsylvania, 1913-1922; Rector of St. Peter's Church, St. Louis, Missouri, 1922-1931; and Rector of the Church of the Messiah, Rhinebeck, N. Y., 1931 to his death in Rhinebeck, April 15, 1942. He was a Deputy to the General Convention of 1919.

In 1914, he was appointed by the Mayor of Pittsburgh a Director of the Bureau of Public Morals and was elected by the Directors, Chairman.

During the Spanish-American War he served as a private in Company F, First Connecticut Regiment of Volunteers.

He was a member of the Duquesne Club, Pittsburgh, of the Army and Navy Union, the United Spanish American War Veterans, and of the Army and Navy Club, New York.

November 18, 1913, in Trinity Church, Pittsburgh, he married Louise Ellen Allderdice, daughter of Taylor Allderdice, Vice-President of the National Tube Company, of Pittsburgh. The children were: Jane, born September 22, 1914, who married Burrows W. Sloan, Jr., of Princeton, New Jersey; Eleanor; and Edward, Jr.

Frank Tracy Baldwin

Class of 1900

Notification of the death of Frank Tracy Baldwin, of the Class of 1900, April 9, 1942, has been received, but the data for an account of his life since his leaving college are not in hand. It is hoped that a further statement may be included in the next issue of the Necrology.

He was a son of William Baldwin, of Inwood-on-Hudson, New York. He remained in College only one year. He was a member of the Epsilon Chapter of Delta Psi. After leaving college he engaged in the wholesale produce business in New York City. Recently, his address has been Mt. Vernon, New York.

Alfred Burnett Quaile

Class of 1902

Alfred Burnett Quaile was born in Omagh, Ireland, April 5, 1876, a son of George Quaile, a journalist and business man of New York, whose wife was Harriett Bailey.

He was prepared for college at St. Austin's School, West New Brighton, N. Y., and at the Salisbury School. He entered Trinity College in 1898, and was graduated with the degree of B.A. in 1902. He was a member of the Epsilon Chapter of Delta Psi, and was active in student affairs. For three years he was College Organist. He was a member of the Jesters, and at graduation, was Class Poet.

For some ten years, he was with Blair & Company in New York City. From 1914, he was a teacher, chiefly of French, Latin, and Music in the Salisbury School, of which his brother, George Emerson Quaile, who received the honorary L.H.D. in 1920, was Headmaster.

He died in St. Luke's Hospital, New York, January 14, 1942, and is buried in Salibury. He was unmarried, but is survived by a sister, Elizabeth Quaile, of New York City.

Jarvis McAlpine Johnson

Class of 1903

Jarvis McAlpine Johnson was born in Owego, N. Y., August 19, 1881. He was a son of Charles Frederick Johnson, long Professor of English in Trinity College, and his first wife, Elizabeth Jarvis McAlpine. Woolsey McAlpine Johnson, of the Class of 1898, was a brother.

He was prepared for college at the Hartford Public High School and entered Trinity in September 1899 with the Class of 1903. He was a member of the Beta Beta Chapter of Psi Upsilon, and was a member of the track and football teams. He was graduated with the degree of B.A. in 1903. He received the Second Chemistry Prize in 1903, and received Honors in Physics in 1901 and 1902.

After graduation, he was employed for several years by the New York, New Haven, and Hartford Railroad Company. Later he organized the Hartford Automotive Parts Company. He was for a time active in Connecticut politics, and served in the Connecticut Senate. In later years, he made his home in Boston and in Brookline where he died July 12, 1941.

He was a director of the Fidelity Trust Company and of the Dime Savings Bank in Hartford. He was a member of the University Club of Boston, the University Club of New York, the Hartford Club, the Hartford Golf Club, and was for a time a Warden of St. James Church in Hartford.

March 16, 1927, he married Mrs. Juanita Whiteford Bean. There were no children. He married, secondly, Agnes Stark.

Frederick Bethune Bartlett

Class of 1904

Frederick Bethune Bartlett was born in South Manchester, Connecticut, August 23, 1882, a son of Bethune James Bartlett, a machinist of South Manchester, whose wife was Nellie Elizabeth Johnson.

He was educated in the South Manchester High School, and entered Trinity College in September 1900 with the Class of 1904. He was a member of the Tau Alpha Chapter of the Phi Gamma Delta Fraternity. He was President of his Class in 1902, a member of the Ivy Board in 1903, a member of the Junior Prom. Committee in 1903, Manager of the Glee Club in 1904, and a member of the Basketball Team. He was graduated with the degree of B.A. in 1904.

He entered the Episcopal Theological School in Cambridge, Massachusetts, graduating in 1908, with the B.D. degree. In 1911, he received the M.A. degree from Harvard University. In 1931 he received the D.D. degree from both the Episcopal Theological School and Trinity College. He was ordained Deacon in 1908 by Bishop Chauncey B. Brewster, of Connecticut, and Priest in the same year by Bishop Charles Scadding, of Oregon.

From 1908 to 1910 he was a Missionary at Grant's Pass, Oregon; during the year 1910-1911, a Graduate Student in Harvard University; from 1911 to 1917, Vicar of Christ Chapel, Brooklyn, New York; during the year 1917-1918, Rector of St. John's Church, West Hoboken, N. J.; from 1918 to 1923, he was Dean of St. Mark's, Aberdeen, South Dakota; from 1923 to 1926, Rector of St. Philip's the Apostle, St. Louis, Missouri; and from 1926 to 1931, Executive Secretary of the Department of Domestic Missions of the National Council. December 16, 1931, he was consecrated Bishop of North Dakota in Gethsemane Cathedral, Fargo, North Dakota. He was given charge of the Missionary District of Idaho in 1934 and also of the Missionary District of New Mexico in 1940.

He was killed in an automobile accident in American Falls, Idaho, December 15, 1941.

October 10, 1911, in Grant's Pass, Oregon, he married Jessie Langelle Hale, daughter of William E. Hale, a judge of Grant's

237
Pass, whose wife was Elizabeth Langelle. The only child, Elizabeth Alden, born November 25, 1917, married November 25, 1941, John Philip Skillern, of Boise, Idaho. His wife died some two years ago.

Charles Edwin Rogers

Faculty

Charles Edwin Rogers, Professor of Civil Engineering in Trinity College from 1905 to 1940, died at the Hartford Hospital June 30, 1942. He was beloved by his students and held in real affection by his colleagues in the Faculty. He was made Emeritus Professor on his retirement in 1940.

He was born in Cohoes, N. Y., June 5, 1874, a son of Charles Rogers, a merchant of Cohoes, whose wife was Catherine Ludlow Schoonmaker.

He was prepared for college at the Waterford, N. Y., High School and the Lansingburgh Academy. He was graduated from the Rensselaer Polytechnic Institute in Troy, N. Y., with the degree of C.E. in 1896, and in 1915, received the M.C.E. degree from Harvard University.

From 1896 to 1901, he worked as an Engineer and Contractor. From 1901 to 1904, he was an Instructor in Civil Engineering in Lehigh University; during the year 1904-1905, he was Professor of Mathematics and Civil Engineering in Clarkson Memorial School of Technology and General Engineering, Potsdam, N. Y.

In 1927, he was a member of the McCormick-Chaloner Expedition to Norway, sent under the auspices of the Smithsonian Institution to photograph the total eclipse of the sun on June 29. He was much interested in Astronomy and offered a course in it in the College for many years subsequent to the retirement of President F. S. Luther. He was appointed a member of Hartford's first Zoning Commission.

He was a member of the Rensselaer Society of Engineers, the Association of Harvard Engineers, the Connecticut Society of Civil Engineers, of the Sigma Xi honorary society, of Pi Gamma Mu, the Society for Promoting Engineering Education, and of the American Astronomical Society. Though brought up in the Dutch Reformed Church, he was a communicant of the Church of the Good Shepherd in Hartford.

September 7, 1898, in Waterford, N. Y., he married Sarah Elizabeth Chase, a daughter of Orlando Chase, of Waterford, whose wife was Mary Whitwell, who survives him. There were no children.

Philip Dougherty

Class of 1907

Philip Dougherty was born in Mattoon, Illinois, April 27, 1878, a son of Edward Dougherty, a merchant of Charleston, Illinois, whose wife was Mary McShane.

He was prepared for college in the Charleston, Illinois, High School and entered Trinity College in September 1903 with the Class of 1907. He was a member of the Phi Gamma Delta Fraternity, and won distinction in athletics and scholarship. He was on the football team all four years and was Captain in his senior year. He was a member of the Junior Prom. Committee and President of his Class in his junior year. He was awarded the McCook Athletic Trophy. For three years he was a Holland Scholar, and was elected to Phi Beta Kappa. He was graduated in 1907 with the B.S. degree, ranking as Valedictorian, and was chosen Terry Fellow. He was a graduate student in History at Columbia University, 1907-1908, and in 1909 received the M.A. degree there. In 1908, he went to the Baltimore Polytechnic Institute to teach History. In 1910, he became Head of the Department, remaining in that position till his death in the Union Memorial Hospital in Baltimore, April 8, 1941. From 1922 to 1936 he taught also in the Johns Hopkins School of Education.

He was a member of the Maryland History Teachers Association and of the Association of History Teachers of the Middle Atlantic States and Maryland. He was a Democrat and a Roman Catholic.

August 31, 1909, in Charleston, Illinois, he married Nellie B. McCarthy, daughter of Daniel McCarthy, a farmer of Charleston, whose wife was Mary Downey. The children are: Mary Eleanor, born October 7, 1912, St. Joseph's College, Emmitsburg, Maryland, B.S. 1935; Margaret, born August 22, 1914; Philip L., born September 26, 1915, B.A., Catholic University, 1940; Edward Joseph, born December 7, 1917, B.S., University of Maryland.

Paul Hayes Guilfoil

Class of 1908

Paul Hayes Guilfoil was born in Hartford, Connecticut, August 2, 1886, a son of Joseph Paul Guilfoil, a merchant of Hartford, whose wife was Mary Agnes Hayes.

He was prepared for college in the Hartford Public High School and entered Trinity College in September 1904 with the Class of 1908. He was a member of the Tau Alpha Chapter of Phi Gamma Delta. He was graduated with the degree of B.A. in 1908, and in 1909 received the M.A. degree. He entered the Law School of Columbia University and was graduated in 1911 with the LL.B. degree. He was a member of the Phi Delta Phi legal fraternity at Columbia.

During the year 1911-1912, he was connected with the Legal Department of the Travelers Insurance Company in New York City; 1913-1914, Attorney for the Workmen's Compensation Publicity Bureau, New York City; 1914-1915, Manager of the Claims Department of the Employers Mutual Insurance Company, New York City; 1916-1918, Examiner, Globe Indemnity Company, New York City; 1918-1924, Supervising Adjuster, Travelers Insurance Company, Hartford, Connecticut; 1924-1933, Assistant Secretary, Vice-President, and General Counsel, the Norwich Union Indemnity Company, New York City; and 1933 to his death, Vice-President and General Counsel for the Bankers Indemnity Insurance Company of Newark, New Jersey.

He died at his home, Maplewood, New Jersey, July 16, 1941. He was a member of the Casualty and Surety Club of New York and of the Maplewood Country Club. He was a Roman Catholic and was an Independent in politics.

November 28, 1916, in New York City, he married Sylvia A., daughter of Thomas J. and Mary (Geoghegan) Nolan of New York. The children were Paul Hayes, Jr., born October 14, 1917, and Philip J., born November 9, 1918. He is also survived by his parents, who reside in Hartford.

Herman Francis MacGuyer

Class of 1908

Herman Francis MacGuyer was born in Thomaston, Connecticut, February 26, 1886, a son of Woodford Randolph MacGuyer, a traveling salesman, whose wife was Jane Eliza Saul.

He was prepared for college at Booth's Preparatory School in New Haven, and entered Trinity College in 1904 with the Class of 1908. He was a member of the Alpha Chi Chapter of Delta Kappa Epsilon, and during his senior year was Manager of the Basketball Team, and Manager of Dramatics. He was graduated with the degree of B.S. in 1908.

From 1908 to 1917, he was a salesman for the D. & W. Fuse Company of Providence. Later he was a Director and Secretary-Treasurer of the Patton-MacGuyer Manufacturing Company, of Providence, and of the General Fittings Company.

He was a member of the Nooseneck Hill Club and the Varnum Continentals. He was a Republican and an Episcopalian.

September 3, 1919, he married Ida Alice Burns, a daughter of John Burns and Ida Brownell. There was at least one child, Richard, born May 27, 1921, Trinity, '44, now in the Army Air Corps.

Mr. MacGuyer died November 8, 1941.

Jonathan Starr, Jr.

Class of 1909

Jonathan Starr, Jr., was born in Terryville, Connecticut, October 12, 1885, a son of Jonathan Starr and Anna S. Clark. The father was long connected with the Andrew Terry Company of Terryville, and was Town Treasurer for more than thirty years. The father of Jonathan Starr was the Reverend Jared Starr, of Newington, Connecticut, of the Class of 1856.

Jonathan Starr, Jr., was prepared for college at the Williston Seminary, Easthampton, Massachusetts, and entered Trinity College in September 1905 with the Class of 1909. He, however, remained only one year. He was a member of the Alpha Chi Chapter of D.K.E.

In 1906, he became a reporter on the Congressional Directory, and for three sessions of Congress reported their activities from the

241

House and Senate Press Galleries. In 1909 he started the Universal Advertising Bureau and in 1910 the Universal Information Bureau. In 1911, he entered the employ of F. J. Lisman & Company, members of the New York Stock Exchange. After working for a time in their Hartford Office, he was transferred to the New York Office. Information as to his activities since 1917 have not come to hand.

He was a member of the American Bankers Association, of the Waterbury Country Club, and of the Order of Founders and Patriots of America.

November 2, 1911, in Washington, D. C., he married Alice Clark Mabry, a daughter of Captain Robert Gary Mabry, of Albemarle, North Carolina, whose wife was Alice Josephine Clarke. There was at least one child, Mary Alice, born January 6, 1917.

The date of Mr. Starr's death has been reported to the College Office both as October 25 and October 29, 1941.

Louis Goldfield

Class of 1913

Louis Goldfield was born in Russia, August 23, 1890, and came to the United States with his parents, Harry and Ellena Sirata Goldfield, in July 1906. His father was a merchant in Hartford.

He entered Trinity College in 1910 and was graduated with the degree of Bachelor of Science in 1913. He entered the Medical School of McGill University, but for financial reasons, remained only one year.

Before entering college, he had qualified as a Registered Pharmacist and in 1909 had opened a drug store. He continued this business while he was in college, incorporating it in 1914 as the Capitol Drug Company.

Later he engaged in the drug store business in Brooklyn, N. Y., where he died January 20, 1940.

Randwick Albert Bissell

Class of 1915

Randwick Albert Bissell was born in Sydney, Australia, May 30, 1892. He came to the United States with his parents when three

months old. He was a son of Henry Edgar Bissell, a hotel proprietor of Brandon, Vermont, whose wife was Lucy Florence Hathorne.

He was prepared for college at the Brandon, Vermont, High School, and entered Trinity College in September 1911 with the Class of 1915. He was a member of the Phi Kappa Chapter of Alpha Delta Phi, and was active in student affairs. He was a member of his class track team in his first three years, and a member of the 'varsity track team in his sophomore and junior years, winning his T in the junior year. He was also interested in dramatics.

Because of the illness of his father, he was obliged to leave college in April of his senior year.

He was employed by Butler Brothers, a wholesale mail order merchandizing house, from 1915 to 1920.

He was a member of the Essex Troop, New Jersey National Guard, from June 1, 1916, to October 15, 1916, serving at the Mexican border. He was in an Officers Training Camp from May 15, 1917, to August 15, 1917, when he was commissioned a Second Lieutenant. He was promoted to be a First Lieutenant, February 11, 1918, and to be a Captain, August 15, 1918. He was honorably discharged June 20, 1920.

He returned to his work with Butler Brothers, remaining till January 1921, when he entered the hotel business with his father. For many years he was manager of the Hotel Windermere, in Chicago.

March 10, 1923, in Eustis, Florida, he married Guyla Guyton, of Springfield, Illinois.

He was a Republican and an Episcopalian.

The date of his death has not been learned.

John William Vizner

Class of 1916

John William Vizner was born in Hartford, Connecticut, November 21, 1893, a son of Marcel F. Vizner, a builder of Hartford, and his wife Nellie Myer.

He was prepared for college in the Hartford Public High School, and entered Trinity College in September 1911 with the Class of 1915. During the year 1914-1915, he was at the University of Vermont. He was prominent in athletics, playing on the football team in 1911, 1912, and 1915; on the baseball team in 1912, 1913, and 1916;

243

and on the track team in 1912. He won high praise for the quality of his playing in both baseball and football. He was a member of the Sophomore Dining Club. He was graduated with the degree of B.S. in 1916.

He served as a private in the Medical Corps in France from May 1917 to April 1919 in the World War.

March 26, 1928, in Los Angeles, California, he married Alice E. Loughlin, a daughter of Patrick and Catherine E. Loughlin, of Norwich, Connecticut. There were no children.

In 1921, he entered the service of the Government of the United States, as an Internal Revenue Agent, serving till June 29, 1940, when he retired because of ill health. He died January 17, 1942, at the United States Veterans Hospital in Newington, Connecticut.

Max Sigmund Berk (formerly Berkovsky)

Class of 1918

Notification of the death on July 2, 1935, of Max Sigmund Berk (Berkovsky) of the Class of 1918, has been received, but data for a biographical sketch are not in hand.

He was born in Hartford May 25, 1895, a son of Abraham Berkovsky. He was graduated from the Hartford Public High School and entered Trinity College in September 1914. He was an excellent student, receiving practically all "A" grades, but remained in college only two years. In 1916, he received the Second Chemistry Prize.

George Shiras, III

Honorary 1918

George Shiras, III, who received the honorary degree of Sc.D. from Trinity College in 1918, died at Marquette, Michigan, March 25, 1942.

He was born in Allegheny, Pennsylvania, January 1, 1859, a son of George Shiras, Jr., who was appointed a Justice of the United States Supreme Court in 1892, and his wife Lillie E. Kennedy.

He was graduated from Cornell University with the B.A. degree in 1881, and in 1883, was graduated from the Yale Law School. He practiced Law with his father till 1892. Till 1904, he was a member of the law firm of Shiras and Dickey, of Pittsburgh. He served a term in the Pennsylvania Legislature, 1888-1890, and was a member of Congress, 1903-1905.

He won distinction as a photographer of wild animals, inventing a method of taking pictures of them at night by flashlight. He was active in securing legislation to protect wild animals and birds, and was the author of bills putting under federal control migratory birds and fishes, the former becoming a law March 4, 1913. He was awarded a Gold Medal at the Paris Exposition in 1900 and the Grand Prize at the St. Louis World Fair in 1904, for photographs of wild animals.

He was a Vice-President of the American Game Protective Association, and a member of the Advisory Board for Migratory Bird Treaty Regulations of the Department of Agriculture. He was a member of the Explorers Club, New York, of the Chevy Chase Club, and of the Cosmos Club, in Washington.

He wrote "Hunting Wild Life with Camera and Flashlight," 1935 (2nd edition, 1936).

October 31, 1885, he married Frances P. White, who died September 16, 1938. There were two children: Ellen Kennedy, who married Frank J. Russell, and George Peter, deceased.

Harold Morton Hine

M.S. 1920

Harold Morton Hine who received the M.S. degree in course from Trinity College in 1920 died at his home in Hartford, December 22, 1941.

He was born in New Haven, Connecticut, June 28, 1887, a son of Rufus Edwin Hine, a shipmaster of New Haven, whose wife was Emily Watkins Hovey. He was prepared for college at the New Haven High School and entered Wesleyan University with the Class of 1912. He was a member of the Psi Upsilon Fraternity and was graduated with the B.S. degree in 1912.

He taught Science in the Thompsonville High School during the year 1912-1913, and in the Hartford Public High School from 1913-1917. During the World War, he was a Second Lieutenant in the

245

Balloon Corps, serving as an Instructor in the Balloon School at Fort Omaha, Nebraska.

After the War, he entered the service of the Travelers Insurance Company in Hartford; at the time of his death, he was a member of the Automobile Division. He contributed a number of articles to the "Travelers Standard."

He was a member of the Connecticut Historical Society, of the Order of the Founders and Patriots of America, of the Society of the Descendants of the Founders of Hartford, of the Society of Colonial Wars, and was Secretary of the Connecticut Society, Sons of the American Revolution. He was a member of the Vestry of Trinity Church and of the University Club.

April 18, 1917, in Hartford, he married Ruth Eldridge Pember, of Hartford, a daughter of Edward Elmer Pember, a woolen merchant of Hartford, whose wife was Minna Kearney Cone. The only child, Thomas Morton, born March 10, 1919, was graduated from Wesleyan University in 1940, and June 21, 1941, married Ruth Wheeler Adams, of Wethersfield.

Samuel Jacob Allinson

Class of 1922

Word has been received that Samuel Jacob Allinson died in New Haven, May 8, 1937.

He was born in New Haven, Connecticut, June 12, 1898, a son of Louis Allinson, a baker of New Haven, whose father, Eli Allinson, was born in Russia. He was prepared for college at the New Haven High School, and entered Trinity College in September 1918, but remained only one year. He was a member of the Students Army Training Corps.

He entered Yale University and was graduated with the degree of B.A. in 1923, and received the LL.B. degree from the Yale Law School in 1925. He practised law in New Haven till his death. He was President of the New Haven Musicians Protective Association, 1935-1936, and of the New Haven Branch of the American Federation of Musicians, 1936-1937. He was a member of the New Haven Symphony and Civic Orchestra, of the Choral Club, and of Congregation Magin David.

November 6, 1937, in New Haven, he married Elizabeth, daughter of Harry and Pearl (Krevsky) Glazer, and had a daughter named Harriet.

Walter Van Orden

Class of 1922

Walter Van Orden was born in Catskill, N. Y., May 17, 1898, a son of Wesel Ten Broeck Van Orden, a Marine Engineer, whose wife was Addie Stanton Waterbury.

He was prepared for college in the Catskill High School, and entered Trinity College in September 1918 with the Class of 1922. He, however, remained in college only two years. He was a member of the I.K.A. and of the Sigma Chapter of Delta Phi, and was a member of the Basketball Team. He was a member of the Students Army Training Corps in 1918.

From 1920 to 1932, he was with the Factory Insurance Association of Hartford; from 1932 to 1935, with the Pacific Factory Insurance Association of San Francisco; from 1935 to 1939, with the National Fire Insurance Company; and from 1939 to his death, was Manager of the Los Angeles Office of Johnson & Higgins, Inc., insurance brokers.

He was killed in an airplane accident, July 19, 1941. He and Robert Young, also an insurance executive, had missed the regular airliner from San Diego to Burbank, and had chartered a plane. The ship went into a spin about ten minutes after taking off and crashed into Mission Bay. All on board were killed.

April 21, 1925, in Petersburg, Virginia, he married Mary Anderson, a daughter of Robert Lee Anderson, of Richmond, Virginia. A daughter, Mary, was born February 5, 1926. He is survived by a sister, Mrs. Raymond H. Hartz, of Hartford, and by an aunt, Mrs. Sarah Wynkoop, of Hartford.

Theodor Carl Ballien

Faculty

Theodor Carl Ballien, who during the year 1923-1924, was an Instructor in German in the College, died at the Hartford Hospital, October 18, 1941.

247

He was born at Angermünde, Germany, March 24, 1880, a son of the Reverend Theodor Ballien, who was educated at the University of Halle, and his wife, Marie Jaeger. He came to America May 7, 1898, after graduation from the Gymnasium at Magdeburg.

For thirty-five years he was a Clerk in the Society for Savings in Hartford. He was an organist, and had charge for a number of years of the Choir of St. James Church, Hartford. He was a communicant of St. James Church, West Hartford, and was Treasurer of the Men's Club.

October 18, 1912, he married in Germany Kathe Trautvetter, of Eisenach, a daughter of August Trautvetter, of Salzungen, whose wife was Lina Schenke. The children are Theodor A., born January 2, 1914, of New York, and Hildegard K., born January 5, 1919. He leaves also a brother, Dr. William Ballien, and a sister, Mrs. Ericka Foerster, both living in Germany.

Herman Asch

Class of 1924

Herman Asch was born in New York City, September 16, 1899, a son of Barnett Benjamin Asch and his wife, Gussie Mindel.

He was prepared for college in the Rhodes Preparatory School, New York City, and entered Trinity College in September 1920. He was President of the Neutral Body during the year 1923-1924, was Chairman of the Class Day Committee, and a member of the Junior Prom. and the Senior Prom. Committees. He was graduated with the degree of B.S. in 1924. He studied in the Summer Schools of Columbia University, New York University, and in 1933, received the M.S. degree from Fordham University.

He passed the examination for a substitute high school teacher's license in September 1924, and spent his life teaching Science in the schools of New York City. At the time of his death he was a teacher of Biology in the James Monroe High School in the Bronx. In the June 1936 number of "Child Development," he published an article on "Modes of Thought in High School Pupils." He was a member of the American Association for the Advancement of Science, of the American Museum of Natural History, and of the Eugenics Society.

May 9, 1925, in Hartford, he married Beatrice Bennis, daughter of Abraham Bennis and Minnie R. Ruffkess, of Hartford. The Child-

ren are Barry Benjamin, born April 14, 1935, and Ellin Gail, born October 3, 1939.

He died January 20, 1942, in the Jewish Memorial Hospital in New York, and is buried in Mount Hebron Cemetery, Long Island.

George Aaron Barton

Honorary 1924

The Reverend George Aaron Barton, who received the D.D. degree, *honoris causa*, in 1924, died at his summer home in Weston, Massachusetts, June 28, 1942.

He was born at East Farnham, Province of Quebec, Canada, November 12, 1859, a son of Daniel and Mary S. (Bull) Barton. He was graduated from Haverford College with the degree of B.A. in 1882. He received the M.A. degree from Harvard University in 1890, and the Ph. D. degree from Harvard in 1891. In 1914, he received the LL.D. degree from Haverford.

He taught in the Friends School in Providence, R. I., from 1884 to 1889. In 1891, he became Professor of Biblical Literature and of Semitic Languages in Bryn Mawr College, serving till 1922. He was also an Instructor at Haverford from 1891 to 1895. He was an acknowledged Minister in the Society of Friends (Orthodox) from 1879 to 1918. In 1918 he was ordained a Deacon in the Episcopal Church and in 1919, a Priest. From 1921 to 1937, he was Professor of New Testament Literature and Language in the Divinity School of the Protestant Episcopal Church in Philadelphia, becoming Emeritus in 1937.

He was Director of the American School of Oriental Research in Baghdad from 1921 to 1935. From 1922 to 1932, he was Professor of Semitic Languages in the University of Pennsylvania, becoming Emeritus in 1932.

In addition to many articles contributed to technical periodicals, he wrote—among other books—"A Sketch of Semitic Origins, Social and Religious," 1902; "Roots of Christian Teaching as Found in the Old Testament," 1902; "A Year's Wandering in Bible Lands," 1904; "The Haverford College Library Collection of Cuneiform Tablets, or Documents from the Temple Archives of Telloh," 1905-1914; "Ecclesiastes" in the International Commentary Series, 1908;

"The Origin and Development of Babylonian Writing," 1913; "Archaeology and the Bible," 1916 (7th ed. 1937); "Religions of the World," 1917 (4th ed. 1937); "The Religion of Israel," 1918 (2nd ed. 1928); "Studies in New Testament Christianity," 1928; "A History of the Hebrew People," 1930; and "The Apostolic Age and the New Testament," 1936.

June 26, 1884, he married Caroline Brewer Danforth, who died in 1930. He married, secondly, June 6, 1931, Katherine Blye Hagy. There was one child by the first marriage, Rhoda C. He was a member of the American Philosophical Society, a Fellow of the American Association for the Advancement of Science, and a member of many other learned societies.

William LeRoy Emmet

Honorary 1924

William LeRoy Emmet, who received the honorary degree of Doctor of Science from Trinity College in 1924, died at the home of his nephew, Herman LeRoy Emmet, in Erie, Pennsylvania, September 26, 1941.

He was born in New Rochelle, N. Y., July 10, 1859, a son of William Jenkins Emmet and Julia Colt Pierson. His grandfather, who came to the United States in 1803, Thomas Addis Emmet, was a brother of Robert Emmet, the Irish Patriot.

He was graduated from the U. S. Naval Academy at Annapolis in 1881, and served in the Navy till 1883. In 1910, he received the Sc.D. degree from Union College, and in 1939, the degree of Doctor of Engineering from Stevens Institute of Technology.

In 1892, he began the connection with the General Electric Company of Schenectady that lasted all his active professional life. During the Spanish-American War, he reentered the Navy and served as executive officer of the U. S. S. *Justin*.

Dr. Emmet is best known for the work in the development of the steam turbine and the mercury vapor power process. He designed the machinery for the U. S. S. *Jupiter*, later the aircraft carrier *Langley*, the first vessel to be driven by the turbo-electric process. He also designed similar machinery for the French liner *Normandie*. He installed mercury vapor power machinery at the Kearny plant of the Public Service Company and for the Hartford Electric Light Co.

He received the Edison Medal in 1909, the Cresson medal in 1920, the gold medal of the Society of Mechanical Engineers, and the David W. Tayloe Medal from the American Society of Naval Architects and Marine Engineers in 1938.

In 1894, he published "Alternating Current Wiring and Distribution," and in 1931 the "Autobiography of an Engineer." He also contributed much to technical periodicals.

In 1915, he was a member of the Naval Consulting Board and Chairman of the Committee on Submarines. He was a member of the American Philosophical Society, a former Vice-President of the American Institute of Electrical Engineers, a member of the Society of Naval Architects and Marine Engineers, and a member of the National Academy of Sciences. He was a member of the University Club and of the Engineers Club in New York City.

William Lawrence

Honorary 1925

The Right Reverend William Lawrence, retired Bishop of Massachusetts, who received the honorary degree of D.D. from Trinity College in 1925, died at his Readville, Massachusetts, home November 6, 1941.

He was born in Boston, May 30, 1850, a son of Amos Adams Lawrence whose wife was Sarah E. Appleton.

He graduated from Harvard in 1871, and from the Episcopal Theological School in Cambridge in 1875. He received the D.D. degree from the Episcopal Theological School in 1923, from Hobart College in 1890, from Harvard in 1893, from Durham in 1908, from Yale in 1909, from Columbia in 1911, and from Williams in 1930. He received the LL.D. degree from Princeton in 1904, from Cambridge in 1908, from Lawrence in 1910, from Boston University in 1923, and from Harvard in 1931.

He was ordained Deacon in 1875 and Priest in 1876. He was Rector of Grace Church, Lawrence, Massachusetts, 1876-1884. From 1884 to 1893, he was Professor of Homiletics and Pastoral Theology in the Episcopal Theological School, and from 1888 to 1893, Dean of the School. October 5, 1893, he was consecrated Bishop of Massachusetts, resigning October 30, 1926. His greatest achievement, perhaps, was the raising of a Pension Fund for the Clergy of the Episcopal Church.

He was a member of the Massachusetts Historical Society, of the American Academy of Arts and Sciences, a Trustee of the Church Pension Fund, and a Trustee of Groton School.

Among his books may be mentioned "Life of Amos A. Lawrence," 1889; "Life of Roger Wolcott, Governor of Massachusetts," 1902; "Study of Phillips Brooks," 1903; and a "Life of Henry Cabot Lodge, U. S. Senator," 1925.

May 19, 1874, he married Julia Cunningham, of Boston, a daughter of Frederic Cunningham, of Boston, who died September 6, 1927. The children were: Marian, born May 16, 1875 (Mrs. Harold Peabody), Julia, born February 4, 1877 (Mrs. Morton Fearey), Sarah, born March 22, 1879 (Mrs. Charles L. Slattery), Rosamond, born December 2, 1882 (deceased), Ruth, born January 27, 1886 (Mrs. Lansing P. Reed), William Appleton, born May 21, 1889 (Bishop of Western Massachusetts), Eleanor, born January 21, 1894 (Mrs. Lewis Hunt Mills), and the Reverend Frederic Cunningham, born June 21, 1899, Rector of St. Paul's Church, Brookline, Massachusetts.

Millard Fuller Manning

Class of 1928

Millard Fuller Manning was born in Norwichtown, Connecticut, July 4, 1906, a son of George Eber Manning, a Civil Engineer, who married Myra Rose Fuller, April 4, 1900.

He was prepared for college in the Norwich Free Academy, and entered Trinity College in September 1924 with the Class of 1928. He won distinction as a student, and was a member of the track team during his sophomore and junior years. He was graduated with the degree of B.S. in 1928, ranking as Valedictorian. He was chosen Mary E. Terry Fellow.

During the year 1928-1929, he was a graduate student in Physics in Yale University. In 1934, he received the Ph.D. degree in Physics from the Massachusetts Institute of Technology. He was an Instructor in Physics at Worcester Polytechnic Institute, 1929-1931; from 1931-1936, he was a Teaching Fellow and Assistant at the Massachusetts Institute of Technology; and from 1936 to 1938, Instructor in Physics, in the University of Toledo. In 1938, he became an Assistant Professor of Physics at the University of Pittsburgh, serving till his death, June 1, 1942, following an operation.

He married August 15, 1936, Charlotte Mae Baker, of Rockland, Massachusetts, daughter of Samuel Willard and Alice Maud (Parker) Baker, who, with a small daughter, Marcia Mae, born April 7, 1940, survives him.

He was a member of the Methodist Episcopal Church. He was a member of Sigma Xi, a Fellow of the American Physical Society, and a member of the Pittsburgh Physical Society.

He contributed numerous articles to the "Physical Review" and the "Journal of Chemical Physics," and was a specialist in the theory of metals.

Alanson Bigelow Houghton

Honorary 1929

Alanson Bigelow Houghton, former Ambassador to Germany and Great Britain, who received the honorary degree of LL.D. from Trinity College in 1929, died at his summer home in South Dartmouth, Massachusetts, September 16, 1941.

He was born in Cambridge, Massachusetts, October 10, 1863, a son of Amory Houghton, Jr., whose wife was Ellen Ann Bigelow.

He was graduated from Harvard University with the B.A. degree in 1886, and in 1927 received the LL.D. degree. He studied for a time after his graduation in Göttingen, Berlin, and Paris.

He entered the family glass manufacturing business at Corning, N. Y., becoming President of the Company in 1910.

He served two terms in the House of Representatives, 1919-1922, from the 27th New York District. He also served as a Presidential Elector.

In February 1922, he became Ambassador to Germany, serving till 1925. In April of that year, he was appointed Ambassador to Great Britain, resigning in 1929. He was an unsuccessful candidate for the United States Senate in 1928.

He was a Trustee of the Brookings Institute, Chairman of the Institute for Advanced Study, and Treasurer of the Carnegie Endowment for International Peace. He was a member of the Harvard Club, the University Club, the Metropolitan Club, and the Union Club in New York, and a member of the Metropolitan, Chevy Chase, and Burning Tree Club in Washington.

June 25, 1890, he married Adelaide Wellington of Corning.

Horace Mayhew Lancaster

Class of 1929

Horace Mayhew Lancaster was born in Cape Breton, Nova Scotia, Canada, January 5, 1906, a son of Thomas Lancaster, an Engineer of Preston, England, whose wife was Ruth Jaques.

He was prepared for college at the Townsend Harris Hall High School in New York City, and entered Trinity College in September 1925 with the Class of 1929. He was a member of the D.K.E. Fraternity, but remained in college only one year.

He was graduated with the LL.B. degree from the New York Law School in 1930, and in 1935 received the LL.M. degree from the same institution. He practised his profession in New York till his death in New York City, June 22, 1942.

He was a member of the Sons of the American Revolution and of the New York County Lawyers Association. He was a communicant of St. Agnes' Chapel of Trinity Parish, New York City.

Wilbert Andrew Bjorklund

Class of 1931

Wilbert Andrew Bjorklund was born in Hartford, Connecticut, March 5, 1906, a son of Ellis Bjorklund, born in Sweden, a cabinet-maker of East Hartford, whose wife is Julia Anderson.

He was prepared for college in the East Hartford High School, and entered Trinity College in September 1927 with the Class of 1931. He was a member of the Phi Psi Chapter of the Alpha Chi Rho Fraternity. He was a member of the freshman football team and a member of the Political Science Club. He was graduated with the degree of B.S. in 1931.

He was employed with the Viking Baking Company from June 1932 to February 1934, when he entered the service of the Curtis 1000 Inc., remaining with them till his death. He died at the Hartford Hospital, February 24, 1942, after an operation for a brain tumor. He is buried in Zion Hill Cemetery.

October 20, 1934, he married in the Emanuel Lutheran Church in Hartford, Ethel Magnhild, daughter of Linder Anderson, of West Hartford, whose wife is Betty Josephson. A son, Robert Allen, was born January 25, 1936. He is survived by his father, his wife and son, by a brother, Russell J. Bjorklund, of West Hartford, and

by two sisters, Mrs. Ralph M. Johnson of Glens Falls, N. Y., and Mrs. Everett Harris of West Hartford.

He was a member of the Board of Directors of Emanuel Lutheran Church, and Assistant Superintendent of the Sunday School.

Leroy Clinton Roberts, Jr.

Class of 1935

Leroy Clinton Roberts, Jr., was born September 17, 1912, in Milwaukee, Wisconsin, a son of Leroy Clinton Roberts, a Mechanical Engineer of Farmington, Connecticut, whose wife is Marie Louise Whitmore.

He was prepared for college in the Kingswood School, West Hartford, and entered Trinity College in September 1931 with the Class of 1935. He was graduated with the B.S. degree in 1935.

During the year 1935-1936, he studied as a graduate student in Trinity College. In September 1936, he entered the Yale Graduate School as a candidate for the M.A. degree, but withdrew in December of that year.

In February 1937, he entered the Credit Department of the Bigelow-Sanford Carpet Company, remaining with them till his death. In October 1941, he became Assistant Credit Manager of the New York Office of the Company.

He was instantly killed by lightning July 7, 1941. He and his wife had climbed a sixty foot observation tower on Mount Kearsarge, Wilmot, New Hampshire, to seek shelter from the sudden storm. His wife was uninjured. He was buried in the Riverside Cemetery in Farmington, where he was a communicant of St. James Episcopal Church.

He is survived by his wife, Anita, whom he married only some three months before his death, by his parents, and by a brother, Kenneth Roberts, of Rome, N. Y.

George Lyman Kittredge

Honorary 1939

George Lyman Kittredge, eminent Professor of English at Harvard University, who in 1939 received *honoris causa* the L.H.D. degree from Trinity College, died July 23, 1941.

He was born in Boston, February 28, 1860, and was graduated from Harvard in 1882. He received the LL.D. degree from the University of Chicago in 1901, from Johns Hopkins University in 1915, from McGill University in 1921, and from Brown University in 1925; the Litt.D. degree from Harvard in 1907, from Yale in 1924, from Oxford in 1932; and the D.C.L. degree from Union College in 1935.

In 1888, he became an Instructor in English at Harvard, was made an Assistant Professor in 1890, and Professor in 1894. He retired from teaching in 1936.

He was a Fellow of the American Academy of Arts and Sciences, a member of the American Philosophical Society, and of the American Philological Association. He was a Corresponding Fellow of the British Academy, an honorary Fellow of the Royal Society of Literature, and an honorary Fellow of Jesus College, Cambridge, England.

Among his more important books may be mentioned: "The Language of Chaucer's 'Troilus,'" 1894; "The Old Farmer and his Almanac," 1905; "English Witchcraft and James I," 1912; "Chaucer and his Poetry," 1915; "Gawain and the Green Knight," 1916; "Shakespeare," 1916; "Sir Thomas Malory," 1925; and "Witchcraft in Old and New England," 1929. He also edited in one volume "Child's 'Collection of English and Scottish Popular Ballads,'" 1904, and the "Complete Works of Shakespeare," 1936.

He married in 1886 Frances Gordon, of Exeter, New Hampshire. The children are: Frances Gordon (Mrs. Conrad Wesselhoeft), Henry Crocker, of St. Paul's School, Concord, New Hampshire, and Dora.

Robert Macartney Flanders

Class of 1940

Robert Macartney Flanders was born in Niagara Falls, N. Y., June 25, 1917, a son of William Niles Flanders, a civil engineer of Lawrence, Massachusetts.

He was prepared for college at Phillips Andover and at the Clark School, in Hanover, New Hampshire. He entered Trinity College in September 1936 with the Class of 1940. He was a member of the Beta Beta Chapter of Psi Upsilon. He withdrew from college in February 1939.

He entered the Air Corps of the U. S. Army, attaining the rank of lieutenant. He was killed, June 28, 1942, in a mid-air plane explosion in Providence, Rhode Island. He was engaged to Miss Marion Dowd, of Mansfield Street, Hartford.

He is survived by his parents, a sister, a grandmother, two aunts, and an uncle. The funeral was held in Lowell, at the home of his uncle, Gardner M. Macartney, and he is buried in Bellevue Cemetery, Lawrence, Massachusetts.

Gordon James Herbert Sterling, Jr.

Class of 1941

Gordon James Herbert Sterling, Jr., the first Trinity man, it is believed, to lose his life in the World War, was born in Ilion, N. Y., June 30, 1919, a son of Gordon J. H. Sterling, now of West Hartford, and of his wife, Flossie Mabel Crisler.

He was prepared for college at the William H. Hall High School in West Hartford, and entered Trinity College in September 1937 with the Class of 1941. He completed his sophomore year, but pursued only one course his junior year.

In September 1940, he enlisted in the Army Air Corps, and after training at Maxwell Field, Alabama, was graduated April 24, 1941, with the rank of Second Lieutenant, and was sent to Hawaii.

At the attack on Pearl Harbor by the Japanese on December 7, 1941, he was one of the few to get his plane into the air. He attacked a flight of six Japanese planes, one of which was either damaged or destroyed. While diving on this plane, he was attacked from the rear by another enemy airplane, and was shot down in flames. His body was not recovered.

He was awarded posthumously the Distinguished Flying Cross, the two hundred and twenty-third awarded since it was first authorized during the first World War. March 5, 1942, Major-General Sherman Miles, Commander of the First Corps Area, pinned the medal on his father at the First Corps Area Headquarters in Boston in the presence of his mother and his younger brother, John.

The citation read: "For heroism and achievement while participating in an aerial engagement with Japanese airplanes over the water adjacent to the Island of Oahu on the 7th of December, 1941. Lieutenant Sterling attacked an enemy airplane which was either

damaged or destroyed as a result of his fire. While in the act of diving on this airplane, Lieutenant Sterling was attacked from the rear by another enemy airplane and was shot down in flames, which resulted in his death."

General Miles said: "It is my solemn duty and honor to transmit to you the Distinguished Flying Cross which your son so gallantly won in action against the enemy. He was one of the few men to whom the chance was given on that dread Sunday morning in December to engage the Japanese who had attacked us unaware. It was his high privilege to prove American manhood even when treacherously stabbed in the back. He did not lose his life—he gave it to his country. In so doing, he 'exchanged dull age for immortality'."

INDEX

Class		Page
1922	Allinson, Samuel Jacob	33
1880	Appleton, Edward Dale	6
1924	Asch, Herman	35
1900	Baldwin, Frank Tracy	22
Faculty	Ballien, Theodor Carl	34
1904	Bartlett, Frederick Bethune	24
1924	Barton, George Aaron	36
1918	Berk, Max Sigmund	31
1918	Berkovsky, Max Sigmund (See Berk)	31
1915	Bissell, Randwick Albert	29
1931	Bjorklund, Wilbert Andrew	41
1895	Churchman, Edward Gilpin	17
1907	Dougherty, Philip	26
1924	Emmet, William Le Roy	37
1895	Evans, Sydney Key	17
1940	Flanders, Robert Macartney	43
1913	Goldfield, Louis	29
1890	Griswold, Clifford Standish	10
1908	Guilfoil, Paul Hayes	27
1891	Hamilton, Irenus Kittredge, Jr.	11
1920	Hine, Harold Morton	32
1877	Hooker, Sidney Douglass	5
1929	Houghton, Alanson Bigelow	40
1892	Hubbard, Elijah Kent, Jr.	13

OBITUARY RECORD

47

Class		Page
1888	Hurd, Richard Melancthon	9
1903	Johnson, Jarvis McAlpine	23
1939	Kittredge, George Lyman	42
1929	Lancaster, Horace Mayhew	41
1897	Langford, Archibald Morrison	20
1896	Langford, William Speaight	19
1925	Lawrence, William	38
1908	MacGuyer, Herman Francis	28
1928	Manning, Millard Fuller	39
1882	Marble, Frederick Parker	7
1892	McKean, Thomas	15
1891	Parrish, Herbert	12
1902	Quaile, Alfred Burnett	22
1935	Roberts, Leroy Clinton, Jr.	42
Faculty	Rogers, Charles Edwin	25
1892	Russell, Isaac Daw	15
1879	Shelton, Francis Nathan	6
1918	Shiras, George, III	31
Faculty	Smith, Frank	16
1909	Starr, Jonathan, Jr.	28
1941	Sterling, Gordon James Herbert, Jr.	44
1898	Travers, Edward Schofield	21
1922	Van Orden, Walter	34
1916	Vizner, John William	30
1882	Watson, Samuel Newell	8