

Trinity College

Trinity College Digital Repository

Trinity College Bulletins and Catalogues (1824 - present)

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

2-1-1953

Trinity College Bulletin, February 1953

Trinity College

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

Recommended Citation

Trinity College, "Trinity College Bulletin, February 1953" (1953). *Trinity College Bulletins and Catalogues (1824 - present)*. 210.

<https://digitalrepository.trincoll.edu/bulletin/210>

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

TRINITY COLLEGE BULLETIN

Published monthly by Trinity College, except January and June. 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.

ALUMNI NEWS ISSUE — Hartford, Conn.

Vol. L New Series No. 1 — February, 1953

Jacobs Arrives in March; Inaugural Set for 130th Anniversary, May 16

Left to right: Dean Arthur H. Hughes, President Albert C. Jacobs, and A. Northey Jones, '17, met on January 23 when Dr. Jacobs visited the campus after President Eisenhower's inauguration.

Dr. Albert C. Jacobs will arrive on campus from Denver during the first week of March and will be formally inaugurated fourteenth President on Saturday, May 16, which is the 130th anniversary of the chartering of the college.

He will succeed G. Keith Funston, '32, who left in September 1951 to become president of the New York Stock Exchange. During this interim Dean Arthur H. Hughes has again served as Acting President.

For the past three years Dr. Jacobs has been Chancellor of the University of Denver and is credited with restoring the University to a position of leadership in the West. From 1928 to 1942 Dr. Jacobs taught law at Columbia and then was commissioned a Lieutenant Commander in the Naval Reserve. Upon his return to Columbia in 1946 he was named assistant to the president, and under President Eisenhower he was appointed Provost of the University. Dr. Jacobs asked President Eisenhower to deliver the principal address at his inauguration, but pressure of business has prevented the President's acceptance although he hopes to visit Trinity at another time.

A committee is already at work planning the details of Dr. Jacobs' inauguration which will be held in front of Northam Towers or in Memorial Field House. Delegates from state, city, church, and other colleges will be invited.

Lyman C. Ogilby is Consecrated Bishop

The Right Reverend Walter H. Gray, H'41, Bishop of Connecticut, flew to Manila on February 2 where he was co-consecrator of the Rev. Lyman B. Ogilby as Suffragan Bishop of the Philippines. Many alumni will remember Lyman, the late Dr. Remsen B. Ogilby's oldest son, as a young boy playing around the campus and later as a student for his Master's degree.

Lyman prepared for the ministry at Episcopal Theological School in Cambridge, Massachusetts, and was a candidate for Holy Orders from Trinity Church, Hartford. He has been teaching at the Brent School in Baguio, P. I., and was elected Suffragan Bishop at the Episcopal Church's General Convention in Boston last September.

Hillel Alumni Organize

Under the leadership of Mark Levy, '47, a group of alumni who were former Hillel members met at the College on February 4 to assist the undergraduate Hillel group and cooperate with the College authorities in any way that it can.

Arrangements are being made to offer assistance to undergraduate Hillel members with their vocational problems. Plans are being made to add books to the College Library to fill certain gaps in its collection of Judaica. Louis Feldman, '46, is in charge of the latter project and will be assisted by Fred Neusner, '47, and Alex Goldfarb, '46.

Sam Goldstein, '48, was appointed chairman of the arrangements committee for a dinner to be held on reunion weekend, June 5-7.

Commencement June 5-7

The Reunion Committee under the chairmanship of Edwin J. Donnelly, '08, has been busy preparing plans for the Commencement Weekend June 5, 6 and 7. His committee consists of Jack Wilcox, '39; Ed Paige, '33; Syd Pinney, '18; Sumner Shepard, Jr., '19; and Bill Peelle, '44.

All alumni are urged to note that Commencement is one week earlier this year. Save the dates, and plan to return. You will not be sorry.

Seven on All-Teams

Captain Hum DelMastro of last fall's football team was chosen defensive half-back on the All New England first team. Del also was selected both offensive full-back and defensive half-back on the Connecticut small college team which is picked by the Sports Writers Alliance. Captain-elect Bill Crenson; Rog St. Pierre; Bernie Bogoslofski, and Frank Lentz were all selected for the All-State team.

In soccer Captain Neil Mutschler and George Lunt received honorable mention for the All-America team. Incidentally Neil was re-elected Captain for next season.

Alumni to Receive Seven Publications

With this issue, the College introduces a new magazine publishing policy. The Bulletin, first published in April 1900, will now include three general circulation magazines of which this is the first, three alumni newspapers, the President's Report and three catalogues of regular, evening, and summer study programs.

The change from an alumni magazine to one edited for parents and friends as well is prompted by our realization that Trinity's area of influence and interest has vastly broadened in recent years and that there is a wide community of active supporters of the College in addition to alumni. There will be no subscription charge to the magazine, for all of those who receive it are helping the College in one way or another, and we are confident that their continued help will return to the College the cost of the publication many times over. In the meantime, we will save our friends the trouble of subscribing and our own staff the labor of bookkeeping. Actually, the increased circulation represents no increase in the college publishing budget, for with the help of alumnus Oliver Johnson, '35, of the Bond Press, we are effecting a great economy in publishing news of interest only to alumni in an alumni newspaper.

All friends will now receive four Trinity publications annually: the three magazines and the President's Report. Alumni in addition will receive the alumni newspaper. Parents will occasionally receive news of particular interest to them in "The Trinity Parent." Hartford area friends and alumni will receive notices of public events about three times a year.

Hartford Alumni Found Book Prizes

Fifteen members of the Trinity Club of Hartford have generously contributed book prizes to outstanding Juniors of local schools who have achieved high scholastic standing and who have contributed the greatest service to their respective schools. The idea of the Hartford Alumni sponsoring book prizes was first suggested by Cliff Morse, '31, and it is hoped that other Alumni Associations will adopt the scheme and so keep the name of the College before prospective students.

John Mason, '34, accepted the Chairmanship of the Book Prize Committee. It was decided that this year the prize will be an especially designed edition of Webster's New Collegiate Dictionary.

The fifteen sponsors are William B. Starkey (Bulkeley High School), John L. Bonce (Hartford High School), Benjamin Silverberg (Weaver High School), James E. Bent (William Hall High School), Dr. Nils A. C. Anderson (Kent School), John W. Coote (Loomis), Mark W. Levy (Cheshire), Robert A. Werdelin (Berlin High School), J. Ronald Regnier (Glastonbury), Samuel J. Turkington, Jr. (Manchester High School), John F. Phelan, (Meriden High School), Frank J. Brainerd, Jr. (Portland High School), Clifford L. Morse (Wethersfield High School), James Jackson, III (Westminster School), and Robert D. Bowden (Bristol High School).

Glee Club Concert For Scholarship Fund

The Trinity Club of Hartford is sponsoring a joint Bryn Mawr-Trinity College Glee Club concert on Saturday March 14 at 8:15 in the college auditorium. Tickets are one dollar each with the proceeds going to the Club's scholarship program. Bill Starkey, '44, is in charge of the arrangements while Dr. Nils A. C. Anderson, '25, is handling the sale of tickets and Don Viering, '42, hospitality.

On Tuesday, April 14 the College Glee Club will again join forces with Bryn Mawr for a concert at Town Hall on West 43rd Street in New York City. The major work will be Vivaldi's "Gloria," with several songs by Hindemith and Randall Thompson. Tickets are \$1.00; \$1.80; and \$2.40.

344 in Service

As of February 11 the Alumni Office reports 334 Trinity men in active military service all over the world. The Army with 129 officers and men is closely followed by the Air Force with 103 and the Navy with 78. The Marines and the Coast Guard have 16 and 8 members respectively.

Alumni Secretary, Bill Peelle, makes every effort to keep in touch with all Trinity service men and already has sent out eight mimeographed Armed Forces letters since November 1951. Incidentally the first letter went to 137 service members.

The Alumni Office appreciates the cooperation of the many families who have supplied service addresses; and requests those alumni who are drafted to keep in touch with the College.

Mazurek 35-Pt. Scoring Record Highlights Basketball Season

A resounding 80-60 victory over Amherst with Charlie Mazurek setting a new college mark of 35 points was the high point of the first half of the season as the hoopsters turned in four wins against five losses. With virtually the same team returning which racked up an excellent 14-5 record last winter, veteran coach Ray Oosting had high hopes for another successful season when his squad reported for practice last November. Lack of height was Ray's chief concern, and his worry proved correct in the Columbia and Williams games when the opposition had such a towering height advantage that they completely controlled both backboards.

Captain Charlie Wrinn took personal charge of M.I.T. in the opening game as his pet hook shot scored 16 points in the 60-45 victory. Bruno Chistolini and Charlie Mazurek displayed some fancy shooting against powerful Columbia. The Lions' height with four players over six feet four and their all-round team play were too much for the Blue and Gold as they swept to a 75-55 win.

A road trip to Dickinson and Upsala found the Hilltoppers turned back twice. In the Dickinson contest the lead changed hands several times before the Red Devils pulled ahead 68-60, but Upsala could not miss the hoop as they scored 104 points to the Bantams' 74.

Trin battled Williams all the way and in the hectic final period came within three points of the tall visitors. Charlie Mazurek led the Blue and Gold attack with 16 points while the Eph's six foot seven center Tony Moro was most effective in his all-round play under both backboards.

After the holidays the Blue and Gold snapped its losing streak with a 66-54 win over Worcester Tech. Chistolini led the attack with 25 points. Paced by Charlie Mazurek, favored Amherst was upset 80-60. Charlie's 15 baskets and five foul shots plus his grabbing of rebounds and stealing the ball forced the Jeffs to call time when Trin swept to 38-11 lead in the second quarter. Captain Wrinn, Chistolini, Matt Wallace and Don Johnston, who substituted for the injured Wally Novak, all gave a sparkling display of team play and Coach Oosting's strategy of a zone defense completely bottled up the Lord Jeffs. Incidentally it was against Amherst that Ron Watson, '50, set the former Trinity scoring record of 32 points in 1949.

After midyears the Blue and Gold convincingly defeated Middlebury 71-56 with Wrinn and Chistolini scoring 18 and 13 points respectively. Underdog Wesleyan using only five players upset the Blue and Gold 53-48 before 1,200 fans. The Bantams simply could not find the basket and had one of its poorest shooting performances in recent seasons. The Cardinals had a two point lead at half time and managed to hold this margin until Chistolini tied the score with five minutes remaining. The visitors' brilliant Captain Ed May then scored a hoop and a free throw and the Hilltoppers could never close the margin.

Speedy Bruno Chistolini led the team with 149 points in 9 games for an average of 16.5 followed by Wrinn with 132 and Mazurek 123. The squad's foul shooting average is 69 percent at the half way mark.

Wes Eustis and Jack Barton, formerly of Hall High in West Hartford, have been the mainstays of Fred Booth's speedy freshman team which had a 5-2 record

at the half way mark. Victories have been scored over M.I.T., Trinity J. V.'s, Worcester Tech, Monson and St. Thomas with the losses coming from Yale and Amherst.

The Junior Varsity basketball team under the direction of Roy Dath has defeated Nichol Jr. College and has been beaten by the Trinity and Wesleyan freshmen.

Swimmers Split Four

The swimmers under new head coach Art Christ opened their season with wins over Tufts, 58-26, and Boston University, 45-39. The Blue and Gold won eight firsts against Tufts, but had to come from behind and win the final relay to nose out the Terriers.

On January 10 the team journeyed to Brunswick, Maine, losing to Bowdoin 45-39 in the final relay. Moe Thomas, Jim Gladwin and Ray Parrott captured the sprints and the breaststroke, and Gladwin won the 440 by two strokes.

In the first meet after midyears Amherst defeated the Blue and Gold 46-38 despite the return of Captain Bud Toole, star sprinter. Bud lost the 50 by inches and tied for first in the 100. Charlie Esler, powerful backstroke, also returned to the squad for his first competition this season.

In the only freshman meet Williston overpowered the Bantam yearlings 57-17 and set three new pool records. Aubrey of the visitors turned in 51.8 in the 100; Fitzsimmons' time in the 200 yard free style was 2:01.3; and the Williston 200 yard relay team made the fast time of 1:37.2.

Wes Falls in Squash

Captain Dick Stewart's squash team has defeated Wesleyan while losing to Navy, Army and Amherst. This year Dan Jessee has a better balanced squad, and several of the lower ranking players have developed very well.

Captain Stewart won his matches against Army and Wesleyan. He played number one on the Hartford team in the tri-city matches against Providence and New Haven.

John Mason, '34, has offered a squash racquet award to be given each year to that varsity squad player who has shown the greatest improvement during the season and who has also displayed good sportmanship along with his all-around playing ability.

The freshman team defeated Wesleyan and lost to Deerfield School in its only matches so far.

Fifty Break Ground for 135-Man Dorm

Left to right: Newton C. Brainard, Chairman of the Board of Trustees; Acting President Arthur H. Hughes; Robert B. O'Connor, '16, trustee and architect; Richard P. Gowdy, President of the Industrial Construction Company and students break ground on February 10 for the new \$530,000 dormitory behind Boardman Hall. The new building will form a court with Elton Hall and house 137 men. It will be finished by the opening of college in September and will relieve over-crowding in the present dormitories and bring the on-campus living capacity up to 700. This new addition will be "L" shaped and four stories high of reinforced construction with a brick and limestone exterior.

Spring Sports Schedule

BASEBALL—March 31, at George Washington; April 1 at Georgetown; 2, at George Washington; 3, at Quantico Marines; 16, Norwich; 21, Springfield; 23, Bates; 25, at Williams; 28, at Yale; 30, at Mass. Univ.; May 2, Coast Guard; 5, Wesleyan; 7, at Amherst; 9, at Worcester Tech; 12, Tufts; 15, Rhode Island; 16, at Coast Guard; 20, at Wesleyan.

TRACK—March 20, Worcester Tech; April 24 at Mass. Univ.; May 2, Coast Guard; 9, Middlebury; 13, at Worcester Tech; 19, Wesleyan; 23, New England at Providence.

TENNIS—April 25, Worcester Tech; 29, at Amherst; May 4 at Mass. Univ.; 6, Clark; 8, at Middlebury; 9, at Vermont; 13, A. I. C.; 15, New England at Amherst; 19, Wesleyan; 21, at Springfield.

Alumni Notes

Honorary

ROBERT S. HILLYER, '28, visiting Professor of English at the University of Delaware, was the subject of an article by the Herald Tribune on February 6. At his home in Greenwich, Conn., Mr. Hillyer has moved a grand piano into the kitchen and likes to play in the morning as he waits for the coffee to perk and the eggs to boil. Besides the conventional kitchen equipment he also has an old pump organ and two large oil portraits in the room. He never permits any food to be fried for fear that the smoke and grease may damage the instruments. GOODWIN B. BEACH, '31, will receive the honorary degree of Doctor of Letters from the University of Leeds, England, on April 9. MORGAN B. BRAINARD, '32, observed his 30th anniversary as president of the Aetna Life Insurance Company on November 14. DR. GEORGE H. WHIPPLE, '36, Dean of the University of Rochester School of Medicine and Dentistry since 1921, will resign this June. ROBERT CUTLER, '43, has been appointed an administrative assistant to President Eisenhower. FRANCIS S. MURPHY, '47, editor and publisher of the Hartford Times, will retire this summer after 55 years of service on the paper. He received a plaque for outstanding service in the cause of inter-faith relations from Hartford's Ararat Lodge, B'nai B'rith on November 23. CHARLES A. GOODWIN, '48, marked fifty years of service on the board of directors of Connecticut General Life Insurance Company on December 2. JESSE W. RANDALL, '50, president of the Travelers Insurance Company, retired on December 22 and has moved to Winter Park, Florida.

1895

Secretary—Judge Philip McCook, 15 William St., N. Y. C.

1899

DR. FRANCIS GLAZEBROOK has written a new book "Abundant Life: A Doctor Speaks of Health." It was published by the Christopher Publishing House, Boston. J. H. KELSO DAVIS has resigned as treasurer of the Episcopal Diocese of Connecticut. ADRIAN H. ONDERDONK is engaged to Mrs. Virginia Rich Weston of Baltimore.

1901

Secretary—James A. Wales, 345 East 57th St., New York 22, N. Y.

1902

Secretary—The Rev. James Henderson, 3707 Woodley Road, Washington 16, D. C.

The REV. EDMUND J. CLEVELAND who was too ill to be at our 50th is in good health again. The REV. HOWARD R. WHITE has been vacationing in California. J. P. WELLS TAYLOR who had to leave our 50th celebration because of illness has returned to his home from the hospital. Returns for the Alumni Fund are well on the way to the 100% we had last year and there is every reason to believe that we will repeat.

1903

FIFTIETH REUNION YEAR

St. JOHN MORGAN has retired as Senior Vice President of the State Street Trust Company in Boston and is living on his 186 acre farm at Temple, New Hampshire. He plans to return for his 50th reunion. He writes "Although I have retired from business, I am a director and am actively interested in the Loyal Protective Life Insurance Company in Boston and the Merrimac Hat Corporation of Amesbury, Mass., where I serve as a member of the Executive Committee in both cases. Last October I was invited to make an address in Hartford before the Connecticut Historical Society on "The Kelloggs" who were lithographers in Hartford from 1830, and were the predecessors of the present Kellogg & Bulkeley Company. I had acquired a large collection of old Kellogg lithographs and have given to the Connecticut Historical Society some 360 prints."

1904

Professor BAYARD MORGAN of Stanford University addressed the Modern Language Association meeting in Boston on December 28. He discussed the Association's new three-year Foreign Language program.

1905

The VEN. WILLIAM BULKLEY represented the College at the inauguration of Dr. J. Richard Palmer as president of Westminster College, Salt Lake City, Utah, on January 9. The RT. REV. WILLIAM BLAIR ROBERTS, Bishop of South Dakota, was the guest preacher at St. Stephen's Church, Rochester, N. Y., on January 18. The Episcopal Church recently made a motion picture, "The Strength of the Hills" with Bishop Roberts in the central role. It

tells the story of the white man's treatment of the Sioux, and the place of the church in their life.

1906

Secretary—Frederick Hinkel, Jr., 63 Church Ave., Islip, L. I., N. Y.

DON LAUDERBURN has retired from the Soil Conservation Service, and has formed a new company specializing in the consulting field of land management. The name of the firm is Lauderburn-White, 1204 Adeline St., Hattiesburg, Miss. He writes, "We find ourselves exceedingly busy, and I see little prospect for the leisure I had looked forward to. Instead of the old forty hour week of government service I am now working six days a week with no thought of hours, and enjoying it." FREDERICK COWPER, professor of Romance languages at Duke University, has retired. He went to Paris last summer to continue his research in Old French Literature and has plans for several papers and a book. Last December he was elected chairman of the Section on Comparative Literature of the South Atlantic Modern Language Association.

1908

FORTY-FIFTH REUNION YEAR

H. IRVING SKILTON retired as chairman of the finance board of the Memorial Baptist Church, Hartford, on January 9 after twenty years service. Mr. Skilton is City Engineer of Hartford.

1909

The January 17 issue of the Hartford Times had an interesting article by PAUL BUTTERWORTH entitled "Religion—A Path to God." Mr. Butterworth points out that the consciousness of having something to do for God sets a strong purpose for life, and our prayers help to show us the ways in which we may serve.

1910

Secretary—Robert Cross, 208 Newberry St., Hartford.

1912

HARRY WESSELS will retire as principal of the Nathan Hale Junior High School in New Britain, Conn., next June. He has been in the teaching profession for 38 years.

1913

FORTIETH REUNION YEAR

Secretary—Robert Withington, 63 Bigelow Road, West Newton, Mass.

BILL BARBER, Secretary Connecticut Mutual Life Insurance Co., will serve on the 1953 Home Office Administration Committee of the American Life Convention, the association of legal reserve companies in the United States and Canada. ELIOT WARD represented the College at the inauguration of Dr. Buell G. Gallagher as the seventh president of The City College, New York City.

1914

Secretary—Robert Cross, 208 Newberry St., Hartford.

1915

Secretary—Ralph Bent, Riverside Country School, New York 71, N. Y.

DR. LEWIS BEARDSLEY has been appointed Manager of the new Veterans Administration Hospital in West Haven, Conn. Since 1946 he has held a similar position at Newington, Conn. In the recent war he served as a Colonel in the Army Medical Corps.

1916

Secretary—Robert Morris, 100 Pearl St., Hartford.

FRED CASTATOR is manager of the Los Angeles branch of one of Proctor & Gamble's important departments with offices in the Chamber of Commerce Building. He rarely misses a football game and usually takes one of his three daughters who are ardent fans. ERNEST CAULFIELD—although this good doctor is kept busy practicing pediatrics, he still finds a moment now and then to write an interesting article on some phase of his specialty. We note with interest the admission of GEORGE FERRIS' son, George, Jr., to the firm of Ferris & Co., members of the New York Stock Exchange. George, senior, continues active in civic affairs in Washington, D. C., but saves a good measure of his time for his four grandchildren. RUSS JOHNSTON is presently serving as Vice-president of the Rotary Club of Hartford. With the letting of the contract to build Trinity's new dormitory we are reminded that this newest addition to the campus has been designed by BOB O'CONNOR. Bob addressed the New York Construction Specifications Institute on February 11. His topic was "Specification in the Art of Architecture."

1917

Secretary—Einer Sather, 215 North Quaker Lane, West Hartford.

NORTHEY JONES, a partner in the investment firm of Morgan Stanley and Company, has been nominated a director of Connecticut General Life Insurance Co.

1918

THIRTY-FIFTH REUNION YEAR

Secretary—Joseph Buffington, Jr., 439 Maple Lane, Sewickley, Penn.

PAUL PARSONS after some fifteen years service with the Connecticut State Employment Service, retired last November 1st because of ill health. For the past three years he was manager of the Norwich, Conn., office. He plans to make his home in Cheshire, Conn.

1919

Secretary—Sumner Shepherd, 150 Mountain Road, West Hartford.

BOB CASEY, director of research of W. A. Sheaffer Pen Co., Fort Madison, Iowa, has been elected chairman of the American Chemical Society division of chemical literature for 1953. HERB PRESSLEY is stationed at the 25th Evacuation Hospital, APO 234, c-o PM San Francisco, Calif.

1920

Secretary—Alfred Bond, 290 Palisado Ave., Windsor, Conn.

1921

Secretary—Beaufort Newsom, 3 Liberty St., Clinton, Conn.

1922

Secretary—Bert Gable, 61 Clearfield Road, Wethersfield, Conn.

PAUL de MACARTE, Shepard & Co. general agency of Aetna Life, has been admitted as a member of the Aetna Life Leaders Club, an organization of the company's leading producers.

1923

THIRTIETH REUNION YEAR

1924

Secretary—Stanley Kennedy, 133 North Quaker Lane, West Hartford.

BOB MURPHY was re-elected to the House of Representatives in Massachusetts. Last year he was Majority leader of the House. WALT DECKELMAN'S daughter is engaged to Allen P. McCombs of Berkeley, California. A graduate of Middlebury College, she is teaching at Oxford School, Hartford. BILL TERRELL has been in poor health for the last seven months. He is slowly recuperating and I know he would be glad to have a line from his old friends. His address is Billings Court, Otisville, New York.

1925

Secretary—Raymond Montgomery, 76 Carrow Road, Hamden, Conn.

Our Class Agent, DOC NILS ANDERSON, is "on his heels" again. You know he fell from his garage roof sometime back and broke both heels—he is now active and on his rounds as usual. JOE TUCK, among the missing for too many years, has been found. He is living at 634 Wayne Ave., Haddonfield, N. J. Let's hear from you, Joe. DR. ISADORE GEETTER is the Director of Mt. Sinai Hospital in Hartford. GEORGE MALCOLM SMITH has produced his third comic novel, "The Square Peg," which was published last spring—I recommend it heartily to all. George, by the way, was awarded an honorary Master's degree at Commencement last June. FRANK CRONAN, "man about town," frequently can be seen at Yale Sporting Events snugly seated in the reserve section. Dave Beers, son of BILL BEERS, senior at Hopkins Prep., is headed for Trinity next fall. He was a mainstay of the tennis team for the past three years. Bill's daughter, Mary Jane, recently was married to Lt. William E. Cooper of Prattville, Ala. BOB ST. JOHN'S new book, "Tongue of the Prophets," a biography written in novel form, has received fine press notices. JACK WALSH and partner Mort Downey, operate the Coca Cola plant in New Haven. Jack's son is a sophomore at Trinity-Pawling School where he played on the soccer team. He is headed for Trinity when he graduates. WHEELER HAWLEY is now living at 7813 Third Ave., South, Birmingham, 6, Ala. HAROLD BENNETT has moved to 334 Irvington Drive, San Antonio, 9, Texas. HARRY MCKINIFF'S new mailing address is 30 Thacher St., Attleboro, Mass. He is the head of the English department in the Attleboro High School. Ray Montgomery, Jr., son of Your Secretary, will probably enter Trinity in 1954. He is a junior at Williston Academy, Easthampton, Mass.

1926

Secretary—Ross Parke, 77 Van Buren Ave., West Hartford.

HAROLD TRAVER has found it necessary to leave for Arizona for his health. Ye stout hearted men of '26 please take notice and get a good word out to Harold whose address now is c-o Dr. Donald Simpson, 502 East Thomas Road, Phoenix, Arizona. The CHARLIE WHISTONS announce the marriage of their daughter, Mary Lois, to John E. Fitch on January 1st.

1927

Secretary—Frank Conran, 49 Oxford St., Hartford.

JIM CAHILL addressed the California

Association of Insurance Agents in San Francisco last November 17. His topic was "Current and Future Developments." REBEL MEADE has been re-elected Clerk of Trinity Church, Hartford.

1928

TWENTY-FIFTH REUNION YEAR

Secretary—Judge John Fitzgerald, Center Road, Woodbridge, Conn.

JIM BENT has agreed to accept the post of Class Agent left vacant by the resignation of BILL EVEN. Jim is chairman of the Hartford Easter Seal campaign. Your Secretary has written to all of the members of the Class concerning the 25th Reunion on June 5, 6, and 7. Please give that letter your close attention.

1929

Secretary—James White, 22 Austin Road, Devon, Conn.

LYNDE MAY reported aboard the U.S.S. Cabot on December 30 as a Lt. Commander in the Chaplain Corps of the U. S. Navy. He had previously been stationed at Camp Lejeune, N. C., from which he was detached on December 13. His address is LCDR Lynde E. May, ChC., U. S. N., c-o F. P. O. New York, N. Y. KARL KOENIG has written ERNIE HALLSTROM a four page letter mostly about Trinity. To quote one statement "contact with other colleges makes me all the more aware of the value of a B. S. or a B. A. from Trinity." Karl's address is c-o Department of German, Colgate University, Hamilton, N. Y. Last month the Modern Languages Journal published a paper by Karl called "The Value of the Field Study Trip in Foreign Languages." Karl would like to hear from LEON TOOMAJIAN, JOHN REINDLE, and MOE CUTLER.

I saw ERNIE HALLSTROM, ANDY BROWN, GUS NORDSTROM and JOHNNIE WALKER at the Library Dedication and the Amherst game last fall. HANK UHLIG called me on the phone not long ago, and GEORGE HARDMAN was at Class Day last June. I meet EDIE BROUGHEL and BILL BURLEIGH on the New York train. Where are the rest of you keeping yourselves?

1930

Secretary—Dr. Philip Cornwell, 85 Jefferson St., Hartford.

1931

Secretary—Dr. Robert Waterman, Forest Lane, Glastonbury, Conn.

1932

Secretary—William Boeger, c-o Cowan & Dengler, Inc., 527 Fifth Ave., New York 17, N. Y.

HUGH CAMPBELL has been elected canvass chairman of the Wethersfield Trinity Episcopal Church's campaign for \$115,000. MIKE ZAZZARO has been elected to the Hartford Metropolitan District Commission. Your Secretary has been elected vice president of my firm.

1933

TWENTIETH REUNION YEAR

Secretary—Edward Paige, 80 Beleden Drive, Bristol, Conn.

1934

Secretary—John Mason, 17 Arnoldale Road, West Hartford.

CHUCK KINGSTON has been elected president of the Hartford Hospital Association. He lead a panel discussion on the topic, "How can we get prompt, effective action on community problems?" at a national community welfare council conference in Cleveland on January 8. We understand he visited JIM BALDWIN in nearby Medina. SEYMOUR SMITH, secretary of the Travelers Insurance Co., recently addressed the New York Chapter of the National Insurance Buyers Association on casualty insurance rating developments and current trends. BERT HOLAND has been elected first vice president of the Hartford Charter Oak Council of Boy Scouts. He is in charge of the annual Hartford Symphony campaign for funds this March. COATES COIT has been transferred to the Chicago office of the Aetna Insurance Group as Supervisor in the Casualty Department. He is living at 525 South Delphia Avenue, Park Ridge, Ill. DON DUMONT is American Consul in Stuttgart, Germany. He expects to be back in the States in the early summer of '54. His two sons, Patrick and Philippe, have their mother's good looks and their dad's rugged physique. NICKY McCORNIC writes that Washington was in a fever pitch over Ike's inauguration. Nicky is with the Library of Congress.

1935

Secretary—Bob Lau, 96 Pennwood Drive, So., Trenton, N. Y.

TERRY MOWBRAY has been appointed Secretary and Executive Administrator of The Bermuda Trade Development Board. He had been serving as Manager of the Board's USA office in New York since 1945. He is now residing at "Commonland Point," Shelly Bay, Bermuda. CHARLIE BARTON was very recently elected a Trustee and Corporator of the Worcester (Mass.) Mechanics Savings Bank. A very active businessman, Charlie is also president of Rice-Barton Research Corp., secretary and director of Trist Paper Coatings Inc., a director of Sandusky (Ohio) Foundry Machine Co., chairman

of Directors of the Worcester Committee on Business Information, and vice-president of the Worcester Club. DR. TONY PADDON is taking a respite from his usual arduous Labrador missions. He is using the time to pursue a research course at Hitchcock Memorial Medical Centre at Hanover, New Hampshire. CMDR. ERIC PURDON (USNR) has been transferred from London to Frankfurt-on-the-Main in Germany, where he is the Chief of Information for the new Joint U. S. Headquarters, European Command. LT. COL. PEARCE ALEXANDER is still at Fort Bragg, N. C. But he reports an address change to 220 Le Blanc St., there. Another new address is that of BILL HOWARD who can now be reached at 10143 Estocodo Drive, Dallas, Texas. OLLIE JOHNSON is active as president of the Hartford Club of Printing House Craftsmen. Your Secretary likewise continues active in civic affairs. I have just been re-elected to a third term on the Board of Trustees on the N. J. Citizens Tax Study Foundation. Also have been named to my third term on the Board of Control of Trenton Exchange Club, of which I am the immediate past president.

1936

Secretary—John Geare, P. O. Box 636, Cumberland, Maryland.

1937

Secretary—George Lepak, 229 Oxford St., Hartford.

ED LEHAN, Vice President of the First National Bank of Manchester, Connecticut, was elected a Director at the annual stockholders meeting. Before joining the Manchester Bank, Ed was chief property manager and administrative officer of the Hartford Federal Housing Administration office. LT. COMDR. BILL PAYNTER has been released from active service and has returned to the sales promotion department of the Connecticut General Life Insurance Company.

JIM EGAN, Hartford attorney and television panelist, became the father of a second daughter, Eleanor Katherine, on October 31, 1952. GEORGE LEPAK has been appointed Assistant to the Vice President of the Gray Manufacturing Company, Hartford. He was previously Production Control Manager of that company. JIM DAVIS was married to Miss Anna Marie Sconochia at St. Mary's Church, Simsbury, Conn., on Jan. 3, 1953. Mr. and Mrs. Davis are residing at 255 New Britain Avenue, Hartford. Jim is with the research department of the Fuller Brush Co., and is on the faculty at Hillier College. His bride is a graduate of St. Joseph's College. LT. COMDR. MELVIN DOWNES is now Ass't Surface Operations Officer on staff of Commander in Chief, U. S. Naval Forces, Eastern Atlantic and Mediterranean. His third child, Judith Ann, was born Nov. 21, 1952, in London, England. FRAN McVANE has been elected president of the Rocky Hill, Conn., Young Democratic Club. KINGSLEY FRENCH has been appointed Assistant Advertising Manager of the main plant manufacturing divisions of the Scovill Manufacturing Co., Waterbury, Conn.

1938

FIFTEENTH REUNION YEAR

Secretary—Frank Jackson, Brooks School, North Andover, Mass.

CARL LUNDIN is now a Commander in the Navy. His address is Admiralty Division—JAG, Navy Department, Washington 25, D. C. RAY ARMSTRONG has been transferred from Buffalo to Cleveland where he is Claim Manager for Connecticut General Life Insurance Co. His address is 1080 Union Commerce Bldg., Cleveland, Ohio. DR. CARL BERG is research chemist at Minnesota Mining & Mfg. Co. His address is 1979 Goodrich Ave., St. Paul, Minn. STURGIS SHIELDS is in Jerusalem as Administrative Officer of the U. N. Military Observer Group.

1939

Secretary—John Wilcox, 57 Glenview Drive, Newington, Conn.

DAN HANSON, supervisor for the Ralph Love Insurance Agency in Hartford, has recently qualified for the Connecticut Mutual Life national Leader's Round Table, and is a member of the President's Club. Dan ranks first among the company's representatives in the amount of life insurance written during 1952. Best wishes to VIC HAMILTON and his bride, the former Mrs. Joan Achelis Black, who were married in December. The ceremony was performed by the bridegroom's father at the home of the bride's parents, Mr. and Mrs. G. Herbert Semler in N. Y. C.

1940

HERB BLAND, former agency supervisor at the Hartford office of the Aetna Casualty and Surety Company, joined the R. C. Knox Company Agency in Hartford last December. ALVIN HOPKINS has been appointed manager of industrial development for the Lackawanna Railroad. He will be in charge of the road's expanded activities aimed at attracting new industries to the areas served by the Lackawanna. JACK CAREY has been renamed president of the West Hartford Little League for 1953. QUENT GALLAGHER writes he is with the International Committee of the YMCA and is assigned to the Y in Cairo, Egypt. This spring he will study Arabic and Linguistics at the Hartford Seminary Foundation.

1941

Secretary—Cullen Roberts, 111 Pearl St., Hartford.

Our congratulations to GEORGE MERWIN on his passing the Connecticut Bar examination. He now resides at 27 Lexington Road, West Hartford. ALAN RANDALL ends a letter with an APO San Francisco return address with "see you in 17 months." PAUL SEHL is co-chairman for the 1953 Hartford "Insurance City Open". DON WALSH, stationed in Augsburg says he hopes to be back in the spring. RALPH HAYDEN is now stationed at the U. S. Naval Aviation Supply Depot, New York. BOB NEILL'S engagement was recently announced in the local paper. RAYMOND WILLIAMSON has recently resigned his dual teaching and coaching position in Springfield to enter private business. RALPH MADDIGAN announces he will seek reelection to the Board of Selectman in Middleboro, Massachusetts. He has been a member of the Board for six years and Chairman for the past two years. HARRY MOODY is still stationed in Germany, attached to the Air Force. He expects to be home some time in the very near future and hopes to be back in the banking business. DICK BARNES is now located in Los Angeles, California and is connected with the Aetna Casualty Company as an insurance underwriter. CHARLIE COOK is teaching Latin and math at the Eastwood School, Oyster Bay, Long Island. Our congratulations to FRANK KELLEY on his marriage to Miss Iva Aspell of Newington.

1942

Secretary—Martin Wood, 157 Woodland St., Hartford.

JACK CAREY has been awarded a Master of Science degree in Surgery from the University of Minnesota. CHARLES KUEHN has become engaged to Miss Martha E. Freitag of West Hartford. Charlie is in the construction business in West Hartford.

1943

Secretary—John Bonce, 50 State St., Hartford.

BOB HINCKLEY, an electronics engineer at Cambridge Research Center, Massachusetts, reports the addition of nine boxer pups to his family. JOE MORRISSEY, now a resident of Newton, Massachusetts, had NICK MOTTO at his home for the weekend. JACK McLAUGHLIN is with American International Underwriters of Frankfurt, Germany. HARRY ANDERSON, recently appointed principal of Claflin School in Newtonville, Massachusetts, is well along toward his Doctor's Degree in Education. DAN and Mrs. MILLER had a son recently, Talbott Day Miller. CHARLES RENSCHAW is engaged to Miss Elizabeth Campbell Fly of Memphis, Tennessee. Charles is Assistant Story Editor of The American Weekly. YOUR SECRETARY ran for State Representative from Hartford last fall, but was beaten by a Trinity man—STAN GRUDZINSKI, '38.

1944

Secretary—Robert Toland, Jr., 334 Aubrey Road, Wynnewood, Penn.

HARRY BALFE finished Virginia Law School last June, and was planning to start practice in Washington, where are you Harry? And is FRANK BORDEN still abroad? Our Doc, ART CHAMBERS was recalled to the Army and is serving at Fort Hood, Tex. TED CONKLIN is still supplying brass to one and all from N. Y. Lawyer SAM CORLISS became engaged to Doris Messick recently, our best wishes Sam. Tall DICK DANIELSON, of basketball fame, is teaching and coaching soccer at Manchester H. S.; JIM DESMOND just passed his Connecticut Bar exams; DICK DOTY now has his own program of news over New York and other N.B.C. outlets. DR. EARLE EPPS, in general practice at Somerville, Mass., was named medical inspector of schools there. DR. JOE BELLIZZI married Miss Lucille McCarthy last month. He is back in Hartford practicing after a tour of duty with the U. S. Army. DR. JOE DANYLIW just released from the Air Force and practicing again in East Hartford. JACK HAYWARD now Lt. USN is serving aboard the Carrier Gilbert Islands, stationed at Quonset Point. Also DICK ILES, a Lt. USN, has just gone to Monterey, Cal. for some schooling. PHIL JACOBS, now president of the Boston Alumni Association, is busy working his farm in Southborough, Mass. ED KELLY, in addition to his regular work for a paper company, is now a public Health Officer, and did much political work in Fitchburg, Mass., last fall. TOM SMITH is engaged to Miss Marion Brynga of Hartford.

Had a nice letter from JOHN MAC-KINTOSH the other day. He hopes to be in this country again soon. BILL MADDEN is representing a Chevrolet Agency near Boston. BOB MIXTER is on leave of absence from W. R. Grace for special assignment. What a blow to learn of BERNIE MULLINS' death last summer, he was a great guy, perhaps some day we can do something for the college in his name. Any suggestions? JOHN PEABODY is on tour with Lord Winterton all over the U. S.; ERIC PIERCE with assist from Mrs. Pierce had third child last fall, first son though, and candidate for Trinity. ELLIOTT STEIN is a reporter on local paper hereabouts. BOB TOLAND is a rising young executive with G. O. Carlson Co., a steel firm

outside of Philly. PETE TORREY represents Conn. General Life in their San Francisco branch. DR. ART CHAMBERS reports the arrival of Kenneth Joseph on November 24. Art is still chief of the Eye section at U. S. Army Hospital, Fort Hood, Texas, and expects to be released from service on July 1st. BOB VAN de WATER practices law in Poughkeepsie. PAUL WHITE represents Trin at the Bank of The Manhattan in New York.

1945

Secretary—Andrew Milligan, Jr., 113 Cedar St., Wethersfield, Conn.

DR. WALTER P. GERENT, having been recently released from active duty with the Air Force, has opened an office at 271 Farmington Ave., Hartford, and plans to specialize in heart diseases. He is residing at 2 Fairwood Dr., W. Hartford. SAMUEL BAUGH, II, has a new address at 380 Cushing St., Hingham, Mass. Also, MANLEY GOODSPEED who can be located at 4429 Wyoming St., Kansas City, Missouri. DR. ARTHUR KEEFE announced his engagement to Jean Marilyn Malone of Newington, Conn. At present he is interning at St. Francis Hospital, Hartford. REV. NORTON G. HINCKLEY now can be reached at Town Hill Rd., New Hartford. JOE RHEINBERGER and his bride have moved to 94 North Hampton Rd., Columbus 13, Ohio. MELVIN SMITH has returned to Connecticut and has his residence at 50 Acadia St., W. Hartford. DR. ROBERT FREDERICKSON was married to Julia L. Brown on Dec. 20th in West Hartford. Among the ushers were DR. LOUIS ZIEGRA, '47, now in general practice in Colchester, Conn., and DR. ARTHUR KEEFE. The bride's brother is BILL BROWN, '52. REV. BRUCE WEATHERLY can now be reached at 1067 Jackson Rd., Park Hills, Covington, Ky.

1946

Secretary—Louis Feldman, Trinity College, Hartford.

LT. CHARLES ARGENTA is now stationed in North Africa, where his address is 5 B.A.F.D.S., A.P.O. 117, Box 12, c-o Postmaster, New York. MYLES BOOTHE, who received an LL.B. degree from Woodrow Wilson in '50, is currently a Senior Associate with Bruce Payne and Associates in Georgia, representing Bruce Payne as a management consultant and attorney. His wife Julie is a native of Old Saybrook, Conn. They have four children, Bonnie, 7, Stephen, 5, Michele, 3, and Myles, Jr., 6 months. CLIFF BOTWAY, who, incidentally, has joined the ranks of the benedicts, is a radio and television producer with the advertising firm of Donahue and Coe in New York. SHELTON COLEMAN is working with the passenger traffic division of the U. S. Steamship Lines in New York City. PHIL COOK is engaged to marry Patricia Gillespie of Pittsburgh. ED COSGROVE is doing graduate work in business at the University of Connecticut, looking forward to a career in labor management. JACK FIELD is doing free lance advertising art work in Manhattan. BOB GREASON is assistant advertising and sales promotional manager of the textile resin division of the American Cyanamid Co. Bob is married and has two children, Robert, Jr., 4 years old, and Lex, a year old.

SHERMAN HAIGHT is director and vice-president of E-Z Mills, Inc. He works in the firm's New York office in the Empire State Building. CHUCK HAZEN recently became the father of his first child, Elizabeth Jane. PAUL LISCORD is a clerk at the Travelers in Hartford. He has two children, a girl 2½ and a boy one year old. BOB LOOMIS is working in structural engineering with his father Robert Ward Loomis, '22. He is married, is living in Windsor, and has two boys, aged 3½ and 11 months. KEN MACMANNIS is national advertising manager for the Telegram Gazette newspaper. He is living in Worcester, Mass., with his wife and two sons, Kenneth, Jr., 2 years old, and Robert Alexander, 6 months old. PAUL MEZER is manager of a specialty store in Kingston, New York. He is married and is the father of a son, Howard, 2 years old. ART MILLER is sales and advertising manager with Sachs and Co., New York. Married, he is the father of a redhead 21 months old. LARRY MILLING is a tax attorney with the National Dairy Products Co. in New York City. He received his Master of Laws degree last June at N.Y.U. Graduate Law School and is currently working for a doctorate in jurisprudence. LESLIE O'DONE is with the claims department of R.C.A. Communications in New York. BOB PLITT works in an agency for Oldsmobile autos. He is married and is the father of a little boy. Bob is living in Sherwood Park, Rensselaer, N. Y. BILL REED is a traveling salesman for Surpluss-Dunn and Co., industrial and mill supplies, in New York. MARK RHODES is vice-president with M. H. Rhodes, Inc., manufacturers of timing devices. He is the father of two boys, Mark Moore, aged 2, and Thomas Vaughan, aged one, and is living in Simsbury. DAVID SCHOTT is working at textile converting in New York City. He is married and in December became the father of a baby girl, Andrea Caren. ARTHUR SUNDEL is studying engineering at Cooper Union in New York City.

JOHN THOMPSON, after having taught for a year in Darien, is now an assistant chemist with Lederle Laboratories and is living in West Nyack, N. Y. ED WASHER, a survey engineer at Aetna Fire in Hartford, is the father of two

boys, Leif, aged 6, and Charles, aged 3. JIM WICKENDEN is a personnel assistant in the New York office of the Royal-Liverpool Insurance Group. BOB WINTER is field representative for the National Welding and Manufacturing Co. in Newington.

1947

Secretary—Thomas Egan, 206 Farmington Ave., Hartford, Conn.

GLEN GATELY is serving on the U.S.S. Cronin out of New York. LEW DABNEY has been made Advertising Manager of the Employees' Group Insurance Companies in Boston. Lew's home address is The Barn, Medfield, Mass. JIM KINSELLA has passed the bar exam in Connecticut and is now a lawyer here. Jim intends to practice law in Hartford County. He is also a member of the Nebraska bar and the federal bar. Our congratulations to him, and we wish him the best of luck. DICK KIRBY has opened an office for the practice of law in Woonsocket, R. I. GUS LINARDOS' new address is 1349 Fairfield Ave., Bridgeport. Gus recently returned from overseas. REV. HOWARD HANE was ordained to the Priesthood by Rt. Rev. F. L. Barry, Bishop of Albany in Trinity Church, Potsdam, N. Y. on November 9. HERMAN MARGGRAFF, JR., has begun the practice of medicine with his father at Watertown, Conn. On September 27, "Doc" married Sally Ann Shirm of Woodbury, Conn. They honeymooned in Bermuda. He enlisted in the Air Force and is to go to Weisbaden in March.

1948

Secretary—James Manion, Jr., 350 Holcomb St., Hartford.

MIKE CAMPO of the Trinity Faculty has a son Stephen, November 2. GEORGE MARSHALL COVERT was married October 12 to Norma Josephine Neri. The couple is now living in New Britain, and George is with the Pratt & Whitney Division, United Aircraft. DICK KICHLIN is now living at 223 E. Central Ave., Moorestown, N. J. LT. EDWARD FABER recently married Phyllis Kydd in the Cathedral of the Incarnation in Garden City, N. Y. Ed is stationed at Newport, R. I. MARSHALL A. FRANKEL was honorably discharged from the service Dec. 2. BILL GLAZIER was ordained to the ministry on December 19 by Bishop WALTER H. GRAY, H'41, at Trinity Church, Hartford. RICHARD MARTIN married Cynthia Blodgett of Greenwich, Conn., at St. Bede's Chapel, Nov. 23. Dick is with Purolator Products, Inc., Rahway, N. J. HAROLD RICHMAN passed his dental exam recently. Harold is now taking a post-graduate course in orthodontics at the Tufts Dental School. PHILIP H. THRESHIE, JR. was appointed field engineer in the Pacific coast district for Norton Co., Worcester, Mass. His business address is Ducommun Metals, P. O. Box 2117, Terminal Annex, Los Angeles 54, Calif. RICHARD WEITZEL was married to Ruby Mabes at the First Presbyterian Church, Danville, Va. The couple is now making its home at 1623 Wake Forest Dr., Richmond, Va. Dick is employed by the Factory Insurance Association of Hartford. HOWARD WERNER has established a law firm with Morris Crosky, with offices at 647 Blue Hills Ave. GEORGE ZAJICEK married Betty Poffenberger on December 20.

1949

The REV. RICHARD BEATTIE and the REV. DANIEL CHESNEY were ordained to the priesthood by the RT. REV. WALTER H. GRAY, HON. '41, at Trinity Church, Hartford, on December 19. JOSEPH DeGRANDI was married to Miss Yolanda T. Salica of Brooklyn on November 22. LAURENCE PERRY is teaching science at Manchester High School. Decorated for bravery in both World War II and the Korean War, he is also a veteran photographer and took hundreds of battle action scenes with his small Ansco Speedex camera, many of them in color. JIM STRALEY reports the arrival of a son, Michael Stephen, on October 15. BOB WAGNER writes that he has served on the U. S. S. Lipan for two years and that his family is living at Pearl Harbor. He participated in the tests at Eniwetok Atoll last fall. JOHN GUNNING has been discharged from the Air Force. CLEMENT HOWE is serving on the U. S. S. Dennis J. Buckley out of New York. MOOSE HUTCHINS has bought a new home at 19 Dublin Drive, Towson, Maryland, and has plans to fill an empty room in it this March. DAVE MAHONEY reports the arrival of Katherine Ann. He is stationed at Whiting Field, Milton, Florida. JOE GINSZAUSKAS has been discharged from the Army and is studying at Hillyer College in Hartford for his M. A. in Education. REDDING CRAFTS was discharged from the Navy last June and is working for Melpar, Inc., Alexandria, Va., and living at 5320-39th St., N.W., Washington 15, D. C. CHESTER LATER has passed his Connecticut Bar exams. CORNELIO DE KANTER was guest on Station WTIC's radio Bazaar on February 12 and discussed the flood disaster in Holland. He spent the past two years there studying on a Fulbright scholarship.

1950

Secretary—Bob Herbert, The Hill School, Pottstown, Pa.

EV BENNETT is engaged to Miss Martha Perkins of Newington, Conn., with June wedding bells. LT. LOUIS BOUR-

GEOIS, contemptuous of 1950 trends, is serving in the Pacific with the 90th Bomber Squadron. We hope to have you back, Lou, as soon as you have done your hitch. JIM BRAINERD has been discharged and is exercising his journalistic talents as assistant editor of *The Power Plant*, Pratt and Whitney's bi-monthly newspaper. Jim is working in East Hartford and living in Portland (Conn.). New York alumni note: ROBERT CEROSKY is now working as a consulting engineer in New York City. Bob is now a domestic type, having married Miss Joan E. Moray of Peekskill, N. Y. on October 30th.

JOHN CHAPIN is rediscovering the amenities of civilian life after spending 16 months in Japan and Korea with the 40th Division. Life at 13 Mellen Street, Bristol, Conn. is an improvement, is it not, John? DOUG DONALD is about to join the young married set, and on April 11, he and Miss Elizabeth P. Kemp will further load the statistics *against* the Trinity bachelor. Good luck, you two. DON FARROW, who will finish seminary this year (address: 3662 Gunston Road, Alexandria, Va.) reports a useful and unusual past summer as a missionary in Alaska. He served in two villages near Eagle Alaska, one of which was entirely Indian in population and the other was entirely white. One might guess that we are going to have at least one high-powered churchman in our class. I know seminarians have a lot to do, Don, but I would be glad if you could get off an article on your experiences and impressions for the new college magazine. How about it? TED FLOWERS and Miss Eleanor Rusavage were married on January 17th and went, lucky people, to Bermuda for their trip.

JAY GEIGER was a finalist at the Air Force Great Lakes Conference Squash Singles Championship recently at Selfridge AFB, Michigan. Lt. Jay dropped the finals to a Major who was not even a Trinity alumnus, but my information suggests that rank had nothing to do with it. Jay and another Wright-Patterson AFB Lt. were overcome by the redoubtable Major who was democratically paired, in the doubles team, with a racquet swinging Staff Sergeant. I am not being wise, Jay, the last time I played squash, I merely broke my glasses. JOHN GRILL has been assigned to the 5th Air Force in Japan. John was stationed at Camp Polk with FRED KIRSCHNER and TIM CUTTING. BRENT HARRIES also reports a new assignment and a new rank! Lt. (j.g.)!

SHERWOOD HOTCHKISS returned to civvies on November 11 after a hitch with the Air Force. Sher, like his erstwhile companion Brent, also "ranked" when he came out with silver bars of a *first* Lt. Sher is back with the Phoenix Insurance Co. in the Special Agent Training program. The Hotchkiss family became richer with the arrival of a son in October. I don't know exactly where to begin congratulating you, Sher. ELLIOTT KRACKHARDT is engaged to Miss Marilyn J. Hatch of Lynn, Mass. Elliott is a development engineer at Electronics Park, Syracuse, N. Y. DWIGHT LEVICK became a father in late October. Beyond that bald statement, I can do no more than congratulate the Levicks and ask for more information. JUSTIN MACCARONE is out of the Army and is at the University of Connecticut working on his Master's degree. The plans are for teaching in Hartford next fall. ED MATTHEWS is engaged to Miss Megan W. Townsend of Chestnut Hill, Mass. Don Wildrick was cupid, I hear. Wedding bells on June 27th. NICK NELSON married Catherine C. Mathews of Clinton, N. J. on December 2nd. They are living in Washington where he is an instructor at the Marine Corps Institute.

In the short notes department (due to lack of details): JIM PERRY has left the Hartford *Times* and is now at 513 East Gravers Lane, Chestnut Hill, Pa. JOHN ROBOTOM is a 1st Lt. at Lockbourne Air Field Base, Ohio. JIM RUSSELL is teaching English and history at the Lenox School and is engaged to Miss Joan Shuttleworth of Warren, Mass. SAL SATRIANO is engaged to Miss Anita M. Guardo of East Hartford. Sal is a research assistant at the University of Connecticut. BILL SCHEAR is engaged to Miss Janet A. Murray of Manchester, Conn. Bill has another year to go at New York Medical College. JOHN SEGALL is with the Navy in the Pacific. ELTON SMITH has been discharged from the Air Force on February 11 and is living at 1844 Wisconsin Ave., Racine, Wisconsin. WENDELL STEPHENSON has been discharged from the 9th Historical Detachment, Orleans, France. He is now with the Aetna and is living at 771 Asylum Ave., Hartford. What was the deal in France, Wendell? Sounds as though it might be interesting to your classmates. Give. Our theological department notes that DOUG STYLES, currently at Berkeley Divinity School with other Trinitarians, has been appointed student advisor at Christ Church, Bethany, by the REV. SHERMAN BEATTIE, '49. Doug, ask Sherm to tell you about the most untheological bicycle ride Ed Matthews took from the Bishop's statue almost, but not quite, into Louis Naylor's office. Perhaps we have put those worldly thoughts behind us.

JIM TAYLOR is teaching English at the Episcopal High School, Alexandria, Virginia and coaches football, baseball and wrestling. Episcopal's football team won the Virginia Prep School Championship and Jim was voted the outstanding football scout in the state. WARD VANDERBEEK is out of the service and is now

with the American Sugar Company in New York. JIM VAN LOON was married to Jean Marie Hansen of Montclair, N. J. in December and has been assigned to the Pacific Fleet. The Van Loon household will be in Coronado, California. JOE VAN WHY reports that he is at Bowdoin on a teaching fellowship. Joe is going on with the Greek and Latin and seems to be the best bet as the classicist of the 1950 vintage. JOHN WESTERLUND married Miss Carolyn Burroughes on December 27th and the New York *Times* which reported the happy event (complete with a picture of the most attractive Mrs. Westerlund) with the headline: "Miss Burroughes Is Wed In Suburbs." I am sure, John, that they were in good taste. DON WIGGLESWORTH and Miss Martha L. Parker were married on November 29th and are living in Washington where Don is a budding banker. BERNIE WILBUR married Miss Ruth E. Grady of Hartford on December 27th and then returned to the Pacific Fleet Camera Party in San Diego. ARTHUR WILLS married Miss Mary Emily Brandham in Bermuda on January 17th. DON WILDRICK sang on the Sloan Foundation "Joy in Singing" program on December 14 on Station WNBT—Channel 4.

EVAN WOOLACOTT reports from Sandia Base (2nd Lt. E. W. Woolcott 01701195 505th HAOSD Sandia Base, Albuquerque, N. M.) that he is relocated and that he "thinks" JOHN ROSSNER, '52, is also there. Must be a homey little place. A fellow DKE of Evan's, MONTY YOUNG, reports from Korea. Monty recently returned from Tokyo where he saw BOB NORMENT who is stationed on an island 400 miles from Tokyo. Get out your compasses and see if you can find it. *STOP PRESS DISPATCHES*—ART AUSTIN was discharged in December and is back on the job with the New England Tel. and Tel. (address: 20 Cragmoore, Cape Elizabeth, Maine). TED DiLORENZO passed his Connecticut Bar exams and plans to practice in Hartford. FRED RUSHFORD is representing Trinity at the fiftieth anniversary of the University of Puerto Rico. Fred is a Lab Technician at U. S. Army Rodriguez Hospital.

Smiling BEN TORREY has been transferred from Hartford to Baltimore with the Conn. General Life Ins. Co. (231 Rogers Forge Apts., York Rd.) NORMAN TORREY is at the Harvard Business School. RON WATSON is in the Army in Germany. LOUIS BOURGEOIS has returned from Korea. The stork brought him a new son recently. ERD CROMWELL and JON LAMBERT, '49, are sailing a 100 foot schooner from Sweden with a Swedish crew to the West Indies via the Canary Islands.

1951

Secretary—Richard Garrison, Chase B-11, Harvard Business School, Boston 63, Mass.

Please send me a card with your news. JOHN ADAMS is at Key West, Florida, with the Navy. I hear that DON ALLEN has completed OCS at Newport last month. BILL AUSTIN wrote from Seattle on December 3 that he was waiting orders to sail from Fort Lawton, Seattle, to Korea. BOB BACON has been instructing a small group of Trin undergrads in radio techniques. Wedding bells will soon ring for Bob. LT. CHARLIE BARBONI is stationed in Korea. MIKE BILLINGSLEY writes from Camp Roberts, Calif., he is teaching young soldiers to shoot. Is Mike an old timer? BILL BROWN is with the Coast Guard in Miami. JIM BULMER is with the Owens-Corning Fiber Glass Co., New York City. TIM CUTTING visited 'Neath the Elms in February en route to Korea. DON DAVIS has been appointed a special agent for the Aetna in Connecticut. DAVE EDWARDS expects to leave Indiantown Gap Military Reservation, Penn., for Europe in March. BILL DOBBS married Miss Marie Agnes Shea in New York on February 14. BOB ELLIOTT is with the 517th Armored Field Artillery in Europe. BILL ELLSWORTH married Miss Nancy Gould of Windsor, Conn., on December 6. He is with the U. S. Naval Reserve at Newport, R. I., but expects reassignment soon.

JOHN FRIDAY has been discharged from the Marines. He had been serving in Korea. LT. JOHN FUREY married Miss Joan Guiliano of Hartford on December 27. He is an instructor at the Air Force cadet school at the James Connolly Base, Waco, Texas. FRED JACKSON is stationed at New London, Conn., with the Coast Guard. MAC JACOBY expects to be discharged in March from the 17th Air Base Group. BOB LANDERS is engaged to Miss Maudie Lawrence of Fox Chapel, Penn. MAURICE MARTEL writes he is with SHAPE in Paris, and that RAY LANG is on the U. S. S. Goodrich in the Mediterranean. LT. GRANT McINTOSH is at Lawson AFB, Columbus, Ga. BILL McKEAN writes he expects to be with SHAPE until April. LARRY MEHRINGER expects to be discharged from the Army in July. He has been stationed in Berlin. SANFORD MOSSBERG is engaged to Miss Phyllis Goldberg of Hartford. He is attending Chicago Medical School. I hear that HANK NURGE has returned to the States from Korea. STEVE PRESSEY graduated from "Jump School" and has been sent to Fort Bragg. DAVE REEVES is in Korea. DICK RICCI is in Wiesbaden, Germany, with the Engineer Photo Reproduction Co. EUGENE SPENCER married Miss Margaret Kelly of Clinton, Mass., on November 15. He is with Blakestone Plush Mills there. MAURICE VILLANO has been assigned

to Clark Field in the Philippines, and expects to be there for over a year. He sees DICK SHELLY who is with the Air Rescue Squadron. GLEN WHITE is with the 5th Reg. Combat team in Korea. Late flash—ALVIN HAYES, who stands 11th in his class of 512 at West Point, has been named top-ranking man in physics and chemistry at the Academy.

1952

Secretary—Dave Smith, Morris D-33, Harvard Business School, Boston 63, Mass.

President Eisenhower has reached into the ranks of the Class of 1952 for his newest aide. DOUG LEE has left Harvard Business School to accept a position with the new administration as custodian of a M-1. Doug is temporarily at Fort Dix; his home is 35 Shady Glen Court, New Rochelle, N. Y. I have been elected (by whom I don't know) to serve as secretary until Doug has some free time.

The main occupations of our class continue to be engagements and weddings. DICK ALMQUIST married Beverly Ann Bullock on Dec. 6. Dick is with the Factory Insurance Association. DUD BICKFORD married Nancy Buzel on Dec. 6, and they are now residing in Topeka, Kansas where Dud is stationed. BOB BUFFUM married Miss Sidney Hinkle on Dec. 6. Bob and his wife are living at Amherst, Mass. where Bob works at the Lord Jeff Inn. Do Trinity men get cut rates, Bob? Others to fall by the wayside include BOB BUTLER who married Mary Rollins on Dec. 13. They are living in Boise, Idaho where he is stationed with the Air Force. ED KULAS and DICK TULLY were not to be outdone by their classmates. Ed married Pauline Bouffard of Hartford on Oct. 25, and they are now living in Florida where Ed is stationed with the Air Force. Dick married Patricia Barnard of Andover, Mass. on Dec. 6. They are living in Alexandria, Va., where Dick is stationed along with BOB HUNTER. DICK McCREHAN and his bride, the former Alta Bacon, are living at 214 South Main St., St. Albans, Vt., where Dick is now stationed. JOHN WILBERG and his bride, Elsie Nelson of Mt. Vernon, N. Y., are living in Rochester where John is attending the University of Rochester Pharmacology Department.

The near misses include REID SHAW who became engaged to Mary McCarthy of New Britain, Conn. Reid's with General Electric in Lynn, Mass. DAVE FITZGERALD is engaged to Joyce Yeske of West Hartford. WALLACE BARRETT is engaged to Joyce Wright of Bronxville, N. Y. Wally is stationed at Eglin AFB along with TONY MASON and MOOSE MEDFORD. After looking over the list of marriages and engagements, I think it would have been simpler to list those fellows who are not engaged or married. Oh well, here are fellows who are doing other things. TOM DEPATIE has been transferred from Texas to Westover AFB, Chicopee, Mass. He is living at 340 Grove St., Chicopee Falls, Mass. Do I hear wedding bells, Tom? PAUL LARSON has been transferred to Chanutte AFB, Rantoul, Ill. TONY ANGELASTRO is at Naval O.C.S. in Newport, R. I. I understand Tony is going to be put aboard the "Mighty Mo," the only ship in the fleet that will be able to carry him. JOHN BISHOP is at Radio Repeater School at Fort Monmouth, N. J. BOB CARVER is stationed at Fort Riley, Kansas for basic training. He expects to be sent to Fort Devens this Spring. JOHN COHEN is with the 646th ACW Squadron, Highlands, N. J., doing personnel work. DON EDWARDS and RUBY FARRELL are in the service. Don is at Camp Pickett, Va., and Ruby has just completed basic at Fort Jackson, S. C.

NICK CHRISTAKOS writes that he is stationed at Clinton County AFB, Wilmington, Ohio. BARRIE CLIFF was selected as "Trainee of the Week." Barrie is at Fort Dix along with CHET BUFFUM and DOUG LEE. BILL GANNON and GEORGE SMITH are at Camp Upshur, Quantico, Va. TED THOMAS expects to receive his commission this month at Quantico. George and Bill were commissioned last Fall. JOHN MANDERY is on his way back from that paradise in the Pacific, Korea. GERRY McLAUGHLIN has been transferred to Samson AFB. JOE MOREHEAD is going to Ground Safety School at N.Y.U. in conjunction with the Air Force. He expects to be sent to Korea soon. DICK MILLIOT is at Ellington AFB, Houston, Texas. SAM NAKASO has been transferred from Fort Holabird, Md., to Presidio, San Francisco. Sam is going to be discharged this summer and hopes to return to Trinity in the Fall. JACK NETTEL writes from Selfridge AFB, Michigan, that he has seen GEORGE CURRIE, PAUL LARSON and PHIL POST in his travels. HEATH OLIVER is at Keesler AFB, Miss. GORDIE PARTRIDGE is stationed at Bolling AFB, in Washington, D. C., and is living in Arlington, Va. JOHN RICKERT is doing radio work in Seoul, Korea. John thinks it is the land of opportunity with openings for many young, eager college graduates. DON SYLVAIN graduated from Weather Observer School at Chantute, Ill., in January. JACK TAYLOR is stationed at Sherman AFB, Kansas as Base Supply Office. CHIP VAILE has finished basic training at Fort Riley. Big, rugged GUS SIMMONS is doing some "light" work with Westinghouse in Wilkesburg, Pa. JOHN STEWART is doing graduate work in Geology at Princeton. JERRY LEHRFELD is studying for

his Master's Degree in Biology at N.Y.U. JOHN MILLER and STEWART SPRAGUE have been elected to Chi Epsilon, honorary civil engineering society at R.P.I. MANNING PARSONS is studying at N.Y.U. Graduate School of Retailing. OGDEN PLUMB is studying for his Master's degree in English at the University of Iowa. CLAYTON CLOUGH is with I.B.M. as a salesman in the Boston area, and living at 5 Forget-Me-Not Lane, Hingham, Mass.

Making their home in Norfolk, Va., are the DICK ELLISONS. She was nee Sylvia M. Behrens of Washington, D. C. and they were married on December 27 with RUSS LEWIS as best man and JOHN ROSSNER and MILT SENCABAUGH ushering. RED RATCLIFFE is at Fort

Holabird, Baltimore, and expects to finish his study there in April. He sees BOB WHITBREAD and LUCKY RANSOM, '51. I hear TED WARD has been sent to Monterey, Calif., for more study.

V-12

DAVID CROSS reports the birth of a daughter, Margaret Elizabeth, on February 7. He is living in Southboro, Mass., and is minister of the Pilgrim Congregational Church there. FRANK FREEDMAN is engaged to Miss Eleanor Labinger of West Hartford. He is practicing law in Springfield, Mass. DONALD KING is living in Ventura, California, with his wife and two children. He is with Southern California Edison, Co.

Necrology

MRS. CHARLES EDWIN ROGERS

Mrs. Sarah Elizabeth Chase Rogers, widow of the late Professor Charles Edwin Rogers who was head of the Engineering Department from 1905 to 1940, died at her home in West Hartford on December 16, 1952. She was born on January 1, 1875, in Lansingburg, New York, now part of Troy, and had lived in the Hartford area for over forty-seven years.

Mrs. Rogers leaves three sisters and two brothers.

HENRY ACHELAUS TIRRELL, HON. 1914

Word has been received at the College of the death of Henry Archelaus Tirrell on September 25, 1952, in Norwich, Connecticut. He was born in South Chatham, Massachusetts, on August 7, 1873, the son of Eben Tirrell and Julia Anna Harding and attended Norwich Free Academy before entering Wesleyan in 1890. At his graduation he was elected to Phi Beta Kappa. He was a member of Alpha Delta Phi fraternity and captain of the baseball team.

Mr. Tirrell taught at Pennington Collegiate Institute for two years before he joined the faculty of Norwich Free Academy in 1896. In 1900 he was made acting principal and in 1904 was elected principal, serving until 1940 when he was chosen President of the Norwich Savings Society. Mr. Tirrell held directorships in the Norwich Savings Society, the Thames National Bank, and the Hartford-Connecticut Trust Company. He also was a former member of the State Board of Education and a former president of the W. W. Backus Hospital.

In 1914 Trinity awarded Mr. Tirrell an honorary degree of Master of Arts and his alma mater, Wesleyan, awarded him a similar degree in 1934.

Mr. Tirrell leaves his wife, the former Miss Agnes Helen Butler; two daughters, Mrs. Mary Agnes Copp of Norwich, and Mrs. Helen Butler D'Leia of Providence, R. I., and two sons, Charles Henry and William Harding, both of New York.

WILBUR MARSHALL URBAN, HON. 1937

Dr. Wilbur Marshall Urban, professor of philosophy at College from 1902 to 1920, died October 16, 1952, at his home in New Haven, Connecticut. He was born on March 27, 1873, the son of the Rev. Abram Linwood Urban and Emma Louisa Trexler and attended William Penn Charter School in Philadelphia. After graduating from Princeton in 1895, he was awarded his Doctor of Philosophy degree from Leipzig University magna cum laude in 1897. During the next year he was a reader in philosophy at Princeton and taught from 1898 to 1902 at Ursinus College.

Professor Urban will be remembered as a distinguished scholar and teacher. He was well respected by the faculty who arranged for his election to the Trinity chapter of Phi Beta Kappa. He was ever interested in the College and used to attend the New Haven Alumni meetings. In 1937 Trinity awarded him the honorary degree of Humane Letters.

All his life Dr. Urban was active in the Episcopal Church and became a lay reader when he was in Hartford. He was also interested in the stage and was elected president of the Hartford Drama League.

After leaving Trinity, he became Stone professor of philosophy at Dartmouth from 1920 to 1930 and then joined the Yale faculty until 1946. He was the author of several publications on philosophy and psychology, and a former president of the eastern division of the American Philosophical Association. For many years he was on the editorial staff of the Psychological Bulletin and served as assistant editor of the Dictionary of Philosophy and Psychology.

He is survived by two daughters, Mrs. Howard Clark and Mrs. Isabel Chase. His wife, the former Miss Elizabeth Newell Wakelin, died some years ago.

FREDERICK AMAZIAH WRIGHT, 1894

Word has been received at the College of the death of the Rev. Frederick Amariah Wright in New York City on October 30, 1950. He was born there on

August 19, 1871, the son of the late George William Wright and Cornelia Elizabeth Schroeder. He prepared for college at Leale's School, Plainfield, New Jersey, and entered Trinity in 1890 with the Class of 1894. Mr. Wright transferred to Columbia in his sophomore year. His fraternity was Delta Kappa Epsilon.

Mr. Wright graduated from Columbia in 1894 and from the Philadelphia Divinity School in 1898. He served parishes in Stamford, Connecticut; Brooklyn, New York; and Tuckahoe, New York, retiring in 1940.

He is survived by his wife, the former Miss Margaret Griswold Cox; a son, the Rev. Walter Boardman Wright; and two daughters, Miss Helen M. Wright and Miss Margaret F. Wright. His brother, Boardman, was Class of 1889; and his brothers, George and William, were Class of 1891.

ROBERT SYTHOFF STARR, 1897

Dr. Robert Sythoff Starr, well-known heart specialist and grandson of the late Jonathan Starr who was one of the founders of Trinity College, died November 26 at the Hartford Hospital. He was a past president of the Hartford Medical Society and headed the Hartford Hospital Department of Cardiology for many years. For over forty years he was on the hospital's staff, resigning in 1946 but continuing as a consultant in cardiology until his death.

Dr. Starr was born in Hartford on December 5, 1874, the son of Dr. Pierre S. Starr and Louise Green Tudor. His father served in the Union Army as assistant surgeon in the Thirty-Ninth Ohio Volunteers and was with General Sherman on his march to the sea. Dr. Starr graduated from Collins Street Classical School in Hartford and entered Trinity in 1893 with the Class of 1897. His fraternity was Alpha Delta Phi. In 1901 he graduated from the College of Physicians and Surgeons, and the year before he received his Master of Arts degree from Trinity.

During World War I, Dr. Starr served as Captain in the Medical Corps. He was a member of the Connecticut State Medical Society, the American Medical Association, the American College of Physicians, and the American Heart Association. Dr. Starr was a charter member of the University Club in Hartford.

Surviving are his wife, the former Miss Sarah deForest Edwards; a son, Robert S., Jr., and a daughter, Mrs. Sarah Starr Nichols. Another son, the late Captain Charles Edward Starr, Trinity 1940, died March 18, 1951.

NATHANIEL JULIUS CABLE, 1901

Nathaniel Julius Cable died on September 21 in West Cheshire, Connecticut. He was born in New Haven, Connecticut on May 22, 1877, the son of Julius Cotton Cable and Althea Burnham Woodruff and prepared for college at Hopkins Grammar School in New Haven. Entering Trinity in 1898 with the Class of 1901, he only stayed one year. He played on the baseball team and was a member of Delta Kappa Epsilon fraternity.

For many years Mr. Cable worked for the L. Candee Rubber Company in New Haven. During World War II he joined the Connecticut Telephone and Electric Company of Meriden and later was employed by the Harvey Lewis Company of New Haven. In 1945 Mr. Cable was obliged to retire because of poor health.

He leaves his wife, the former Miss Clara L. Hotchkiss of New Haven, and two daughters, Mrs. Julius C. Griswold and Mrs. John H. R. Bishop.

JAMES HARDIN GEORGE, 1905

Word has been received at the College of the death of the Rev. James Hardin George on February 22, 1952, in St. Louis, Missouri. Born on November 21, 1884 at Salisbury, Connecticut, the son of James Hardin George, Trinity 1872, and Harriet Emma Sanford, he graduated from Hotchkiss School, and entered college in 1902 with the Class of 1906. Mr. George completed his requirements in three years and graduated in 1905. He was editor of the Tablet, on the Track Team, and on the Ivy staff. His fraternity was Phi Gamma Delta.

After his graduation, Mr. George taught history at St. John's College in Shanghai, China, for two years before

entering the Philadelphia Divinity School. He was ordained in 1909 and served as a missionary in South Dakota. He became rector of St. Alban's Church in Danielson, Connecticut, in 1910, where he remained until he was called to be rector of Calvary Church, Columbia, Missouri, in 1916. Ten years later he was named superintendent of the Episcopal City Mission in St. Louis and held this position until 1951. In World War I he served in France with the Y.M.C.A.

The Rev. Mr. George leaves his wife, the former Miss Carrie Mason Palmer, and a son, James, Jr.

GEORGE BARTOW LEWIS, 1905

Word has been received at the College of the death of George Bartow Lewis on April 10, 1952, in Los Angeles, California, after a long illness. His father was the late Rev. William Henry Lewis, '65, and his mother the late Katherine C. Edwards.

Mr. Lewis prepared for college at Mount Pleasant Military Academy in Ossining, New York. He entered Trinity in 1901, but only stayed for one year. His fraternity was the Epsilon Chapter of Delta Psi.

Until 1915 Mr. Lewis worked in the publishing business in New York City and then moved his family to California and engaged in the development of the Atascadero Estates with his brother, Edward, '92. In recent years he worked with Douglas Aircraft and during World War II with Lockheed.

He leaves his wife, the former Miss Lucile Falardeau of Bridgeport, Connecticut; two sons, William and George, Jr.; and a daughter, Catherine.

HENRY deWOLF deMAURIAC, 1907

The Rev. Henry deWolf deMauriac died suddenly on December 14, at Tariffville, Connecticut. He had returned to his old parish, St. John's, for a reception when he was stricken. Always interested in Trinity affairs and a most loyal class agent, he will be missed by many alumni.

The Rt. Rev. Frederick G. Budlong, Hon. '33, retired Bishop of Connecticut, praised Dr. deMauriac as a man with a big heart and broad experience. "He was a great friend to all—a tender hearted man. He was also a marvelous executive and a truly fine Archdeacon. He leaves a place that will be a hard job to fill, both as a man and a member of the church."

The Rev. Dr. deMauriac was born in Chicago, Illinois, on September 27, 1882, a son of William James deMauriac and Caroline Augusta Fuller. His uncles, James Robert Fuller and Samuel Richard Fuller, were members of the Class of 1870. His grandfather, the Rev. Dr. Samuel Fuller, Hon. 1848, taught at Trinity, and his cousin, Samuel Richard Fuller, Jr., is a member of the Class of 1900. The family moved to Middletown, Connecticut, where Mr. deMauriac attended Middletown High School and entered Trinity in 1903 with the Class of 1907. He completed his degree requirements in three years and was elected to Phi Beta Kappa in 1906. His fraternity was Alpha Delta Phi.

After his graduation from Berkeley Divinity School in 1909, the Rev. Dr. deMauriac served as rector of Trinity Church, Litchfield, Minnesota, for three years. He was then called to St. Paul's Church, Lancaster, New Hampshire, and in 1917 went to St. Matthias Church, East Aurora, New York. From 1925 to 1936 he served on the Department of Religious Education of Western New York and held the chairmanship for two years. In 1936 he came to St. John's in Tariffville, retiring on September 30, 1950, from the active ministry. He had been living at Old Saybrook, Connecticut.

Dr. deMauriac was active in the diocese, being Archdeacon of Hartford, a member of the Executive Council of the Episcopal Church of Connecticut, and a member of Christ Church Cathedral Chapter. He was named delegate to the 1934 General Convention of the Church. His article, "Preparation for Holy Orders," was published in The Living Church in 1929.

In June, 1948, the Rev. Dr. deMauriac received the honorary degree of Doctor of Sacred Theology from Berkeley Divinity School.

He leaves his wife, the former Miss Marion Manning Welch of Hartford; a son, Henry Manning; and a daughter, Mrs. Marion deMauriac North.

LEVI FISHER SILVERSMITH, 1914

Levi Fisher Silversmith, well-known construction engineer in New England, died December 18 at the Hartford Hospital. Owner of L. F. Silversmith Company, he had recently supervised the building of two memorial gates in Bushnell Park, the new Remington Rand Building on Washington Street, and a wing to the Sunset Ridge School in East Hartford.

Mr. Silversmith was born on August 4, 1889, in Hartford, the son of the late Haskell and Ida Hollup Silversmith. After graduating from Hartford High School in 1910, he attended Trinity one year as a member of the Class of 1914. He graduated from Massachusetts Institute of Technology in 1915 and spent three years at Canton, China as superintendent of an electric power plant there.

For many years Mr. Silversmith worked for the Aberthaw and Morton C. Tuttle Construction Companies. In 1947 he or-

ganized his own firm and directed the construction of the First Naval District Headquarters in Boston, a recreation building at Wellesley College, a paper mill in St. Mary, Georgia, and an addition to the Pond's cosmetic plant in Clinton, Connecticut. His firm had charge of the remodeling of the A & P building in West Hartford and the main building at Suffield Academy.

He leaves his wife, Mrs. Mollie Kenig Silversmith, and a son, Paul.

BENJAMIN WITWER PELTON, 1917

The College has been informed of the death of Colonel Benjamin Witwer Pelton on December 7, 1951. In 1948 he had retired from the United States Army, after thirty years of service, to his home in Pawling, New York.

Mr. Pelton was born on June 15, 1895, in Cedar Rapids, Iowa, the son of the late Rev. DeWitt Lincoln Pelton and Mary Witwer Pelton. He attended Mercersburg Academy and entered college in 1913 with the Class of 1917. A member of the Freshman-Junior Banquet Committee, he also played on his Class Basketball team. His fraternitly was Phi Gamma Delta.

In 1915 Mr. Pelton transferred to Stanford University from which he was graduated in 1917. He entered the regular Army that year and was soon commissioned a First Lieutenant. During World War I he served at Camp Benning, Georgia, and at Fort Porter, New York. In 1928 he was promoted to the rank of Captain.

Colonel Pelton married the former Miss Marion Ingalls Collins of New Haven, Connecticut, and they had two sons, John and Bruce.

FRANK RIPLEY POSS, JR., 1922

Frank Ripley Poss, Jr., died suddenly at his home in Los Angeles on October 30, 1952. He had been engaged in the real estate business for himself at Sherman Oaks, California, for some years.

Mr. Poss was born on February 22, 1899 in Caserville, Michigan, and went to Detroit University School. He enrolled in Columbia University and enlisted in the United States Navy before coming to Trinity in 1918 for one year and a half. His fraternity was the Epsilon Chapter of Delta Psi.

Mr. Poss engaged in several manufacturing businesses in New York City and served as Vice President and General Sales Manager of Ajax Electric Hammer Corporation before he moved to California.

He leaves his wife, Mrs. Lilly Thompson Poss, and a son, Frank R. Poss, III.

ROBERT VINCENT SINNOTT, 1923

Robert Vincent Sinnott died on December 15, 1952, at Springfield Hospital, Springfield, Massachusetts, after a short illness. He was secretary of the Hartford Accident and Indemnity Company and marked his twenty-fifth anniversary with the company last July.

Born in Hartford on May 5, 1900, the son of the late William Joseph Sinnott and Anna Mary Nolan, Mr. Sinnott attended Hartford Public High School before entering college in 1919 with the Class of 1923. He played on the football team, was a member of the track team, the Sophomore Dining Club and the Senate.

After his graduation he taught mathematics at Hartford Public High School for two years. He then worked for the Edward Balf Company and for Pratt and Whitney Company before joining the Hartford Accident and Indemnity in 1927 as an underwriter in the Home Office's Liability Department. In 1935 he was appointed in charge of the research and actuarial work in connection with the casualty underwriting of the company. He was elected Assistant Secretary in 1944 and Secretary in 1950.

Mr. Sinnott was a fellow of the Casualty Actuarial Society. He was very active in Civil Defense work in Windsor and was a trustee of the town's library.

He leaves his wife, the former Miss Angeline Martha Rogers, and a son, John.

HENRY JOHN ROBALEWSKI, 1942

Henry John Robalewski died at his home in Hartford on December 17 after a long illness. He was born on March 13, 1919, the son of John and Bronislawa Zamoyski Robalewski.

After graduating from Bulkeley High School, he entered College in 1938 and left in his Junior year.

Besides his parents he leaves two sons, Richard and Ronald.

TIMOTHY ARTHUR HILDEBRAND LURCOTT, 1944

Timothy Arthur Hildebrand Lurcott died on September 17, 1952, at Hove, Sussex, England. He was born on June 23, 1923, the son of Paul Raymond Lurcott and the late Aileen Gertrude Lester Lurcott, who died last July.

Tim prepared for college at Copthorne Sussex Public School, Repton, Derby, England. Because of world conditions, he had to leave Trinity in his sophomore year. During the war he held a commission in the King's Royal Rifles until discharged, owing to ill health. Later he was employed by the Minister of Information, and after the war worked in the motion picture industry.

He leaves his father.