

Trinity College

Trinity College Digital Repository

Trinity College Bulletins and Catalogues (1824 - present)

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

11-1-1953

Trinity College Bulletin, November 1953

Trinity College

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

Recommended Citation

Trinity College, "Trinity College Bulletin, November 1953" (1953). *Trinity College Bulletins and Catalogues (1824 - present)*. 213.

<https://digitalrepository.trincoll.edu/bulletin/213>

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. I, New Series No. 8 — November, 1953

Jacobs Shuffles Administration In Development Planning

Gearing for a greater future under its new president, the College has reorganized a number of administrative offices to facilitate plans for the long-range development.

Heading a newly-created Development Office is Albert E. Holland, assistant to the president. His immediate concern will be with organizing a financial development plan which has as its first phase, an \$8,200,000 increase in Trinity's resources.

The total will go largely for increased faculty salaries and strengthened scholarship funds. A detailed description of its purpose and goals will be included in the December issue of the College Magazine.

Filling Mr. Holland's post as Secretary of Admissions will be William R. Peelle, former assistant in that office and Director of Alumni Relations. Mr. Peelle will continue to head the Alumni office in addition to his new duties as Acting Secretary of Admissions.

John A. Mason, previously Director of Publications, will also hold a dual responsibility as Assistant Director of Development and Assistant Alumni Secretary.

To broaden the scope of activities in the Admissions Office, Thomas A. Smith, '50, has been named Assistant Director of Admissions. Since his graduation from Trinity he has taught English at Dean Junior Academy.

Administration changes also include strengthening of the public relations office. Charles B. Saunders, Jr., a graduate of Princeton University in 1950 and former education reporter for the Hartford Times, has been named assistant to Director of Public Relations Robert M. Bishop.

Alumni Fund Committee To Serve Again

John F. Butler, executive secretary of the Alumni Fund, has announced that the executive committee of the Alumni Association has prevailed upon the members of the 1952-53 Alumni Fund Committee to serve for the second consecutive year.

Members of the committee are George Malcolm-Smith, '25, chairman; L. Barton Wilson, III, '37, chairman of promotion; John E. Griffith, Jr., '17, chairman of special gifts; Melvin W. Title, '18, chairman of Hartford special gifts; and Robert O. Muller, '31, chairman of New York special gifts.

Robert M. Bartlett, Yale, '19, of Pittsburgh and father of Hayward F. Bartlett, '55, has been named chairman of the parents' committee of the Alumni Fund.

This year's Fund goal has been set at \$70,000.

Reunion June 11-13

Sumner W. Shepherd, Jr., '19, Chairman of the June 1954 Reunion Committee, has held two meetings of his committee to plan the details for the 1954 Reunion. Reunion Class Secretaries are at work lining up committees.

Please note that Reunion will be one week later next spring—June 11, 12, and 13. Save this weekend!

Members of Mr. Shepherd's committee are Morris Cutler, '29; Dr. Philip Cornwell, '30; Jack Wilcox, '39, and Andrew Milligan, Jr., '45.

Booters Tie Wesleyan to End Fine Season; Frosh Undefeated

In 2-2 tie with Wesleyan, the varsity soccer squad ended its season once again ranked among the top teams in New England. The finale gave the booters a record of six wins against only one loss and one tie, bettering their mark of five wins, a loss and two ties last year.

Meanwhile, the freshman team capped a brilliant season of their own, successfully maintaining an undefeated slate by humbling the Wesleyan frosh, 4-1.

It was apparent before the first game that the team was headed for another successful season, with most of last year's stars returning under the leadership of Neil Mutschler in his second year as captain.

The booters scored an easy 7-0 win over Clark in their opener, then went on to beat

Harvard 3-0 and Colby 4-1. Hopes for an undefeated season were then blasted, however, as a strong Massachusetts team broke a deadlocked game in the third period for a 2-0 setback.

Rebounding the following week, Coach Roy Dath's men made up for the loss with a spanking 4-1 upset of Yale—the second soccer triumph over the Elis in our history. A 2-0 victory over Worcester Tech preceded the team's most impressive win of the season at Amherst, where we came from behind a 3-0 deficit at the first period to win 5-3 in overtime.

Equally successful were the yearling booters, who went into the Wesleyan finale with successive wins over Nichols 4-1, Springfield 3-0, and Amherst 3-2 after a 2-2 tie in the opener with Choate.

Wes Victory Highlights Yearling Grid Season; Squad Shows Future Promise

Plenty of power was apparent in the freshman football team this year as the season opened with a resounding 20-6 win over Wesleyan. The yearlings racked up 217 yards rushing and 13 first downs to a mere 51 yards and 3 firsts for their traditional rivals. In the second game, they romped easily to a 27-6 victory over Monson Academy.

Then came the end of a six-game winning streak for Coach Fred Booth, whose last year's squad was undefeated, as his charges fell to powerful and undefeated University of Massachusetts. The Little Bantams took a 7-0 lead in the first half, but fell 20-7 as Massachusetts rallied in

the final period. The season ended with a 7-0 defeat at the hands of the Amherst freshmen, who stopped two Trinity drives just short of the goal line.

The season was more successful than the 2-2 record indicates, for the frosh showed some fine talent. George Kelleher, a hard-driving halfback, ran or passed for five of the 10 touchdowns, besides doing most of the kicking. Among other backfield stars was Dave Murray, halfback who showed natural ability though playing football for the first time in his life. Just as significant for the future was the fact that the line, averaging 187 pounds, proved powerful and well-balanced from end to end.

Favored Bantams Edged 12-7 by Alert Cardinals in Annual Thriller

Athletic Director Ray Oosting, is presented a trophy of appreciation by Brig. Gen. Herbert L. Grills, deputy for personnel, at Headquarters Far East Air Forces in Tokyo, for his work in the annual FEAF Basketball Coaches' Clinic. Coach Oosting, along with Tippy Dye, University of Washington coach, and Bruce Drake, coach at the University of Oklahoma, conducted the four-day clinic at Haneda Air Force installation near Tokyo. A total of 117 students from bases throughout the Far East attended the coaching sessions.

ASSOCIATION NOTES

BRIDGEPORT — The Bridgeport Alumni held a most pleasant dinner meeting on October 20 at the University Club. President Jacobs, Dean Joseph Clarke, Art Christ, assistant football coach, and John Mason, '34, assistant Alumni Secretary, represented the College. There was considerable discussion as to how the alumni in the area can better assist the College in getting more qualified students interested in Trinity. Retiring president Joe O'Neil, '47, appointed Jim White, '29, 22 Austin Road, Devon, Conn., to work with Bill Peelle, '44, acting Secretary of Admissions. The new officers are: H. Manton Ahlberg, '47, President; James V. White, '29, Vice President; Dr. Herbert Jepson, '17, Secretary; and John E. Doran, '22, Treasurer.

HARTFORD—The Trinity Club of Hartford held its annual meeting on October 23 at the University Club in Hartford. President Ollie Johnson reported on the Club's activities for the past year, and stressed the need of assistance by all local alumni to make the Parade of Quarters at Bushnell Memorial on November 21st a success. The proceeds from this benefit will go to the Club's Scholarship Fund for Greater Hartford boys. Nelson Shepard, '21, reported for the Scholarship Committee, and John Mason, '34, chairman of the Book Prize Committee, announced that sixteen alumni had donated book prizes to outstanding Juniors of local schools.

President Jacobs brought greetings from the College and Dan Jessee discussed football strategy and the new rules. The Linen Dusters, ably assisted by Doc Anderson, '25, closed the meeting with some fine Barber Shop renditions.

The present officers—Oliver Johnson, '35, President; John Bonce, '43, Vice President; William Starkey, '44, Secretary; and Benjamin Silverberg, '19, Treasurer—were all reelected for a one year term. Robert Bacon, '51, Daniel Hanson, '39, William Morgan, '39, and Douglas Rankin, Jr., '34, were elected to the Executive Committee for a two year term.

DETROIT—Twenty-five alumni and seven parents came out on November 2 at the University Club to welcome President Jacobs and Tom Smith, '44, assistant secretary of Admissions. Nort Ives, '16, and Jim Webber, '34, were reelected President and Secretary-Treasurer. From the reports this was the best and most en-

thusiastic Alumni meeting held in the Automobile City in many years.

PHILADELPHIA—Over one hundred alumni and parents attended the annual fall meeting of the Philadelphia Alumni Association on November 4 at the Sansom House. Ron Kinney, '15, and Bert Holland, '34, spoke briefly, and President Jacobs gave a report on the state of the College. Pete Rihl, '40, and Norm Pitcher, '26, were in charge of the arrangements, are to be commended for staging an excellent meeting.

WASHINGTON — The Washington Alumni turned out in force to greet Dr. Jacobs on his first visit. Ted Peck, '15, presided as outgoing President. Honored guests, in addition to Dr. Jacobs, were the Headmasters from the three most prominent preparatory schools, St. Albans, Episcopal, and Landon, and Dean Sayre of the Washington Cathedral. It was the largest and most enthusiastic turnout on record and Bill Peelle, who accompanied Dr. Jacobs, reported a large turnout of the more recent graduates. New officers elected were: F. Stuart Fitzpatrick, '14, President; James Desmond, '44, Vice President; Ward Bates, '39, Secretary; David White, '32, Treasurer; William Coyle, '33, Chairman Public Relations Committee.

Coming Alumni Association Dinners

NEW YORK—Wednesday, December 2 at the Princeton Club. Secretary, Fred Hinkel, Jr., 63 Church Ave., Islip, Long Island.

BOSTON—Thursday, December 3 at the Hotel Beaconsfield, 1731 Beacon St., Brookline. Secretary, David Bailly, 108 Beech St., Wollaston, Mass.

CHICAGO—Monday, December 7 at the Racquet Club, 1365 North Dearborn Parkway. President, David Peck, c/o Lamb, Little Co., 11 South LaSalle St., Chicago. Telephone Financial 6-4686.

MINNEAPOLIS—Tuesday, December 8 at the University Club, 420 Summit St., St. Paul. President, Richmond P. Warner, c/o American Hoist & Derrick Co., St. Paul.

NEW YORK—Jan. 3, 1954, 11 a.m. Trinity Alumni Service in New York at the Church of the Heavenly Rest, 5th Ave. at 90th St., Rev. John E. Large, '28, rector, Charles D. Walker, '40, organist, Chaplain O'Grady, preaching.

For the third successive year the favorite's role proved fatal to Trinity as a determined Wesleyan eleven came from behind to win, 12-7.

From the first minute of play to the last, the game provided all the thrills associated with the traditional rivalry. But a capacity Homecoming crowd of 7,000 saw the contest decided by Wesleyan's ability to capitalize on crucial Bantam fumbles.

One the first play of the game the Cardinals struck for a touchdown on a long pass, then failed to make the extra point. Two minutes later Trinity evened the score as fullback Charlie Sticka plunged over to climax a rapid counterattack. And when tackle Frank Lentz kicked the extra point, it looked like the winning margin as both sides locked in a rugged battle of lines.

Midway in the third period, we fumbled on our 25 yard line, setting the stage for a score by the aroused Cardinals three plays later.

Stopped Four Times

Still undaunted, the Bantams made repeated attempts to regain the lead, each one doomed to frustration. Four times we drove within the Wesleyan 20. Once, a touchdown pass was called back on an offside penalty. Twice we gave the ball up on downs, and once we fumbled on the enemy 18. With minutes remaining in the game, two more Trinity marches were halted, once by a fumble and finally by an intercepted pass as the clock ran out.

It was our 36th defeat against 15 wins in the Wesleyan series which dates back to 1885. And it was the third straight defeat of the season for Coach Dan Jessee's men after four straight wins. With the finale still to play against Sewanee, this was the story:

Opening the season in Geneva, N. Y. against Hobart, the Bantams scored an impressive 32-0 victory led by Sticka and relying almost wholly on a ground attack which netted 336 yards.

In Medford, Mass., we continued to pile up yardage in a 27-14 win against Tufts. Halfback George Hill was the star of the day, scoring three of four touchdowns.

Sticka Stars

Again it was Sticka who plowed the way to a 34-0 decision over Colby. Making his first appearance before a home crowd, he led a punishing offensive which netted 364 yards on the ground.

Sticka had his best day of the season against Middlebury, scoring three touchdowns, kicking one conversion, and grinding out 204 yards. Halfback Gene Binda also ran wild as the Bantams scored their fourth straight victory, 33-7.

Then came the downfall against Coast Guard, where the keyed-up Bears outplayed us for the entire first half. A last-half attempt at a comeback was too late, and the final score was 25-14.

One Foot To Go

In a spirited rebound, the Hilltoppers played their best game the following week, only to lose in heart-breaking fashion to undefeated Amherst, 20-14. Outplaying the Jeffs for all but the second quarter, when their savage passing attack did its worst, we failed in two early threats, losing the ball on downs on their nine-yard line and again on the one-foot line. In the third quarter, behind by 20 points, we started a valiant comeback that fell just short of succeeding miraculously. With the whole backfield clicking off yardage, with quarterback Jim Logan's deadly passing, and as Captain Bill Crenson's line held the opposition we drove for two touchdowns. With two minutes to go we were on the way to another on the Amherst 40 when a fatal interception ended hope.

Alumni Notes

Edited by JOHN A. MASON, '34

1880

At a recent meeting of the Berlin (Conn.) Savings Bank Major FRANK L. WILCOX was made an honorary trustee. He has served the bank as trustee since 1884, and is now regarded as the dean of Connecticut bankers.

1884

LAWSON PURDY marked his 90th birthday on September 13. In an interview to the *New York Times* he said, "The best thirteen years of my life have been those since 1940 which was the year I married the former Mrs. Helene Wexelsen." He finds the days are far too short for all the things he wants to do. Mr. Purdy is an active trustee of the College and a board member of the Russell Sage Foundation. He is also very busy as president of the Robert Schalkenbach Foundation, named for a printer who left \$300,000 to spread the tax reform, free trade and political economy ideas of Henry George.

1895

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

1899

VICTOR MORGAN, devoted alumnus, loyal Class Agent, and tower of strength of the Boston Alumni Association, marked his 25th anniversary with Rust Craft Publishers of Boston on April 16. His company furnished refreshments and flowers, and all the 1,200 employees attended the party. Quoting from his company's newspaper, *The Rustonian*, "It is rumored hereabouts that while the world wondered who would be first to smash the atom and control its energies, Vic Morgan merely smiled for he split it all by himself long ago. Where else could come all the energy the man expends?"

1900

The REV. DR. ROELIF H. BROOKS observed the fiftieth anniversary of his ordination to the priesthood on June 8. Since 1926 he has been the rector of St. Thomas Church in New York City, and for twenty years he was rector of St. Paul's Church, Albany.

In commenting upon the changes in New York since his ordination, Dr. Brooks said, "The growth of the city away towards the suburbs has reduced our Sunday School from 1,500 children to 108. Our congregations are made up of adults and the noon-day services during Lent are attended by increasing numbers year after year. As a parish we give more to the Red Cross and the United Hospital Fund than any other Church in the city. I doubt if any clergyman's lot has been cast in a happier place than has been accorded to me."

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.

1903

G. DOUGLAS RANKIN marked his 50th anniversary with the Hartford Faience Company on August 12. Originally makers of terra cotta and low tension porcelain, the company now produces non-porous ceramic ware used entirely in high tension equipment. Mr. Rankin is president of the company which is the only ceramics manufacturer of its kind in New England. His son, DOUG, '34, is secretary and assistant treasurer.

1904

FIFTIETH REUNION YEAR

1905

NILES GRAHAM represented the College at the inauguration of Dr. Logan Wilson as President of the University of Texas on October 29 in Austin.

1906

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

CLIFTON BRAINARD retired on September 1 as organist of Trinity Church, Hartford. He held this position since 1941 and first came to the parish in 1896. ELMER HUNT's article entitled "Remarks Relating to the 100th Anniversary of the Inauguration of Franklin Pierce" appeared in the August Issue of *Historical New Hampshire*.

1908

Secretary—James Brewster, Connecticut State Library, Hartford.

1909

FORTY-FIFTH REUNION YEAR

The REV. PAUL BARBOUR officiated at the wedding of his daughter, Mary, to the Rev. Field H. Hobbs in New York City. PAUL BUTTERWORTH has been named to a four year term on the Connecticut Citizens' Advisory Commission on Welfare by Governor Lodge. HAROLD CHANDLER, vice president of the Connecticut Mutual Life Insurance Company, retired last May after 44 years of service. He was instrumental in the company's progressive development of optional settlement contracts. In 1946 he headed the company's centennial celebration committee.

1910

Secretary—William S. Eaton, 58 Terry Road, Hartford.

DUTCH LESCHKE retired on July 1 as general superintendent of maintenance and construction of the Pittsburgh Railways Company after 32 years service, during which he had a key part in the company's development and figured importantly in putting modern street cars in service. He was given a testimonial dinner by the employees, and will continue as a member of the board of directors. B. FLOYD TURNER was re-elected president of the Board of Directors of the Welles-Turner Memorial Library in Glastonbury on October 26.

1911

HERMAN MURRAY's son, Russell, is engaged to Miss Sally T. Gardiner of Lawrence, L.I., N.Y. CLARENCE SHERMAN represented the College at the 75th anniversary of the Rhode Island School of Design on October 24.

1912

C. EDWIN BLAKE retired in October from the Travelers Insurance Company after 34 years of service. He was assistant superintendent of the training, sales research and promotion division of the Casualty, Fidelity and Surety Agency Department.

1913

Secretary—Thomas G. Brown, Brooklyn Public Library, Brooklyn, N.Y.

1914

FORTIETH REUNION YEAR

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

1915

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

WARD DUFFY was named editor of the *Hartford Times* last June. He joined the paper as a reporter in 1920, became Assistant Editor in 1924, and Managing Editor in 1928. He is a trustee of Hillyer College; a member of the Public Affairs Committee of the Y.M.C.A.; a director of the Get Together Club, and of the Connecticut Forest and Park Association. DR. LOUIS BEARDSLEY, manager of the Veterans Administration Hospital of West Haven, Conn., participated in the ceremonies dedicating the new 900 bed hospital completed last September. The REV. JAMES A. MITCHELL was awarded the honorary degree of Doctor of Divinity from the Virginia Theological Seminary last June. He is a member of their Board of Trustees, and has been president of the Alumni Association.

1916

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

GEORGE FERRIS continues to serve as Chairman of the Board of Trustees of the National Cathedral School in Washington, D.C., this being but one of his opportunities for public service. RUSS JOHNSTON is presently serving as President of the Rotary Club of Hartford. Russ is the 5th Trinity man to serve as president of this 43-year-old organization, the others having been MIKE CONNOR, '09, ALEX CREEDON, '09, IRVING PARTRIDGE, '19, and BOB MORRIS, '16. Another monument to BOB O'CONNOR's architectural artistry takes its place on the Trinity Campus in the form of the new Freshman Dormitory. ELMER TIGER married Miss Addie Mae Myers of Glastonbury in the College Chapel on September 3. They are living at 57 Mosely Terrace, Glastonbury. IKE WOOLLEY continues to be Trinity's number one alumni rooter for the football team. He never misses an afternoon practice and can be found on the Trinity bench every Saturday afternoon. JACK TOWNSEND visited the campus for the Middlebury game, having flown from the Canal Zone.

1917

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

WEARY CREAMER, who is chief engineer of the State Highway Department, recently received a certificate and check for \$1,500 as Connecticut winner of the General Motors Better Highways contest. DUD STARK, Bishop of the Episcopal Diocese of Rochester, has been elected the Honorable Chancellor of the Colleges of the Seneca, Hobart and William Smith. RAY HIGGINS is Director of Public Welfare of the Town of Charlestown, R.I. Ray was also recently appointed a Special Trustee of the South County Hospital at Wakefield, R.I. FRANK JOHNSON was the recitalist on the Plumb Memorial Carillon, playing one of the weekly recitals given during July and August. Frank also played the 130th Anniversary Recital, at the inauguration of President Jacobs on May 16. NORTHEY JONES, DICK BARTHELMESS, ART RABINOWITZ and JOHNNY BIERCK were back at College for the Trinity-Colby game. CARLISLE "MAC" McIVOR is now in Rome with the American Embassy. His address is APO 974, c/o Postmaster, N.Y., N.Y. ROGER LADD is a trustee of the Connecticut Reformatory, and member of its Board of Parole.

1918

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

JOHNNY MITCHELL, who has been a member of the faculty of the University of Pennsylvania School of Medicine since 1927 and Dean since 1948, has received the honorary degree of Sc.D. from Dickinson College. LIPPY PHISTER was mentioned (in both text and illustration) in the July 18 issue of the *Saturday Evening Post*. He is one of the organizers and is active in the work of the Laymen's Counseling Service, which works in the Episcopal Diocese of Massachusetts in supplying legal and other helpful services to those in need. No fees are asked, and no distinctions are made for race, creed, or color. Another award for conspicuous civic accomplishment has come to SYD PINNEY. He received the Michael McCue Civic Award as the outstanding citizen of Wethersfield, his home community. The citation commended SYD for his efforts on the Congregational Parish House Committee, the school building committee, Rotary Club work, and the Charter Drafting Committee. HENRY BEERS recently testified in Washington before a subcommittee of the House Committee on Interstate and Foreign Commerce. He discussed the rapid growth of hospital-surgical expense insurance now owned by over 91 million people in this country.

1919

THIRTY-FIFTH REUNION YEAR

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

1920

Secretary—Joseph Hartzmark, 2229 St. James Parkway, Cleveland Heights, Cleveland, Ohio.

1921

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

NORM STRONG is a million dollar club member. For the first nine months in 1953, he stood fifth among the first hundred producers of the Equitable Life Assurance Society of the United States. It is an old story for Norm—he is just a natural. JACK REITEMEYER and his good wife have recently been in Mexico City, and paid a courtesy call on Colonel Berry in the Embassy. Jack recently received an award for his service and assistance to the New England Association of Circulation Managers. YOUR SECRETARY organized a large industrial exhibit sponsored by the Clinton Historical Society on October 24 in Clinton.

1922

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

COL. JOHN ENGLAND, former Chief of Staff, New York-New Jersey sub-area at Fort Totten, retired from active service on

October 31. He entered the service thirty years ago and spent his entire service with the artillery. During World War II he took part in the Normandy, Northern France and Rhineland campaigns with the 51st AAA Brigade. He will live with his wife at Pine Pastures, Slate Ledge Road, Littleton, N.H. HANK KNEELAND has been appointed to Governor Lodge's Commission on the Study of the Potential of the Aged.

1923

Secretary—James Calano, 128 Sargeant St., Hartford.

SERENO GAMMELL, noted WHTT newscaster and analyst, won public acclaim from the Connecticut General Assembly for his excellent work in broadcasting the daily Sessions of the last Assembly. IKE NEWELL was recently re-elected President of the Choral Club of Hartford. JOE FOLEY and Mrs. Foley spent October in Europe where they attended the American Society of Travel Agents Convention in Rome. YOUR SECRETARY was recently named a member of the revised Hartford Republican Town Committee. My daughter, Lucile married MATTHEW MARVIN, '55, on August 8. He has been stationed at Floyd Bennett Field. BISHOP CONRAD GESNER reports the birth of twin grandsons on August 3 at Concord, Mass. The proud parents are Bruce and Joan Bailey who live in Carlisle, Mass.

Scaife Gets Enkolpion

The Right Reverend Lauriston L. Scaife, '31, Bishop of Western New York, has been honored by the Patriarch of the Eastern Orthodox Church by the gift of an enkolpion—a medallion framing a sacred picture and worn by a bishop on his breast for special occasions as a pectoral cross. The presentation of the enkolpion to anyone outside the Eastern Orthodox Communion is exceedingly rare. The one presented to Bishop Scaife by the Rt. Rev. Ezekiel, Bishop of Boston, on behalf of the Patriarch is of mother of pearl, and its carving is representative of the Holy Trinity.

For many years Bishop Scaife has worked closely with the Eastern Orthodox clergy and is known personally to many of them. He has been chairman of the Joint Commission on Ecumenical Relations of the Episcopal Church's National Council and also the chairman of the Joint Commission on Assistance to the Eastern Orthodox Churches.

1924

THIRTIETH REUNION YEAR

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

(Editor's note—Stan Kennedy married Miss Daphne McCabe of Montreal on October 31st. Congratulations and best wishes Stan.)

1925

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

BILL BEERS has been appointed Attorney General of Connecticut by Governor Lodge. He received the oath of office on August 24. Bill's son, David, is a member of the Freshman class. 1925 is delighted to note that the Beers' family will be spending much of their time in Hartford, and wish them both well.

1926

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

Deepest congratulations are extended to the KEN STUERS upon the arrival of Eric Kenneth on April 14. DR. PERRY HOUGH'S parents marked their golden wedding anniversary last September. YOUR SECRETARY has been assisting in the restoration of the Greek Revival decoration at the beautiful Congregational Church in Grafton, Vermont. BOB SHEEHAN'S excellent article, "Let's Ask Sidney Weinberg" (Hon. 1946) appeared in October issue of *Fortune* magazine. Congratulations are in order to HOWARD TULE who has given so much time and thought to the

landscaping of Rose Hill Memorial Park in Rocky Hill, Conn.

We of '26 extend our sympathy to MICHAEL and Mrs. TAUTE on the loss of their son.

1927

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

1928

Secretary—Royden Berger, 52 Meadowbrook Road, West Hartford.

JOHN LARGE gave the Class Day address at last June's Commencement. He is Rector of the Church of the Heavenly Rest, New York City. Twenty-eight members of '28 spent a pleasant week-end at our 25th Reunion last June. This class won the trophy for the best costume in the alumni parade. At our get-together JOHN FITZGERALD, persuasive lawyer and Circuit Court Judge, talked the group into releasing him from the responsibilities of class-secretary and the job was given to me. So, when you have news about members of the class please send it to me at 52 Meadowbrook Rd., West Hartford, Conn.

Last summer, HENRY MOSES observed his 25th anniversary with the Aetna Life, where he is assistant treasurer and cashier. BILL JUDGE began duties in September as Chaplain at Holderness School, Plymouth, N.H. He had been Chaplain at Manlius School.

1929

TWENTY-FIFTH REUNION YEAR
Secretary—James White, 22 Austin Road, Devon, Conn.

GEORGE CHESTER has been elected Vice-president and Actuary of Columbia National Life. He is living at 17 Old Colony Road, Wellesley Hill, Mass. He is glad to be back in the East after two and one-half years with Actuarial Consultants, in Chicago. George was a great help to Trinity while in Chicago, as secretary of Scholarships for Illinois Residents, Inc., and was instrumental in sending many fine boys to Trinity.

GEORGE HARDMAN is the new dean of the Cathedral Church of St. Mark in Grand Rapids, Michigan. He transferred there from St. Paul's Church, Brockton, Mass. When any of you fellows are in the midwest stop in and see George, who was in the Navy on Okinawa and the Marine Corps in China during World War 2. ANTHONY KEARSHES has been appointed a Vice-president of Manufacturers Trust Co., New York in the personal trust department. He had previously been associated with Aetna Life Insurance Co. in pension and actuarial work.

KARL F. KOENIG, associate professor of German at Colgate University, has received a Fulbright grant for research and study in Austria during the 1953-54 Academic year. HANK UHLIG is associated with Hayden-Stone as Manager of their 5th Ave. branch at 509 5th near 43rd.

Our Twenty-Fifth Reunion will be held June 11-13 and we should get started right away to make it the best reunion ever. I would like two co-ordinated committees to work with me—one in New York City and one in Hartford. Will you fellows volunteer and let me know by return mail? We need everybody's help.

1930

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

DR. BILL BARTO has been elected a member of the Council on Dental Health of the Connecticut State Dental Association. DR. AARON BOBROW has been elected president of the Hartford Emanuel Synagogue Parent-Teacher Organization. ADAM KNUREK graduated from the University of Connecticut Law School last June. He has been with the State Highway Department for 15 years. LT. COMDR. FRANK SALISKE left the Navy on October 1st and has resumed his former position as engineer in charge of construction for The Metropolitan Water District in Hartford.

1931

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

DENT HALL has been made a general partner of R. L. Day & Co., 14 Wall St., New York City. He has been active in the New York municipal bond field since 1933. BOB MULLER has been elected vice president of the Board of Governors of Delta Phi fraternity.

1932

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

It is seldom that one family can boast of "four presidents." It would take DICK MELOY of our class of '32 to break the record. Daughter Julia is president of the 6th grade in the Pittsford Central School; Richard G. heads up his 1st grade class in the same school; Margaret, Dick's wife, leads the St. Cecilia's Guild at the Christ Church, Pittsford, and Dick is president of the Rochester chapter of the American Marketing Association. Congratulations to the Meloy's. You can't do much better than that.

FRESHMAN SONS OF ALUMNI

Front row: John J. Daly, son of Michael L. Daly, '24; Charles E. Morhardt, son of Charles L. Morhardt, '26; David B. Beers, son of William L. Beers, '25.

Back row: Albert L. Geetter, son of Dr. Isadore S. Geetter, '25; William R. Peelle, '44, Acting Secretary of Admissions; Thomas A. Smith, '44, Assistant Secretary of Admissions; Richard O. Elder, son of Francis W. Elder, '16; Ezra S. Diman, IV, son of the Rev. Ezra S. Diman, '31.

1952-53 ALUMNI FUND REPORT

The 1952-1953 Alumni Fund exceeded its goal of \$60,000 by slim margin of \$142.59. The Parents' Committee, headed by Charles P. Stewart, Harvard, father of Richard R. Stewart, '53, was a significant factor in the success of the Fund. This Committee raised \$15,530.83, which is 25.8% of our total Fund, from 223 parents; 26.7% of the parents on our mailing list contributed for an average gift of \$69.64. The solicitations of non-Alumni parents started in the 1950 Fund; the following figures show the increasing share that they have carried each year:

Year	No. of Parents	Amount
1950	21	\$ 3,150.00
1951	85	7,515.00
1952	185	15,347.13
1953	223	15,530.83

Trinity is extremely grateful to Mr. Stewart and his committee, who have allegiances to their own colleges but because of their interest in Trinity, gave their time and effort to this work.

Of our graduates, 50.3% contributed, as well as 19.6% of our non-graduates for an over-all 40.7% of our Alumni. In the five year operation of the Alumni Fund, our Alumni percentage has increased from 22.1% to 40.7%.

The average Alumni gift in 1953 was \$20.75. The large number of contributors to the classes of 1950, 1951, and 1952, which operate

on the Burgess Plan, naturally has an effect on our average gift. It might also be pointed out that these three classes have an extremely high percentage of contributors from those men who were present on campus in their senior year. Their over-all percentage is brought down, however, when the men in these classes who left Trinity previous to their senior year are included.

One of the most encouraging aspects of this year's Fund was the Special Gift solicitation under the capable leadership of John E. Griffith, Jr., '17. Both Melvin W. Title, '18, chairman of the Hartford area, and Robert O. Muller, '31, chairman of the New York area, were most effective in organization and follow-through in this important phase of the Fund.

The Executive Secretary was again fortunate in the choice of the Chairman George Malcolm-Quest, '25, a veteran of Alumni Fund activity. L. Barton Wilson, III, Chairman of Promotion, spent many long hours in the writing and planning of promotional material. We are also grateful to Hamon T. Barber, '19, President of the Alumni Association and former Chairman of the Alumni Fund, who gave much of his time to the Fund during the year. Trinity is extremely appreciative of the work of many Class Agents, upon whom we depend for the success of the Fund.

JOHN F. BUTLER,
Executive Secretary.

CLASSES IN RANK OF PERCENTAGE OF CONTRIBUTORS

Class Agent	Percentage	Class Agent	Percentage	Class Agent	Percentage
1880	100%	1903	58.3%	1946	36.8%
1882	100%	1919	56.1%	1949	35.7%
1884	100%	1921	53.1%	1932	33.0%
1885	100%	1913	52.6%	1926	32.9%
1890	100%	1914	52.0%	1936	32.4%
1902	100%	1918	51.8%	1940	30.9%
1916	100%	1912	51.2%	1933	30.4%
1915	83.3%	1950	50.5%	1907	27.7%
1888	75.0%	1892	50.5%	1948	27.7%
1889	75.0%	1922	48.6%	1939	26.5%
1900	75.0%	1930	45.3%	1937	26.3%
1894	71.4%	1934	45.1%	1920	26.2%
1910	69.2%	1938	43.6%	1944	25.5%
1905	68.7%	1923	43.3%	1931	25.3%
1908	68.7%	1915	43.1%	1927	24.5%
1891	66.6%	1928	41.9%	1947	24.4%
1952	66.4%	1929	41.5%	1943	23.7%
1952	66.4%	1929	40.4%	1893	20.0%
1901	61.1%	1924	40.0%	1897	18.2%
1917	60.0%	1925	38.6%	1941	17.1%
1909	59.4%	1896	37.5%	1945	14.8%
1951	58.4%	1942	37.4%	1904	14.3%
1906	58.3%	1911	36.9%	1898	8.3%

1917 Agent—Rabinowitz 60% \$2356
Barnwell, F. L., Barnwell, J. B., Barthless, Bierck, Clement, Cooley, Cramer, Fendell, Fenton, Griffith, Gummere, Hasburg, Hatch, Higgins, Hungerford, Jepson, Johnson, Jones, Kramer, Ladd, Little, Macrum, Mc Ivor, Pratt, McKay, Parker, Rabinowitz, Racioppo, Roak, Sather, Schaefer, Schwolsky, Star, Storrs, Tree, Van Valkenburg.

1918 Agent—Pinney 51.8% \$1277
Beers, Bjorn, Brandt, Buffington, Burnap, Caldwell, Carlson, Gaberman, Griffith, Grime, Gurian, Hampson, Holden, Ives, James, Johnson, Kates, Mercer, Mitchell, Mullin, Nelson, Noll, Phillips, Phister, Pinney, Shulthless, Simonson, Suisman, Title.

1919 Agent—Barber 55.1% \$1143
Antupit, Armstrong, Barber, Brill, Buckley, Casey, Crampton, Evans, Finesilver, Forbes (I.M.), Grayson, Hodder, Jarvis, King, Leake, Nirenstein, Norris, Partridge, Potter, Pressey, Shepherd, Sigal, Silverberg, Smeathers, Sturman, Valentine, Vogel, Wyse.

1920 Agent—Tilton 26.2% \$310
Adkins, Anderson, Berg, Berkman, Cahill, Hartzmark, Hoisington, Jackson, Kolodny, Levin, Lyon, Miller, O'Hearn, Warner, White.

1921 Agent—Ransom 53.1% \$820
Amichuxen, Bradley, Budd, Butler, Clark, Haddix, Hoffman, Lundborg, Matthews, Neiditz, Newsom, Ransom, Reid, Reitemeyer, Saling, Shepard, Strong.

1922 Agent—deMacarte 41.5% \$1158
Byrnes, Carey, Case, Cram, Cunningham, deMacarte, Doran, Gable, Goldenberg, Grime, Guertin, Guzzo, Hurwitz, Johnson, Kneeland, Kunkel, Miller, Nordlund, Parker, Plumb, Puels, Reynolds, Richman, Tansill, Thomson, Tucker, Walsh.

1923 Agent—Cammell 43.3% \$667
Berube, Booth, Bradley, Brill, Calano, Canner, Clark, Creamer, Fitzsimons, Gammell, Gesner, Hallberg, Hartt, Klein, Merritt, Miller, Newell, Perry, Smith, H. L., Smith, L. E., Tate, Wallen, Webster.

1924 Agent—Almond 40% \$623
Almond, Beatman, Brecker, Browning, Dorison, Ellis, Glaubman, Goodridge, Hawley, Johnson, Jones, Kennedy, Lundborg, Mancoll, Marranzini, Mills, Mitchell, Morton, Mulford, O'Connor, Poriss, Rich, Thomas, Yeomans.

1925 Agent—Anderson 38.6% \$986
Ainley, Anderson, Beers, Birch, Carey, Chapman, Cronin, Darrow, Fishzhou, Fleming, Geiter, Goodridge, Guillard, Hadley, Jones, Malcolms-Smith, Meranski, Montgomery, Noble, Peiker, Phelps, Ricci, Sampsonaro, Sbrocco, Shannon, Smith, Valerius, Wemer, Wilcox.

1926 Agent—Stuer 32.9% \$426
Antos, Avitabile, Coletta, Cook, Dann, Fertig, Ford, Gamble, Hubbard, Jackson, Lindsay, Linon, Lischner, Loeffert, Miller, Newell, News-holme, Noble, Parke, Pitcher, Pryor, Roisman, Sheehan, Stuer, Thoms, Walsh, Whiston.

1927 Agent—Eberle 24.5% \$415
Bashour, Bell, Brown, Caldwell, Celentano, Conran, Dixon, Eberle, Hartt, Hickey, Maniere, Meade, Muller, Segur.

1928 Agent—Bent 41.9% \$1081
Alford, Baldwin, Beers, Bent, Berger, Condon, Ebersold, Even, Fitzgerald, Gibson, Gordon, Gray, Gregory, Hartley, Jackson, Judge, Lacy, Large, Lonsdale, Mastronarde, Meier, Moses, Orr, Olcott, Rosenfeld, Rulnick, Small, Solms, Tulin, Valerius, Walter, Ward, Whitaker, Young.

1929 Agent—Hallstrom 560
Blank, Brown, Casey, Chester, Cole, Cutler, DeBonis, Diplock, Ellis, Gillespie, Hallstrom, Harman, Ithig, Kneeland, Koenig, May, Mills, Nordstrom, Perlstein, A., Perlstein, E., Reindle, Rowland, Spekter, Taute, Tomajian, Turney, Uhlig, Walker, Wardlaw, White, Whitney, Zimmer.

1930 Agent—Regnier 45.3% \$700
Barto, Belden, Brainerd, Bush, Cooper, Cornwell, Coroso, Dignam, Forastiere, Hackman, Kazarian, Keeney, Knurek, Lovering, MacInnes, Mostyn, Nye, Petrikat, Raffa, Regnier, Rogers, Rosenbaum, Ryan, Saliske, Sayers, Slossberg, Snow, Tonken, Wise.

1931 Agent—Jacobson 25.3% \$659
Blauvelt, Childs, Doolittle, Giffin, Gooding, Jacobson, Mackie, Meeker, Mitchell, Morse, Muller, Scaife, Schmolze, Twaddle, Vogel, Wallbank, Weinstein, Wilkinson, Wyckoff.

1932 Agent—Campbell 33.3% \$598
Adams, Andrus, Boeger, Burgess, Campbell, Carlton, Convey, Elliott, Funston, Galinsky, Geiger, Glasman, Gladhill, Graham, Grainger, Greene, Kibitz, Lake, Meloy, Norman, Phippen, Plutzik, Prior, Reynolds, Sidor, Smith, Watt, Zazzaro.

1933 Agent—Tracey 30.4% \$555
Acquaviva, Bell, Bernstein, Bockwinkel (I.M.), Butler, Campion, Carey, Cherpak, Christensen, Cotter, Cullen, DeVoe, Frothingham, Melrose, Nugent, Ogg, Paige, Prutting, Richardson, Robbins, Sharkey, Sheafe, Silver, Sisbower, Sivasian, Steeves, Tracy, Trantolo, Wadlow.

1934 Agent—Tucker 45.1% \$3419
Arnold, Baldwin, Basch, Bashour, Bayley, Benjamin, Bierkan, Bowe, Burnside, Civitolo, Clark, Craig, Daut, Dixon, Ely, Ewing, Fido, Flynn, Fritzson, Galloway, Gane, Gay, Green, Haring, Holland, Holst, Howard, Jackson, Kelly, Kingstons, Long, Mason, Mayo, Melville (I.M.), Newman, Onderdonk, Rankin, Remkiewicz, Reuber, Rollins, Rosenfeld, Rostek, Schultz, Shaw, Smith, Snowdon, Sutherland, Tucker, Uhlig, Ward, Webber, and The J. L. Hudson Co., Zlochiver.

1935 Agent—Shaw 45.6% \$750
Adams, Alexander, Amport, Angus, Baskerville, Bennett, Brown, Buess, Bullock, Caccase, Coffey, Cosgrove, Curtis, Dickerson, Eigen-

bauer, Farnell, Fay, Fleisch, Giber, Gordon, Goslee, Hagarty, Hanaghan, Hanna, Hart, Hakenbush, Herald, Jaffe, Johnson, Johnson, Jucker, Kearns, Kunze, Lane, Lau, Madorin, Marquet, McCook, McKenna, Mowbray, Olson, Paddon, Purdon, Rimoskas, Rodney, Roisman, Serf, Shaw, Shaw, J. L., Jr., Slater, Vannis, Trantolo, Walker, G. H., Walker, W. H., Ward, Weber, Yahn, Zietlow.

1936 Agent—Ogilvy 32.4% \$599
Blades, Brezina, Buckley, Carberry, Clark, Crawford, Cusick, Davis, Dexter, Geare, Hanna, Houston, Jennings, Jensen, Keane, Kelly, Kirby, C. K., Kirby, W. Lynch, Manion, Maynard, McKee, Miller, More, Nelson, Ogilvy, Piacente, Podorowsky, Roberts, Rogers, Scott, Scull, Sellers, Spelman, Stein, Weeks, Williams, Winter.

1937 Agent—Wilson 26.8% \$438
Alpert, Anderson, Baker, Bauer, Bellis, Brooke, Budd, Castagno, Cramer, Gushman, Doty, Downes, Gale, Haight, Hamilton, Haskell, Henderson, Hull, Kelly, Kobrosky, Lepak, McCarthy, McVane, Nielson, Nilson, Parker, Pat-

ton, Payne, Sanders, Urban, Urbanik, Wilson.

1938 Agent—Peterson 43.6% \$611
Anderson, Astman, Barbour, Benson, Berger, Blake, Boles, Brennan, Chotkowski, Clapp, Corso, Culleney, Davidson, DeMonte, D Corleto, DiLorenzo, Drury, Fuller, Gilbert, Globman, Griswold, E. S., Griswold, W. R., Hagerty, Hodgdon, Hoegberg, Horn, Jackson, Keller, Keeney, Koret, Lahay, Layton, Leon, Lundin, McCafferty, McKee, Montgomery, Ottotter, O'Malley, Parsons, Peterson, Pianstiel, Piercey, Podorowsky, Pomeroy, Rundhaken, Sherman, Spruting, Tulin, Walker, Weir, Whaples.

1939 Agent—Smith 27.5% \$417
Alexander, Appleby, Bartlett, Bassford, Bates, Colton, Cromwell, Driggs, Dunne, Flynn, Hall, Hart, Hassley, Hayden, Hill, Hope, Howard, Johnson, Leggett, Madden, Mador, Martin, McCarthy, Morgan, Naylor, Nelson, North, Olson, Sackter, Schumck, Schreck, Skelley, Smith, D. E., Smith, H. L., Spink, Twiss, Upham, Wezovic, Wilcox, Yates.

1940 Agent—Bland 30.9% \$449
Andrian, Bilka, Bland, Borin, Burnham, Carey, Charles, Child, Duennebier, Ferguson, Fox, Gallagher, Giardi, Halloran, Hamilton, Harrison, Hazen, Hopkins, Howe, Jones, Kelly, Kerr, Lavieri, Lindner, McLaughlin, Neill, Nickel, Pankratz, Rihl, Riley, Rinehart, Ritter, Rountree, Shelly, Slate, Smith, Speed, Spitzer, Van-Duzer, Vogel, Walker, White, Wolf, Yetman.

1941 Agent—Conway 17.1% \$250
Barnes, Butterworth, Callaghan, Carpenter, Clow, Conway, Day, Flanagan, Foley, Fuller, Goodman, Holcombe, Hungerford, Hurwitz, Johnson, Kaplan, Kelly, Kinney, Lavieri, Mancoll, Molumphy, Mulcahy, Sehl, Smith, Thomsen.

1942 Agent—Viering 37.4% \$452
Anderson, Barber, Beidler, Bestor, Birmingham, Bowman, Carey, Colton, Dickson, duPuy, Earle, Eddy, Elrick, Fasi, Fisher, Fresher, Getz, Hunnewell, Jacobs, Jehl, Jensen, Jerome, Johnson, Ladner, Manning, Maxwell, McKibbin, Moshenuk, Middlebrook, Mirabile, Moore, Morris, Nichols, Nilson, Olsen, Paddon, Payne, Pierbury, Pizzo, Proulx, Rhines, Rodgers, Rogers, Rosenthal, Scully, Simpson, Smellie, Taber, Tamoney, Taylor, Thenebe, Tuttle, Viering, Vincent, Whitsitt, Wilson, Wood, M. D., Wood, W. F.

1943 Agent—Tyler 23.7% \$283
Andrews, Bailly, Bonee, Brinckerhoff, Brown, Byers, Cunningham, Daley, Denny, Dickinson, Donohue, Guillet, Gulliver, Gushanhan, Hajek, Hall, J. N., Hall, R. B., Heubner, Hultine, Jones, Kelly, Lowe, MacNehey, McLoughlin, Morrison, Peck, Pomerantz, Potter, Rackemann, Rossi, Steitz, Sullivan, Tribelhorn, Tyler, Upham, Warren, Yudowitch.

1944 Agent—Starkey 25.5% \$355
Baxter, Bellizzi, Boardman, Chambers, Christensen, Conant, Conklin, Corliss, Danyiwi, Davett, Donohue, Dorchester, Doty, Farnsworth, Fay, Fried, Hastings, Iles, Kelly, Moyer, Paine, Peele, Richardson, Sessa, Shera, Starkey, Stein, Stevenson, Sutcliffe, Toland, Torrey, Traub, Tweedy, Urban, Williams, Zak.

1945 Agent—Fay 14.8% \$130
Appell, Bester, Bester, Foster, Frederickson, Gere, Groch, Hart, Kapteyn, Milligan, Mitchell, Peterson, Rheinberger, Roberts, Schroeder, Smith.

1946 Agent—Klickstein 36.8% \$336
Anderson, Asbel, Cooke, Deutsch, Feldman, Flanagan (I.M.), Flint, Golden, Goldfarb, Gresson, Greene (I.M.), Guzzo (I.M.), Harris, Hart, Hazen, Higgins, Holmquist, Johnson, Kaufman, Kazarian, Kelly, Kelsey, Kessler, Klickstein, Kigfield, Laschever, L'Heureux, Lis-cord, Loomis, D., Loomis, R. S., MacMannis, Mezer, Miller, Milling, Moulton, Nelson, O'Connor, Odone, Parades, Peck, Reed, Rhodes, Rubin, Ruhl, Shafer, Stafford, Studwell, Taylor (I. M.), Tietze, Twitchell, Vignone, Vincent, Walker, Whorf, Wilson, Winter.

1947 Agent—Jennings 24.4% \$202
Dabney, Daly, Dubinsky, Egan, Flynn, Friedland, Friedlander, Gately, Godfrey, Hayes, Jawin, Jennings, Johnquest, Kingston, Kinsella, Koepfel, Levitt, Levy, Lorenzo, Lozier, Marg-graft, O'Connor, Poliner, Preston, Reiche, Rosen, Rosenberg, Schroeder, Snyder, Thomsen, Walker, Welling, Wicks.

1948 Agent—Donnelly 27.7% \$323
Anthes, Barnett, Begg, Brynga, Burns, Byrne, Camp, Cogswell, Cohen, Cole, Dickinson, Donnelly, Dunn, Fandel, Frankel, Gersham, Glazier, Goldstein, Gorman, Gottesman, Greenberg, Huntington, Jacobs, Kichline, Lemieux, Lewis-Jones, Loegering, Lokot, Luby, Marut, Maue, McDonald, Meredith, Morrell, Murray, Nourse, Page, Peseux, Pricopoulos, Reynolds, Rivkin, Rockwell, Savoy, Schachter, Scharff, Shultz, Shippy, Stokes, Strongin, Tyler, Weitzel, Wilson, Winquist, Young, Zazajec.

1949 Agent—Rouse 35.7% \$439
Anderson, Austin, Blake, Bowden, Bowman, Bracken, Cherpak, Chesney, Church, Colman, Cornell, Coughlin, Crafts, Davis, DeGrandi, DeKanter, Duerr, Duy, Fairbank, Farrell, Fer-rante, Grace, Gunning, Harding, Harper, Heikel, Holmgren, Howard, Johnson, Jopson, Julavits, Jurczyk, Kayser, Kennedy, A. D., Kennedy, J. J., King, Later, Loveland, Lowry, McGaw, Michel, Mueller, Oberat, Overton, Paine, Phelan, Prigge, Reed, Requist, Richardson, Rorick, Rouse, Shepherd, Sherman, Simonian, Simons, Singletary, Smith, Straley, Surgenor, Taylor, Tenney, Urquhart, Waugh, Williams, Wilson, D. L., Wilson, W. A., Wood.

1950 Agent—Geiger 50.5% \$1089
Albright, Armstrong, Austin, Avitabile, Barrows, Beattie, Beime, Bennett, Biddle, Billyou, Blake, Blum, Bourgeois, Brainerd, Brown, Brundage, Bunnell, Birms, Bush, Campbell, Carroll, Cersky, Chapin, Chidsey, Clapp, Claros, Comp-ton, Connolly, Cooper, Corcoran, Cromwell, Custer, Dabrowski, Degener, DeLuca, Detwiler, Donald, Donovan, E. P., Donovan, R. F., Dorison, Dowling, Durbas, Eblen, Edgar, Elowitz, Farrow, Gabree, Gavens, Geiger, Gilroy, Gir-diz, Glasco, Goodyear, Grimes, Grimsel, Had-low, Halasz, Hamilton, Hardwick, Harries, Haselton, Herbert, Hickok, Holden, Hotchkiss, Raulo, Katz, Katzman, Kelley, Kennedy, Kes-tenbaum, Knapp, Knight, Krackhardt, Kunkiewicz, Lasher, Leahy, Levick, L'Heureux, Loh-nes, Long, Maccarone, Mackesson, Mahon, Marte, Matthews, Mazotas, McClister, McNulty, Meskill, Miller, J. F., Miller, L. R., Mullane, Mullins, Norment, Obrey, Page, Palau, Palmer, Papa, Patterson, Perez, Perry, Raulo, Ratz, Rekas, Robotom, Romaine, Rosen-lof, Ross, Rowley, Rushford, Ruthman, Schee, Schultz, Scully, Segall, Sheahan, Shepard, Sher-man, Snow, Stoulos, Stein, Stephenson, Stewart, G. L., III, Stewart, J. M., Stidham, Sutton, Tansill, Tasliht, Taylor, J. R., Taylor, W. W., Thomas, Tiedmann, Torrey, B. H., Torrey, N. E., Trousdale, Tsu, Turkington, Vanderbeek, Van-Leon, VanMetre, VanWily, Wainman, Warner, Warren, Watkins, Wellins, White, Wieseswa, Wilbur, Wildrick, Williams, Wolford, Wood, Young, Zazzaro, Zenowitz.

1951 Agent—Van Lanen 58.4% \$614
Aldrich, M., Aldrich, W. J., Allen, Anderson,

'16 Wins '34 Trophy

At the Annual Class Agents' Dinner on November 13th, the '34 Alumni Fund Trophy was won for the fifth consecutive year by the Class of 1916, Robert S. Morris, Agent.

The scoring for the Trophy is based on a point score system covering percentage of givers, average amount of gift, total number of contributors, and improvement.

The ten leading classes for the Trophy were:

Class	Agent	Points
1916	Morris	80
1917	Rabinowitz	66
1910	Capen	64½
1928	Bent	55
1934	Tucker	54½
1935	Shaw	51½
1909	Hallden	50
1952	Vaile	47½
1950	Geiger	44½
1919	Barber, H. T.	43
1946	Klickstein	43
1951	Van Lanen	43

V-12

Davenport, Jackson, Kelaghan, King, Klickstein, Licht, O'Hare

Faculty (Non Alumni)

Stewart, Thompson

Honorary

Auerbach, Batchelder, Bell, Brainard, Brainard, Budlong, Cook, Crofut, Fuller, Gilbert, Gray, Gross, Hatch, Heuss, Holmes, Howard, Lawrence, Monks, Murphy, Perkins, Weinberg, Wesley, Wilde, Zimmer

Friends

Bond, Heublein, In Memory of Albert Poole Jacobs, Stevenson

Parents' Contributions

Abbott, Mr. and Mrs. Elmer G., Ainsworth, Mr. and Mrs. Andrew L., Allen, Mr. and Mrs. Joseph V., Allocated, Mr. and Mrs. Thomas, Anderson, Mr. and Mrs. Earle M., Anthony, Mr. and Mrs. Donald B., Arcari, Mr. and Mrs. Paul, Backenstoe, Dr. and Mrs. Gerald E., Barnett, Mr. and Mrs. John S., Barter, Mr. and Mrs. John L., Bartlett, Mr. and Mrs. Robert M., Beck, Mr. and Mrs. Leonard J., Beeman, Mrs. Lyman A., Bell, Mr. and Mrs. Benjamin T., Beren, Mr. and Mrs. Arthur, Bernhard, Dr. and Mrs. William G., Bojor, Mr. and Mrs. John F., Boss, Mr. and Mrs. George F., Brainerd, Mr. and Mrs. Charles C., Britton, Mr. and Mrs. Brigham, Brody, Mrs. Alan S., Brotman, Mr. and Mrs. Benjamin, Bruce, Mrs. William A., Buchanan, Mr. and Mrs. Joseph T., Buffum, Mr. and Mrs. Frederick C., Burbank, Mr. and Mrs. Bouldin G., Burroughs, Mr. and Mrs. William H., Butts, Mr. and Mrs. Halleck A., Carroll, Dr. and Mrs. James E., Cardines, Mr. and Mrs. Nicardio J., Carrough, Mr. and Mrs. Winfield A., Carlson, Mr. and Mrs. George W., Casale, Mr. and Mrs. Joseph, Catir, Mr. and Mrs. Norman J., Cham-pensio, Mr. and Mrs. Charles E., Chang, Mrs. Yin Ming, Chistolini, Mr. and Mrs. L. Joseph, Clark, Mr. and Mrs. Raymond B., Clary, Mrs. Ernest T., Coburn, Mr. and Mrs. Robert B., Connors, Mr. and Mrs. William M., Cronin, Mr. and Mrs. Craven H., Craig, Mr. and Mrs. John G., Crawford, Mr. and Mrs. Richard E., Crom-well, Mr. and Mrs. W. Kennedy, Jr., Crosier, Mr. and Mrs. Carleton G., Dakin, Mr. and Mrs. Francis W., DeMastro, Mr. and Mrs. Anthony, DiBella, Mr. and Mrs. Frank J., Dick-inson, Mr. and Mrs. Albert H., Eaton, Mr. and Mrs. Harry T., Eggert, Mr. and Mrs. G. Demit, Augustus, Mr. Percy W., Farrar, Mr. and Mrs. Holden K., Faulkner, Mr. and Mrs. Waldron, Fawley, Mr. and Mrs. Joseph R., Ferraro, Dr. and Mrs. Louis R., Field, Mrs. Marshall, Filewicz, Mr. and Mrs. Stanley A., Fletcher, Mr. and Mrs. Gerald A., Floyd, Mr. and Mrs. Kenneth B., Foley, Mr. and Mrs. John H., Ford, Mr. and Mrs. Terence O., Forster, Mr. and Mrs. Maxwell, Freeman, Mr. and Mrs. Alexander B., Gelman, Dr. and Mrs. Nathan, Gilks, Mr. and Mrs. Jacob L., Ginns, Mr. and Mrs. Samuel, Gnichtel, Mrs. W. S., Godfrey, Mr. and Mrs. Henry F., Godsick, Dr. and Mrs. William H., Goldberg, Mr. and Mrs. Jack, Guardo, Mr. and Mrs. Angelo J., Hambly, Mr. and Mrs. Raymond C., Pattison, Mr. and Mrs. John A., Hanel, Mr. and Mrs. Lawrence H., Herskowitz, Mr. and Mrs. Irving, Hibbs, Dr. and Mrs. Robert A., Higinbotham, Mr. and Mrs. Paul M., Hirsch, Mr. and Mrs. Emanuel, Hodes, Mr. and Mrs. Ben, Holland, Mr. and Mrs. Benjamin L., Hopkins, Dr. and Mrs. Edward B., Hunter, Mr. and Mrs. Alexander H., Hupfer, Mr. and Mrs. Kurt B., Jones, Mr. and Mrs. Benjamin F., III, Jones, Mr. and Mrs. Rufus, Joy, Mr. and Mrs. Richard P., Jr., Kaelber, Mr. and Mrs. Julius C., Katz, Mr. and Mrs. Max Z., Kaufman, Mr. and Mrs. Louis E., Kennedy, Mr. and Mrs. George C., Kennedy, Rt. Rev. and Mrs. Harry S., Kipp, Mr. and Mrs. Harold A., Klee, Mr. and Mrs. Herbert A., Knight, Rev. and Mrs. Herbert H., Knutson, Mr. and Mrs. Axel J., Koeppe, Mr. and Mrs. Max L., Kozlin, Mr. and Mrs. Clifford, Larson, Mr. and Mrs. Ray F., Laub, Mr. and Mrs. George A., Lawler, Mrs. Constance C., Lawrence, Mr. and Mrs. Craig R., Leigh, Mr. and Mrs. James C., Lescure, Mr. and Mrs. William J., Jr., Livingston, Mr. and Mrs. Thomas R., Longobucco, Mr. and Mrs. Joseph, Lunt, Mr. and Mrs. Denham C., Luquer, Mr. and Mrs. Lea S., Lyford, Rev. and Mrs. Francis H., Aris, Dr. and Mrs. Clymont, MacDonald, Mr. and Mrs. William F., Mackinnie, Mr. and Mrs. Alexander A., Maher, Mrs. Ethel W., Maitland, Dr. and Mrs. Gordon R., Mallon, Mr. and Mrs. John, Martin, Mr. and Mrs. Briton, Marvin, Mr. and Mrs. Walter S., Mazzarella, Mr. and Mrs. Anthony, McAlpin, Mr. and Mrs. David H., McCrear, Mrs. Charles H., McCully, Mr. and Mrs. Harry O., McGraw, Dr. and Mrs. David F., McKim, Mr. and Mrs. Anthony L., Medford, Mr. and Mrs. W. Edward, Mehldau, Dr. and Mrs. Henry A., Meiselman, Mr. and Mrs. Benjamin G., Metzger, Mr. and Mrs. Jerome, Michelson, Mr. and Mrs. George, Minot, Mrs. George R., Mittleman, Mr. and Mrs. Alexander, Moss, Mr. and Mrs. Edgar G. E., Muirhead, Mrs. Stanley W., Nash, Mr. and Mrs. Francis P., Nelson, Mr. and Mrs. Herbert E., Newlin, Mr. and Mrs. Albert C., Newman, Mr. and Mrs. Jack, Niemann, Dr. and Mrs. Walter, Nixon, Mr. and Mrs. William V., North, Mr. and Mrs. John A., O'Brien, Mr. and Mrs. John B., O'Connor, Mr. and Mrs. Patrick T., O'Hara, Mrs. John L., Osborne, Mrs. Jean T., Oxholm, Mr. and Mrs. Theodor, Palmer, Mr. and Mrs. Edward J., Palshus, Mr. and Mrs. Francis L., Parodis, Mr. and Mrs. Raymond C., Pattison, Mr. and Mrs. Donald M., Peppe, Mr. and Mrs. Anthony, Peterson, Mr. and Mrs. Charles M., Perens, Mr. and Mrs. Sol, Phillips, Mr. and Mrs. Byron B., Pierucci, Mr. and Mrs. Louis, Pike, Dr. and Mrs. George H., Plotts, Mr. and Mrs. Leslie R., Purdy, Mr. and Mrs. Charles, Ralph, Mr. and Mrs. Alfred K., Rathbun, Mr. and Mrs. Arthur S., Reade, Mr. and Mrs. Joseph V., Resnick, Dr. and Mrs. Reuben, Roberts, Mr. and Mrs. Jules, Rogerson, Mr. and Mrs. Wesley, Rose, Mr. and Mrs. Edwin M., Ross, Mr. and Mrs. Peter N., Sauvage, Mrs. Tonzo, Scheinberg, Mr. and Mrs. Isadore, Scott, Mr. and Mrs. Robert L., Searles, Mr. and Mrs. Howard T., See, Mr. and Mrs. Alva B., Seeber, Mr. and Mrs. Taylor H., Shafer, Mr. and Mrs. William W., Shanon, Mr. and Mrs. Raymond H., Shea, Mr. and Mrs. John F., Shigo, Mr. and Mrs. John J., Jr., Sind, Mr. and Mrs. George, Sinoway, Dr. and Mrs. Boris I., Sivasian, Mr. and Mrs. Peter M., Skinner, Mr. and Mrs. Wesley T., Smith, Mr. and Mrs. Albert L., Smith, Mr. and Mrs. Edward K., Smith, Mr. and Mrs. William M., Smith, Col. and Mrs. William R., Jr., Snyder, Mr. and Mrs. Gerald C., Stanley, Mr. and Mrs. Cyril S., Stark, Mr. and Mrs. Reginald W., Stebbins, Mr. and Mrs. Theodore E., Stehle, Mr. and Mrs. Charles G., Steinmetz, Dr. and Mrs. Clarence, Stephens, Mr. and Mrs. James C., Stewart, Mr. and Mrs. Charles P., Stiles, Mrs. Edwin W., Stretch, Ven. Canon and Mrs. Henry J., Sturgis, Mrs. Edward, Jr., Teece, Mr. and Mrs. William J., Thorpe, Mr. and Mrs. Samuel S., Tompkins, Mr. and Mrs. Ralph L., Truitt, Mr. and Mrs. George D., Van Der Zee, Mr. and Mrs. H. B., Vars, Mr. and Mrs. Clarence A., Verrillo, Mr. and Mrs. Lewis M., Waldman, Mr. and Mrs. George D., Ward, Mr. and Mrs. Francis T., Washington, Mr. and Mrs. J. Senior, Webber, Mr. and Mrs. Benjamin, Weisburger, Mr. and Mrs. Herbert, White, Mr. and Mrs. William C., Whitman, Mr. and Mrs. Stewart L., Widmer, Dr. and Mrs. J. M., Wilkman, Mr. and Mrs. John R., Windesheim, Mr. and Mrs. Karl A., Winslow, Mr. and Mrs. Andrew N., Jr., Wollenberger, Mr. and Mrs. Sidney, Woodbury, Mrs. William J., Woodward, Mr. and Mrs. King G., Wormer, Mr. and Mrs. Blair J., Yood, Dr. and Mrs. Mordecai, Young, Dr. and Mrs. Barton R., Zacher, Mr. and Mrs. William, Zambino, Mr. and Mrs. Andrew A., Zenowitz, Mr. and Mrs. Ralph.

The 1953 donors were:

1880 Wilcox
1882 Coit
1884 Agent—Purdy 100% \$216
Deming, Purdy, Brainerd (I.M.), Hitchcock (I.M.), Johnson (I.M.), Richardson (I.M.), Russell (I.M.), Sanford (I.M.)
1885 Agent—Purdy 100% \$25
Loomis, Miller (I. M.)
1887 \$47
Beardsley (I.M.), Pinney (Bequest)
1888 Agent—Jones 75% \$40
Belden, Jones, Putnam
1889 Agent—Scott 75% \$445
Beers, Douglass, Scott
1890 Agent—Brady 100% \$355
Brady, Bulkeley (I. M.), Bulkeley
1892 Agent—Belden 50% \$12
McConihe, Pressey
1893 20% \$100
Lewis
1894 71.4% \$75
Belden, Greenley, Morrison, Phair, Pratt
1895 Agent—McCook 83.3% \$460
Broughton, Littell, McCook, McGann, Straw-bridge
1896 Agent—Coggeshall 37.5% \$275
Coggeshall, Forward, Street
1897 Agent—Cogswell
Moore, White
1898 Agent—Lecour 8.3% \$5
Remsen
1899 Agent—Morgan 64.3% \$410
Bacon, Davis, Eaton, Glazebrook, Henry, Littell, McElwain, Morgan, Onderdonk
1900 Agent—Taylor 75% \$331
Bradin (I. M.), Brines, Brooks, Clement, Fagan, Fiske, (I. M.), Fuller, Glazebrook, Haight (I. M.), Hill, McIlvane (I. M.), Prince (I. M.), Taylor, Wood
1901 Agent—Wales 61.1% \$618
Brinley, Brown, Burbanck, Clement, Fiske, Morehouse (I.M.), Peck (I.M.), Rudd, Sturte-vent (I.M.), Van DeWater, Wales, Walker (I.M.), Waterman (I.M.), Wheeler, Wilson (I.M.), Wynnok (I.M.)
1902 Agent—Henderson 100% \$445
Backus, Bentley, Carson, Cleveland, Cole, Good-en, Goodridge, Henderson,

HARRIS PRIOR was returned to inactive duty on August 31st. Prior to getting out of the blue Harris was promoted to Commander. His new post is Director, Community Arts Program, Munson-Williams-Proctor Institute, Utica, N.Y. There seems to be no ending to the honors heaped upon KEITH FUNSTON.

Some of our class never seem to get enough education. TOM BURGESS recently received his M.B.A. (Master of Business Administration) from New York University Graduate School of Business Administration. Tom is now auditor for The Mutual Life Insurance Company of New York. Congratulations to WALTER J. SIDOR who has been appointed Judge of the Court of Common Pleas of Connecticut effective February 18, 1954. He was honored by over 500 friends at a testimonial dinner on November 8 at which time JUDGE ALEX CREEDON, '09, presented him a citation in behalf of the College.

1933

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

The College's able Placement Director and Alumni Fund Director, JOHN F. BUTLER, has been elected a Director of the Executive Board of the Eastern Colleges Personnel Officers Association. Word has been received from PAUL CHRISTENSEN that he experienced the good fortune to spend some time this summer in Italy, Switzerland, Holland, and other European countries, on a business trip. According to reports late this Spring, BILL COYLE, Promotion Manager of the *Washington, D. C. Evening Star*, has been elected President of the Advertising Group of Washington. Bill has been with the *Star* for fourteen years as Radio Director and has been associated with their News and Sports commentating department. He was appointed to the position of Promotional Manager in 1948.

In September we were advised that CHARLIE NUGENT had been installed as the Rector of the Episcopal Church of the Nativity, located at Ocean Avenue and Faragut Road, Brooklyn, N.Y. He is now residing in the Church Rectory at 500 East 24th Street. Early in June of this year, announcement was made of the appointment of CLARENCE DEAN, former assistant city editor of the *Hartford Times*, to the post of Special Writer for the same publication. Prior to this, Clarence had served as a reporter, re-write man, and feature writer before his appointment as Assistant City Editor. YOUR SECRETARY has had the good fortune of making two trips to Europe thus far this year, having just returned in early October from his second visit. Both were business trips and thoroughly enjoyable and highly successful. Our June reunion was reasonably well attended, with 23 members of the Class of '33 joining together for a most enjoyable weekend. Regards were sent to the Class at their reunion from GEORGE OGG, HERB BELL, and BROOKS PAIGE. Excellent yarns were told by JOHN PRUTTING, and enjoyed by all. Those in attendance certainly enjoyed themselves, and I am sure that those returning for their 20th will naturally be in attendance on their 25th, and we are looking forward to an even greater percentage at that time. We have heard that GEORGE BOCKWINKEL'S daughter, Ann, is a freshman at Wellesley. She made a splendid scholastic record at high school, and is also a star swimmer. George, III, is a freshman at Oak Park High School, Chicago, and hopes to come to Trinity in three years.

1934

TWENTIETH REUNION YEAR

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

ED CRAIG has joined McKinsey & Company, management consultants, in New York City as an associate member of the firm and consultant in the retailing group. DR. EUGENE GANE has a plan to solve the Hartford traffic problem quickly and without cost. Let's hope it works. JOHN GODDARD is with United Aircraft in East Hartford. CHUCK KINGSTON was elected a director of the Hartford Hospital in July, and re-elected president of the Hartford Hospital Association, an organization that raises money for medical and nursing education. BERT HOLLAND has been named vice president of the Hartford Symphony Society. JIM WEBBER represented the College at the inauguration of Dr. Clarence Hilberry as president of Wayne University on November 9.

Congratulations to SEYMOUR SMITH who has been promoted to associate actuary at the Travelers. Congratulations also to Miss Constance Margaret Smith who arrived on October 20. CHARLIE FRITZON has been promoted to division freight agent at Fort Wayne, Indiana, by the Pennsylvania Railroad.

Save the weekend of June 11-12 for our 20th.

1935

Secretary—Bob Lau, 96 Pennwood Drive South, Trenton 8, N.J.

DR. JIM HANAGHAN has been ap-

pointed assistant director of the Connecticut State Tuberculosis Commission. He has been serving as Tuberculosis Control Physician for the same Commission. CLARENCE DERRICK writes he has accepted an associate professorship at the University of Florida. LT. COL. PEARCE ALEXANDER continues his brilliant military career by receiving recently the Senior Parachutist Badge at Fort Bragg. BILL WALKER married Miss Helen Alma Ludeke of Yardley, Penn., on September 12. Bill has graciously presented the College an intramural golf trophy to be known as the "Walker Cup." WALTER HODDINOTT married Miss Alice Lane Purcell of Wethersfield on October 24. He is a civil engineer with the Connecticut Highway Department. A recent issue of the magazine *Bermuda Sports* featured an illustrated story on TERRY MOWBRAY. Acclaiming Terry one of the island's leading sportsmen, the article traces his athletic achievements throughout school, college, in Canada, and as a member of the Bermuda team at the British Empire Games in London. Terry is now Secretary of the Bermuda Trade Development Board. BARC SHAW has been elected Secretary-General of the Military Order of Foreign Wars of the United States, of which he is also Second Vice-President in the New York Commandery. Also he has been named to his second term as president of the New Castle, New York, Republican Club. YOUR SECRETARY has been named Convention Manager of the Seventh National Convention of the American Veterans Committee (AVC) to be held in December at Atlantic City. I am also helping coach the Trenton Exchange Club 17-year-old boys' basketball entry in the local city league competition. HENRY COONEY has been reelected to a second term on the Hartford City Council.

1936

Secretary—John Geare, c/o Barnes, Barnard, Geare, Clark-Keating, Bldg., Cumberland, Md.

DOLPH HOEHLING is the new public relations manager of the National Association of Electrical Distributors, 290 Madison Ave., New York City. The REV. CHARLES WILDING is now rector of St. Martin's Church, Providence, R.I. YOUR SECRETARY has formed a new firm—see above—which will handle all types of insurance. I am living at 829 Windsor Road in Cumberland.

1937

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

FRANK HERTEL reports that he has returned to box No. 55, Greenland, N.H., in a "minute man" status, after having served in Task Force 77 on the U.S.S. Princeton during the recent U.N. "police action." ED NILSON became the proud father of a son on July 17. RALPH McELDOWNERY is now National Sales Manager of The Robbins Co., New York City. MAJOR ALBERT ANTHONY has been discharged from the Air Force.

GEORGE LEPAK reports the birth of his fourth child and second daughter, Virginia Anne, on August 24. Mrs. Lepak is the former Anne Frary of Hartford. BILL PAYNTER has been appointed Acting Manager of the Sales Promotion Department at the Connecticut General Life Insurance Co. Prior to returning to civilian life in the fall of 1952, Bill was on active duty with the Navy as a public information and recruiting officer with the rank of Lt. Commander. COL. JOE GRECO, his wife and two children returned to the U.S. in August from Egypt where Joe had been Air Attache for three years. Prior to that Joe was a fighter squadron commander in the Pacific during World War II and afterwards was professor of air science and tactics at Williams College. The Colonel has been named executive officer of the Air Force base at Sampson, N.Y. Congratulations to JOHN OLSHESKY and Miss Sophie Szegda who were married October 5 in New Britain. He is with the Connecticut Highway Department as an engineer.

1938

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

ED BARLOW received the Doctor of Commercial Science at Harvard last June. ERNIE CORSO, who visited Trinity in August, is the representative of the Virginia Agency in Alexandria, Va. DICK LINDE, superintendent of agencies of the Aetna Insurance Group's Pacific department, has been transferred from Portland, Oregon to Seattle, Washington. CANTOR ARTHUR KORET was honored with the appointment as one of the three soloists at the sixth annual convention of the Cantors Assembly of America last June at Lake Kiamesha, N.Y. JIM WEIR has been promoted from assistant secretary to assistant vice president of the Riverside Trust Bank in Hartford. He will have charge of the bank's branch office in Portland, Conn.

1939

FIFTEENTH REUNION YEAR

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

The wheels are already turning for a

bang-up Commencement reunion in June, 1954. YOUR SECRETARY is serving again on the Reunion Committee and after our November meeting, I will write you about the preliminary plans for our fifteenth Reunion. LLOYD BATES retained his New England Public Parks men's singles tennis championship in September at Colt's Park in Hartford. JOE BUTHS was promoted to Assistant Secretary in the State Savings Bank in Hartford last July. DICK HART is with Printer's Ink in New York City and is living at Jones Park, Riverside, Connecticut. GEORGE GREENLEAF is teaching Physics and Mathematics at Tauranga College, New Zealand. He received his M.A. degree at Trinity this year and was awarded a Fulbright Teacher's Fellowship. His wife and two sons are with him and they are living at 34 Wrigley Street, Tauranga. They will return to Suffield High School in 1954. BILL PICKLES' assignment as Special Agent in the Pittsburgh office of Aetna Insurance Group was announced by President Clinton Allen last May.

1940

Secretary—Ralph Shelly, Birch Hill Drive, Whippany, N.J.

GUS ANDRIAN announces the birth of his first child, Robert, on May 14. Gus is now Associate Professor of Romance Languages on the Hilltop and is also a first rate swimmer. HERB BLAND gave a paper at the Society of Chartered Property and Casualty Underwriters tenth annual meeting in Philadelphia on September 16. CHAPLAIN ERNIE BENGSTON returned to South Britain, Conn., this summer from service in Korea as a Chaplain. He is now out of the Army. ANDY CHANDLER, a lawyer with Sullivan and Cromwell in New York City, is living in Port Washington, N.Y. He appeared in the October 26th issue of *Life* with his daughter Sally. Andy was one of the lawyers in the anti-trust suit against seventeen bankers recently ruled on by Judge Medina. WALTER FAY, a Major in the U.S. Air Force, is Deputy Group Commander of the 3475th Basic Military Training Group at Parks Air Force Base, California. QUENT GALLAGHER left for Cairo, Egypt in August and the YMCA there. JOHN HAZEN reports the arrival of his fourth child, Raymond Clifton, on September 6. BOB RANDALL is Acting Personnel Manager at E. R. Squibb Co., Division of Mathieson Chemical Co. in New Brunswick, N.J. He is also a part time instructor in the Management Labor Institute, Rutgers University. He is living in Metuchen, N.J. BILL SANDALLS was promoted to Colonel in the Army Reserve. He is executive officer in the School of Advanced and Specialized Studies, Foreign Institute of the State Department in Washington. CHARLIE WALKER, organist and choir master of the Church of the Heavenly Rest in New York City, was guest organist during July and August in Bloomfield Hills, Michigan. His wife is now appearing under the name of Janet Hayes in the Detroit production of "South Pacific." YOUR SECRETARY is with the Chemical Sales Division of Eastman Chemical Products, Inc., Division of Eastman Kodak Co. in New York City. I am living in Whippany, N.J., and have two boys, Mike and Jimmy.

1941

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

JOE RUSSO has opened his office for the practice of Gynecology and Obstetrics at the Medical Building in Hartford. PAUL MOLUMPY married Miss Ann T. Mancini of East Haven, Conn., on October 17. He is assistant professor of obstetrics and gynecology at the Yale School of Medicine. LEW SHEEN was recently named Protestant Chaplain for the U.S. forces in Austria. PHIL SEHL has been cited for his work on the fluoridation program in Greater Hartford. He is a past president of the Hartford Jaycees.

Here are some address changes: BILL RECTOR is now living in West Hartford. WILLARD SEDMAN has moved to Reno, while HARRY MOODY who is now at Merrick, Long Island, N. Y., expects to be out of service in December. AL GOEBEL can be reached at Papillion, Nebraska. BOB MILLS is back at Andover, Conn., and GEORGE COMSTOCK can't stop moving, he is at Wayne, Pa. KENT STODDARD is now living at Niles, Ohio, while AL RANDALL and JIM NEILL still carry a care of Postmaster San Francisco address. AL FULLER is in Boston, and DAVE CUNNINGHAM is at Staunton, Va.

1942

Secretary—Martin Wood, Tooten Hill Road, West Simsbury, Conn.

CHARLIE KUEHN married Martha Freitag of Hartford in May of this year. He received an M.A. degree from the U. of Michigan, and is now in the contracting business. FRANK LINENDOLL joined the Trust Dept. of the North Side Bank and Trust Co. of Bristol, Conn. this summer. Frank took a law degree from Georgetown Univ. in 1948. For the past four years he has been with the Hartford Acci-

dent and Indemnity Co. BOB SMELLIE has been promoted to associate professor of chemistry at Trin. Bob is acting director of an atomic energy project administered by Columbia University with the cooperation of Trinity.

GEORGE STOUGHTON and Mary Elizabeth McNulty were married last June. PETE STOUGHTON was best man. George attended Dalhousie Law School in Halifax, and is presently practicing law in Hartford. JACK and Fran SWIFT added a third young Swift to their family on June 12th. Peter Norton Swift is the second son. TOM TAMONEY has left the Bureau of Internal Revenue after nine years to become associated with Judge Max Savitt for the general practice of law. Tom has graduated from Harvard University Graduate School of Business and Conn. School of Law.

MATT BIRMINGHAM has been promoted to Production Director of Street and Smith Publications, Inc., publishers of *Mademoiselle*. DON VINCENT has been made a Fellow in the Life Office Management Association Institute. DON is an underwriter at the Connecticut Mutual Life Insurance Co. with whom he has been associated since 1947. DR. JOHN CHURCHILL has left Hartford and is living at 11590 LaSalle Blvd., Detroit, Michigan.

1943

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

RAY CUNNINGHAM and Mrs. Cunningham announce the birth of a daughter. JOE ROSSI has been released to inactive duty by the Navy and is completing a residency in pediatrics at the St. Raphael Hospital in New Haven. JERRY BARNABY has hung out his shingle in Waterbury, Connecticut, for the practice of orthopedic surgery. SOL BROMBERG is taking a hand in Hartford City politics.

CORT DALEY has received another degree from Columbia University and is on the faculty of the Cranford High School. JACK FAY has been appointed General Agent for the Guardian Life Insurance Company of America, in Hartford, Connecticut. DAVE LUTKINS placed third in the Thirtieth Annual pro-amateur golf championship at the Myopia Links, South Hamilton, Massachusetts. CAPTAIN REUBEN POMERANTZ is still in the Army and is stationed at the Quartermaster Food and Container Institute in Chicago. He is living at 2909 Sheriden Road, Chicago. YOUR SECRETARY was reelected to a second term to the Hartford City Council.

1944

Secretary—William R. Peelle, Trinity College, Hartford.

As the first bite of fall appears in Hartford, I immediately want to see summer. And particularly to all of us this summer is important. Whether you accept the fact or not, June 1954 celebrates the 10th anniversary of our class graduation. We are planning a really interesting reunion and weekend, and can use help from any and all who will serve on the reunion committee. Just drop me a line.

Summer has a way of bringing news and I'm grateful to my trusty correspondents—it seems ED KELLY believes in progress, he is running for the Board of Education in Fitchburg, and his good wife produced Robert Shawn Kelly, fourth offspring and third son, in October. ELLIOTT STEIN berated me in a nice way for publicity about him in last issue, he is not a reporter for the *Bristol Press*, he is city editor of WBIS, Bristol radio station, and runs a public relations and not an advertising agency. Perhaps if I put in misinformation about all of 1944, I can get proper news by return mail. ART CHAMBERS was delighted to get out of the Army and back to New York last summer. He's finishing third year of eye residency in New York Eye and Ear Infirmary. DICK ILES of Navy fame, is gunnery officer on a destroyer, Cassin Young (DD793). TOM SMITH, after getting his Master's degree at Columbia and teaching for a year at Dean Junior College, has joined me in the Admissions Office here. He left the single ranks to marry Marion Brynga in August. They are welcome additions to the faculty. DICK DOTY was stirred to write and reports JARV HARRIMAN as out in India working with the Moral Rearmament group. Has been all over the world with this group putting on a play. Dick himself has switched from radio to television and a news program on WOR-TV. SPIRO PETERSON, after receiving doctorate at Harvard, is teaching at Miami U in Oxford, Ohio. JIM DESMOND in Washington has just been elected Vice President of Washington Alumni Association. ROG CONANT has just returned to Hartford and is with the Medical Department of the Travelers Insurance Co. He has bought a house here. ECCY JOHNSTON is moving farther south all the time. Now has reached Miami Springs, Florida.

News will be welcome as will suggestions about how to have a better 10th reunion June 11th and 12th, and we need plenty of help in the planning.

1945

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

Congratulations are in order to BILL GRAVES who is engaged to Miss Anne Hammond of Vero Beach, Fla. Bill is executive secretary of Delta Phi fraternity. Also, for HARVEY WHEELER on his engagement to Miss Barbara Hall Crowell of Concord, Mass. In the old shoes and rice department, ART KEEFE was married June 20 to Miss Jean Marilyn Malone of Newington, Conn. They are living in Sayre, Penn., where Art is doing his residency at Guthrie Clinic. NORTON HINCKLEY became rector of St. Paul's Church, Southington, Conn., on July 1. WARD HART who is with the Aetna Insurance Group in Hartford recently was awarded the designation as Associate Member of the Casualty Actuarial Society. YOUR SECRETARY met JIM KAPTEYN in September and wished him success as a new faculty member at Kingswood School, West Hartford.

New additions to the "diaper set"—a son, Dennis Patrick, to the KEV BRENNANS on August 15; a daughter, Lynne, to the MANLEY GOODSPEEDS on August 30; while on October 23 the stork presented daughters to the BILL BLANCHFIELDS and the SCOTTY RACES. YOUR SECRETARY beams at Susan Mary who arrived on October 12.

BILL HART is now with the J. Henry Carey Insurance Agency in Hartford and is residing at 108 Van Buren Ave., West Hartford. He graduated from the Aetna Casualty and Surety Sales Course in August. DICK LANE is living at 80 Spinning Road, Dayton, Ohio. DR. NICHOLAS MARZIALO can be reached at 65 Bennett St., Manchester, Conn. LES MITCHELL has been released from the Navy after two years of active service and is with the Eastman Kodak Co., in Rochester, N.Y., as a section engineer. MIKE MELACK is at 294 McMane Ave., Berkeley Heights, N.J. and DR. GIACOMO MORDENTE is located at 31 Lincoln St., New Haven, Conn.

1946

Secretary—Louis Feldman, Hobart College, Geneva, N.Y.

LT. CHARLES ARGENTA is now at Bergstrom Air Force Base in Austin, Texas, having just returned from French Morocco. DR. GEORGE W. BUNCE is practicing dentistry in Storrs, Conn. DR. LOTHAR CANDELS is a resident in pediatrics at St. Francis Hospital in Hartford. Married, he lives in Avon and has a son 18 months old. DICK COOKE, who had a very close call in an accident, has been laid up for some time but has been progressing nicely. In the meantime, he has been doing some substitute teaching.

LES CRAMER on June 2 achieved the unique distinction of winning a second doctorate. Having already received the D.M.D. for dentistry from Tufts, Les now holds the M.D. from Columbia University College of Physicians and Surgeons. While at Columbia, Les received the Phi Delta Epsilon Scholarship Award as highest ranking student in the Junior Class. He also received recognition by being chosen to the Medical Honorary Society. Les will interne at Mount Sinai Hospital in New York City. His wife is the former Annette Hofstatter, and they have a year-old daughter, Terry. SHELDON COLEMAN is engaged to Miss Katherine H. Nicholson of Greenwich, Conn. He is with the United States Lines.

It is now ex-Lt. (j.g.) GENE CUDWORTH. Gene was discharged in June and is living at 78 Lemay St., West Hartford. DANTE D'ADDEO was married on October 24 to Miss Frances Roberta Meconkey, daughter of Mr. and Mrs. John C. Meconkey of the Green, Collinsville. YOUR SECRETARY has shifted his base of operations to another Episcopal College, Hobart, where he is instructor in Greek and Latin. As faculty adviser to the Jewish student organization (called the Temple Club), he has been conducting classes in elementary Yiddish and Hebrew, and served as an "after-brunch" speaker on Sunday, Nov. 1, on "The Nature of Yiddish Humor." During the recent Jewish High Holy Days, he presided at services in Webster, Mass. GENE HARRIS represented the College at the inauguration of Dr. John Millett as sixteenth president of Miami University, Oxford, Ohio, on October 23. Gene is with the U.S. Public Health Service as a statistician in Cincinnati. BILL HART, who had been with the First Medical Field Laboratory overseas, has been discharged from the Army.

BOB JOHNSON is Connecticut claims agent for the Security Insurance Co. of New Haven. He is married and is the father of three children, Cheryl, 7, Mark, 4, and Wendy, 1.

1947

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

KARL REICHE has moved to 52 Summer St., Dover, N. H. where he is District Executive of the Boy Scouts of America. HOWARD HANE is now rector of Zion Church in Colton, N.Y. RUSS HOLMES

received his M.A. degree at Brown University on May 30. GIL MARTINO has moved to 5 Lake Avenue, Glens Falls, New York. SANDY COBB is now practicing medicine in Corning, N.Y. GLENN GATELY visited the campus recently and has been discharged from the Navy. ED FRIEDLANDER is Communication Officer aboard the Sitkoh Bay in the Pacific. He sends out his own printed sheet, the *News Capsule*, which is quite droll to say the least. JIM KINSELLA finished third in the November election for the nine man Hartford City Council. This was his first try for elective office. DICK OXFORD is directing and producing television on the West Coast.

1948

Secretary—Thomas Meredith, 342 Edgewood St., Hartford.

Our 5th reunion dinner was held at the Heublein on June 6, 1953. Twenty men were present, for a very pleasant evening. Immediately following the dinner, class elections were held, the results of which are as follows: Secretary, Tom Meredith; Treasurer, Bob Tyler; Executive Committee, Ralph Rarey, Rev. George Donnelly, John Lavery.

Advantage was taken of the reunion dinner, to obtain up-to-date information on the men present. DICK ALTSHELER of Belden Hill Range Road, Wilton, Conn. is vice-president of Rain Products, Inc. Dick, who is still single by the way, introduced us to his very lovely sister. ED ANTHERS is married, and has one child. Ed is a security analyst for the Hanover Bank, and lives at 61 Kensington Road, Bronxville, New York. MILT BRAND is a mathematical engineer on the staff at M.I.T. Milt has two children, a boy and a girl, and lives at 37 Payne Rd., Newton Highlands 61, Mass. W. VERNER CASEY was married on 21 February 1953 to Helen E. Cole of Bronxville, New York. He is office manager for the Grace Chemical Company, New York City. BILL CROWLEY now has three sons! He is a teacher, in Newington, Conn. BRAD COGSWELL of 60 Wilmont Street, Springfield, Mass., is assistant agency secretary with the Monarch Life Insurance Company of Springfield. Brad has two daughters. GEORGE DONNELLY is an Episcopal Priest, assigned to St. Barnabas' Parish, Springfield, Mass. George is married, and lives at 37 Bangor Street, Springfield, Mass. MARSHALL FRANKEL is a student at Columbia. Marshall recently became engaged to Miss Barbara Gordon of Hartford. He formerly was associated with the Bureau of Public Health Information of the Connecticut State Department of Health. LEONARD GREENBERG is manager of the Connecticut Leather Company. He has a daughter, and lives at 195 Brewster Road, West Hartford. MELVIN GERSHMAN lives at 482 Woodland Street, Hartford, is married, and is assistant manager of the Connecticut Leather Company. SAMUEL GOLDSTEIN is an attorney with his own practice in Hartford. JOHN LAVERY is associated with the Phoenix Connecticut Insurance Group, and has been doing quite a bit of traveling. John has a son, and lives at 121 Amherst Street, Hartford. ART LAVINE is a project manager and systems engineer with the Electronics Division of the American Machine and Foundry Company. Art has two children, and resides on Page Road, Bedford, Mass. JOHN LUBY is training supervisor of the Connecticut Air National Guard. John, I believe, has two sons. Alphabetically, YOUR SECRETARY comes next. I am with the Hartford Accident and Indemnity Company as associate director of its Training Center; have two children, and live at 342 Edgewood Street, Hartford. RALPH RAREY married Joan Kane of Newington, Conn. Ralph lives at 711 Willard Avenue, Newington, Conn., and is employed by the Aetna Life Insurance Company. DR. HAROLD RICHMAN is an orthodontic student at Tufts Dental School. Harold is still single, and lives at 76 Myrtle Street, Boston. SCOTT SNEAD lives at 35 Afterglow Way, Montclair, N.J. Scott is single, and is a stock broker with Kidder Peabody at 10 East 45th Street, New York City. BOB TYLER is the father of a new son. Bob recently became an insurance agent. HENRY ROCKWELL is still single. He is an underwriter with the Aetna (Fire) Insurance Company in Hartford.

1949

HOWARD BERGER married Miss Alice Mae White of Long Branch, N.J., on June 28. HARRY BRACKEN reports the birth of Christopher Harry on May 19. ROD DAVIS is teaching History at Gustavus Adolphus College, St. Peter, Minn. IRVING GOLDBERG was awarded the Hunter Prize at Yale for the outstanding medical student judged on the basis of character and on his four year period. He is interning at the Presbyterian Hospital, New York City. CHESTER LATER is practicing law in his own office at 750 Main St., Hartford. HERB LUCAS is an assistant supervisor on the Pennsylvania Railroad's sub-division No. 4 near Trenton, N.J. He and his men were

commended for having the best maintained track in the system's entire Eastern region. JAMES MARRON was married to Miss Lorraine Coppinger of Hartford on June 20. He is at Tufts Medical School. Word comes from JOHN MUIR that he is far out in the Pacific with the Army. JOHN ROOT has received his medical degree from Tufts. WEB SIMONS was ordained to the Priesthood on May 17 by Bishop Goodwin at St. Stephen's Church, Richmond, Va. STAN RODGERS visited him at that time. CARL STEIDEL married Miss Mary E. Pappas of West Hartford on September 5. He is teaching at Simsbury High School. GEORGE SIMONIAN is at Keesler Air Field Base, Mississippi. ROD NORMAN has been promoted to Lt. (j.g.) aboard the LST 722, as Engineering Officer, stationed in Norfolk, Va. ED OBERG announces the birth of his second son, Richard, on September 30. Ed is a junior supervisor in the Material Control Dep't of Sikorsky Aircraft Division of United Aircraft in Bridgeport, Conn. JOE PONSALLE is head football coach at New Britain High School. ALBERT ROY married Miss Elizabeth Anne Blake of Assonet, Mass., on August 1st. MARTY ROUSE married Miss Bina Mason on October 10 in Santa Monica, California. BOB WAGNER completed his Korean tour in November and reports to the U.S.S. Jason c/o F.P.O., San Francisco, in December. Congratulations to BILL COTTER who was elected to the Hartford City Council on November 3 in his first try for elective office.

1950

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

The drought continues to plague many people in the country at large, but I am glad to report that there has been no dry-up of 1950 News. Classmates continue to marry, attain parenthood (sighs from the old bachelor department) and generally remain as news-worthy as ever. Best of all, the class seems to be composed of star reporters whose thoughtfulness makes yours truly an easy job. Many thanks!

BOB BACON has been domesticated at last by his marriage on October 10th to Mary Lucille Mooney. Bob is announcing for Station WTIC and the happy household can be found at 701 Asylum Avenue in Hartford. EVERETT BENNET also was wed on June 13th to Martha Ann Perkins. Gerry O'Grady tied the knot and Delta Phi was the reception place. Ev is a research chemist in Kenmore, N.Y. ED BUTLER graduated in June from Harvard Law School and in August became the parent of Ed, Jr. JOHN BIDDLE became a civilian in July. JOHN CAVANAUGH and Margaret Pfister were married in New Britain on September 12 and will live at 232 James Street in Newington. John, you'll remember went on to R.P.I. from Trinity. TOM CLAROS started a new job with the Kaynor School teaching Social Studies. Tom is currently working toward his Doctorate at UConn. BOB COMPTON, who is working for the Campbell Soup people, has apparently pleased them as a clipping from the Company magazine announces his promotion to Supervisor of Salary Administration. FRAN VIGNATI and FRAN CONNOLLY have opened their own law office at 721 Main Street in Hartford. PETE DETWILER got his MBA from Harvard in June and has collaborated with five classmates in publishing a book "Fiber Glass Reinforced Plastic. A New Material—A New Industry."

DON FARROW has been ordained and is curate at St. Thomas' Church in Whitmarsh, Pa. The Air Force has finally given up its star squash player and JAY GEIGER is again a civilian. A tantalizingly sparse item came saying that GORDON GILROY was married in the Spring with BOB PRICE and BOB COMPTON present. Who was your bride? JIM GLASSCO is working in Texas at the Anderson, Clayton Co., Cotton Exchange Bldg., Houston. LT. JOHN GRILL is an S-3 in Korea and reports that while he is stationed near Seoul, S-3ing keeps him moving around. BRIDGMAN GRISWOLD was married to Nina Bartram in Greenwich on May 28th. JOHN HARDWICK was ordained on May 9th in Philadelphia and is now curate of Grace Church, 230 East Gowen Ave., Mount Airy, Philadelphia, Pa. DAVE HADLOW, since the last issue, has become father of David, III, and a civilian. In August BRENT HARRIES was reported on the way home from Korea. RALPH LASHER is now a curate at Trinity Church in Princeton, N.J. A late list of recent discharges includes JOE HYDE, BOB KENNEDY, KEN KOCHANSKI, JIM JONES and MONTY YOUNG. PETE YOUNG is back at the Hanover Bank in N.Y.C. HARRY KNAPP is in the Electronic Accounting Machine division of IBM. LT. CHUCK LOHNES married Doria Walker Schuler in Media, Pa. in June. LEO MAZOTAS started law practice in Hartford this fall and was honored by a dinner given by the Lithuanian-American Citizens Club in late August.

1951

Secretary—Richard Garrison, N.A. Tech. Trn. Center, Naval Air School, Jacksonville, Fla.

Two years ago it was off to the wars; today we have a roll call of discharges. Among the fortunate are BILL MCKEAN, HARRY YARROW, HANK NURGE, TED LAWRENCE and DICK RICCI. Dick is engaged to Suzie Lewis of Des Moines, Iowa, and is starting post-graduate work at Kansas State in January. Other discharges are JOHN KEARNS, MAC JACOBY, BOB JACHENS, CHARLEY BARBONI, BILL RICHMOND, ART O'HANLON, and GEORGE MOORE. George is back with the Travelers in Hartford. GALE WHITE was released in August and is back on the Hilltop to finish his course. HOLLIS BURKE is out of the Navy and hopes to locate with a newspaper. DICK SHELLY is out of the

Lost Alumni

If you know the addresses of any of these alumni, please notify William R. Peelle, Alumni Secretary, Trinity College, Hartford 6, Conn.: Allan W. Anderson, X; Theodore A. Ballien, '37; Philip J. Casolino, '43; Richard S. Cobb, '43; Charles C. Coerr, '26; Roger Donohue, '43; James W. Grimes, '50; George F. Humphrey, '25; John R. Jones, '42; T. K. Lund, '27; Harvey Mathiasen, '31; John F. Mills, '46; Edmund T. Moore, Jr., X; Peter F. McNally, '54; Herman A. Reque, '37; James A. Rogers (Frankel), '36; Norman T. Schramm, '35; Arthur B. Stolz, '35; Edward L. Thompson, '37; Edward Tuck, '44; Standish R. Wightman, '39; Arthur Yang, '50; William E. Bannon, V-12; James M. Nolan, V-12; Raymond R. Wood, V-12; and Peter Woodside, V-12.

Air Force and plans to get an Electrical Engineering degree. He has a son, Carl Hudson, born last June. BOB DICKINSON was discharged in August, and will wed Natalie Ahildgaard of Valdosta, Georgia in February. TIM CUTTING is with the 7th Division near Seoul and expects to be out in December. NED KULP and ROD CRITTENDEN also expect to be discharged soon. Marriages: JOHN BERTRAND and Constance Jarvis, June 15; BEN JENKINS and Marilyn Badger, May 23. BOB DUNKLE and Joan Osborn in June (living in Boston). Also in Boston are the BILL GRIFFINS (Denise O'Connor, sister-in-law of jolly Jim Egan, '37). BILL VAN LANEN married Ruth Wells of Grand Forks, North Dakota on October 17. CALVIN KEELER and Jane Wiley heard wedding chimes this summer. They will both continue their education; Cal at Harvard and Jane at Boston University. Cal received his Master's degree last June at Harvard and is now working for his doctorate. SANFORD MOSSBERG and Phyllis Goldberg were married June 28 and are living in Oak Park, Illinois, while he attends Chicago Medical College. FRANO PETRINOVIC and Ruth Byron Chaves of Rio de Janeiro were married May 15 and live in Santiago, Chile. HOBY JOHNSON took Hope B. Freeman of Milwaukee to the altar, and they are residing at Maple Bluff, Wisconsin.

Engagements are popular with 1951. JOHN KANE and Edith Bogart of Simsbury have announced their intentions. He is out of the Navy after a two-year hitch and is working with his dad in Simsbury. RON KAUFMAN and Selma Levy were engaged in June. He has two more years of the University of Pennsylvania Medical College. JACK NETTEL and Sally Foster of Portland, Oregon, plan to tie the knot soon. She is a hostess with the United Airlines and they will live in Washington, D.C. where Jack is a "flying doorman" for political bigwigs at the International Airport. Other engagements are FRANK FIROR and Rosemary Blackburn of Yonkers, N.Y., and FRED JACKSON to Miss Valerie Reid. Fred and Valerie met at Cornell University where he was doing graduate work.

BOB DOING is in his third year at the General Theological Seminary. Last summer he was a field minister in Washington, Ohio. SAM BOOTH, in the Army since 1951 as a bio-physicist, is stationed at Lawrence, Mass., but has been on temporary duty at Yuma Testing Grounds in Arizona. DON ALLEN is cruising off the coast of Korea in a tin can (destroyer to civilians). Don has been all over the seven seas and saw BEN JENKINS in San Diego before Ben was shipped to Japan. JIM BARBER just completed a two months cruise to South America and is now Fireman 3rd class.

BILL GRADY reports from Seoul that the roads are poor, beer scarce, and that it is no place to spend a vacation. DICK DEPAOLIS writes that DAN JESSEE was up in Greenland conducting baseball and softball clinics last August. Dan flew from Thule to McCloud Air Force Base in Washington to spread the gospel further. HORACE CORDY has moved from Aberdeen,

Washington, where he was the assistant city engineer, to Darien, Conn. to accept an appointment as assistant superintendent of Highways and Bridges. BILL FRITZ is at Fort Dix with the 364th Infantry Regiment. BOB HULSE received a commission at Lackland Air Force Base, San Antonio. ALVIN HAYES, who spent one year with us and then transferred to West Point, graduated from there with highest honors in both chemistry and physics. BILL HORNISH received his commission at Lackland after spending his first tour of duty at Eglin Field in Florida.

1952

Secretary—Dave Smith, Chase C-41, Harvard Business School, Boston 63, Mass.

JOHN WENTWORTH reports the arrival of John, Jr., and VAL EVERSON is the proud father of Cynthia, on July 11. As for the marriages: WALLY BARRETT and Joyce Ann Wright at the American Embassy in Tokyo. He is with the Intelligence Section of the Air Force. RICK HUNGERFORD and Barbara Quigley on August 1. He is at the University of Maryland Dental School. HOWIE ROGERSON and Wynne-fred Walker on June 29. Howie is with DuPont. PAUL NORMAN and Arlene Zarchen of West Hartford on August 23. He is at Tufts Medical School. JOHN MILLER and Anita Ferola on June 20 in Hartford. ED SOUTH and Joan Kelley in the College Chapel by Chaplain O'Grady on June 24. PUT SCOTT and Martha Mitchell on July 3. He is at Scott Air Base in Illinois. TOM DePATIE and Judy Schmidt on September 19, and your reporter had the pleasure of being an usher. EVERETT TUTTLE, and FELIX FORTE also, but my records are incomplete as to who and where.

In the engagement column: TOM PETERSON and Dallas Servello of San Tome, Venezuela. He is with the Mene Grande Oil Co. in Venezuela. JOHN COHEN and Frances White of Newark, N. J. GERRY McLAUGHLIN and Elizabeth E. Wahl of Canton, Conn. Jerry is stationed at Sampson.

JACK BEERS and DAVE FITZGERALD have both successfully completed carrier landing training at Pensacola. Serving in Germany are PAUL LARSON, ED MORRISSEY, JOHN BISHOP, DON SYLVAIN, PHIL TROWBRIDGE, and LOU BERNABO. In Korea are WOODY WOODHOUSE, BOB CARVER, CHET BUFFUM, HERB NORTHRUP, and JOHN MANDRY. Along with WALLY BARRETT in Japan are JOHN WYNNE, JACK TAYLOR, GEORGE SMITH, RUBE FARRELL, TONY MASON and MORRIE FREMONT-SMITH. BILL GANNON is also scheduled to go to the land of Nippon soon. JACK ULRICH is stationed in Alaska with a radar outfit. FELIX FORTE is at Pepperell AFB, Newfoundland. JIM VAN SANT has left Camp Chaffee for Fort Holabird, Md. PHIL POST is at Smoky Hill AFB in Salina, Kansas. HEATH OLIVER is teaching electronics at an AFB near Hublingen, Texas. BILL MORSE is in the Air Force and living in Savannah. NICK CHRISTAKOS is at Clinton AFB in Ohio.

RED RATCLIFFE graduated from Fort Benning early in November and expected to be sent to jump school for paratrooper training. BILL KEADY has finished pilot training and is now at Bergstrom AFB, Austin, Texas. DOUG LEE is stationed at Edwards AFB in California while TED THOMAS is at Camp Pendleton. JOHN HUBBARD is going to O.C.S. at Fort Sill. ED BLEECKER has left Camp Kilmer, probably for Germany. SYD CLIFF is at Fort Benning, and DAVE HATFIELD has graduated from M.C.S. school in Quantico. BILL BECKER is a surgical technician at Fort Devens and DICK ELLISON has been commissioned by the Navy and is living in Norfolk, Va. TED GROSS is nearby at the Arlington Barracks in Arlington, Va. SKIP CORWIN is stationed at Greenville AFB. JOHN MASSEY who transferred from Trin in his sophomore year to Illinois has gained himself quite a reputation as a cartoonist for the *News-Gazette* in Champaign, Ill. REID SHAW has been transferred to East Orange, N.J. by G.E., and AL MAGNOLI has been sent to Boston by Owens-Corning. ART REYBOLD is with Owens-Corning at Newark, Ohio. MARK COHOLAN is in the New York office of Scovill Mfg. Co. OGDEN PLUMB is continuing his creative writing at the University of Iowa. VINCE DIANA is back at the University of Chicago Law School. BOB MANSBACH has received the Bruce W. Smith Memorial Stipend awarded by the Jacob L. Fox Foundation in Hartford to aid in his education at the Augustana Theological Seminary where he is preparing for the Lutheran ministry. JOHN MAURER has been awarded an assistantship in the Chemistry Department of Fordham University.

JIM BARBER was a member of the U.S.S. Albany golf team which won the Atlantic Fleet Battleship-Cruiser Force golf tournament at Norfolk last summer. He has been in the Navy for three years.

GEORGE CURRIE is a Supply Officer on Kwajalien Island. He has a son, Lenny, born last December. GREG KNAPP is at St. Louis University studying Geophysics for the Air Force. JUSTIN NORTHROP was discharged from the Army in November and plans to settle in Schenectady, N.Y. BERNIE LAWLOW and SAM NAKASO are displaying their old form on the grid-iron at Trinity Field.

1953

Secretary—Joe Wollenberger, Box 1981, Yale Station, New Haven, Conn.

In the marriage department HUM DELMASTRO and Audrey M. Thompson of Hartford on October 17. AL YATES and Marilyn Ann Allen last June. TOM BARBER and Alice Waldie with DOC CLARK, DILKS, WYNKOOP, BERNIE BOGOSLOFSKI, TEX COULTER, and AL MOSES as ushers. JOHN BIRD, now a Lt. in the Air Force, and Nancy Bigelow. AL BREWER and Carol Robinson. CHISTY and that blonde at all basketball games, Lillian Monko? RICK PARSONS and Gail O'Connell. DICK GAGNE and Joan Gionfrido. JOHN LARSON and Priscilla Beane. PHIL LECRENIER and Lorna Neumann. JACK NORTH and Jean Pressley in the Trinity Chapel. RAY PARROTT and Priscilla Maxwell. DON PETIT and Victoria Biamonte. STEVE PLUM, Air Force Lt., and Elizabeth Cox. STEW SPRAGUE and Christine Meisner. West Pointer CLIFF TIFFANY and Judith Ludington. And last but not least, our own Class Agent ARTHUR TILDESLEY now has more of a reason to ask us for money. He and his wife Joan are anxiously awaiting the arrival of those checks.

Those who have taken the preliminary step toward Holy Matrimony (my, how formal) are MILT SENCABAUGH engaged to Arlene Eppler; KEN BARNETT to Martha White; PAUL MORTELL to Alice Porter; JOHN BURTON to Nancy Kenney, and probably a host of others about who I have not yet heard.

POOTS ENBURG and GERRY WHITMARSH have received assistantships for graduate study in psychology at the University of Minnesota. BILL BERNHARD is at the Hahnemann Medical School. PETE ADAMS is working for the Hanover Bank in New York. JAKE BROWN was in Korea and saw action for one day before those guys went ahead and made a truce. "I was just getting warmed up," says Jake. SHIP LUQUER is doing a little sightseeing in Europe at present while BILL BENDIG is at Cheshire School. LT. DAVE LEE in Korea became a bona fide hero along

with his patrol all of whom volunteered to penetrate a mile and a half into No Man's Land. BILL MILLER, KEN ERIKSON, and BILL HAYWARD are employed in Pittsburgh with the Westinghouse Graduate Student Program. CARL STENBERG is a design engineer with Chance Vought Aircraft in Dallas, Texas. Grad work in Chemistry is the plan of RON ROWLAND at Lehigh University. JIM SPAGNOLI is temporarily selling men's wear in Abraham and Strauss (Long Island Store). AL MOSES is also with the Hanover Bank in New York. ED LORENSON is an accountant at the New England Telephone Co. LEW MARGRAFF got a medical discharge from the Army and is back at Trinity now.

Congratulations to Papa TED BLACKLER. He's the first I've heard of since graduation to become a proud father. Martha Ann became the new addition to the Blackler clan last August. BILL ROMAINE completed his R.O.T.C. course at summer camp and received his commission. NOB-BY RICHARDS, SANDY DWIGHT, and TEX COULTER are also with Uncle Sam's Fly Boys. The Army claims as its victims GLEN GORDON, Camp Pickett; BILL BOOTS, taking a course in Russian at the Army Language School in Calif.; ED DWIGHT, riding around in a sports model tank in Korea; and DAVE LONGOBUCO, O. MARDEN, and SAM RAMSEY, all at Fort Dix. PETE CHEW is studying to be a Navy pilot at Pensacola. JOHN McIVER is at the Naval Officers Candidate School at Newport, R.I., while DAVE TEICHMANN is taking naval flight training in Texas. DIRCK BARRYDT and DOUG MAC ARTHUR are at school at Quantico, Va. PETE CAMPBELL received his commission as a Second Louie, also with the Marines.

In the world of sport: FRED VOGEL was one of the mainstays of the semi-pro Hartford Chiefs last summer. CHARLIE WRINN has signed a contract with the Milwaukee Braves. Charlie will pitch for the Eau Claire farm team in the Wisconsin State League this coming summer.

BERNIE BOGOSLOFSKI writes that he, BOB HAUGAN, JOHN HANFORD, and NOBLE RICHARDS are at primary flight school, Stallings AFB, Kinston, N.C. KARL KOEHLER expects to receive his discharge from Lackland AFB in December. ELIOTT VALENTINE is at OCS in Newport, R.I., and looks very trim in uniform. DICK CRAWFORD is at Wharton School of Finance, University of Pennsylvania. BROOKS JOSLIN has been discharged from service and is back on the Hilltop.

Necrology

FREDERICK GRANDY BUDLONG, HON. 1933

The Right Reverend Frederick Grandy Budlong, retired Bishop of the Episcopal Diocese of Connecticut, died suddenly at his home in West Hartford on September 25. As the seventh Bishop of Connecticut, he was an able administrator and under his direction from 1934 to 1951 the diocese was largely reorganized. He will be remembered by many Trinity alumni for his friendly manner and his jovial humor. For the past few years he presided at the Christmas Eve service in the College Chapel.

Bishop Budlong was born in Camden, N.Y., on July 10, 1881, a son of the late Rev. Frank Dow Budlong and Sarah Elizabeth Hale Grandy. After preparing for college at the Shattuck School, Fairbault, Minn., he graduated from Hobart in 1904 and from the General Theological Seminary three years later. He served as curate at St. John the Evangelist Church in St. Paul, Minn., from 1907 to 1909 and then was called as rector of Christ Church in St. Paul. In 1912 he was made rector of Christ Church in Winnetka, Ill., and in 1916 was chosen to take over St. Peter's Church in Chicago, then the largest parish in the diocese. While living in Chicago, he taught at the Western Theological Seminary.

In 1921 he was asked to reestablish the parish of the Church of the Ascension in Pittsburgh and in 1925 he came to Connecticut at the call of Christ Church, Greenwich. In his six years there over 900 members were added to the parish. He left Greenwich to become Bishop Coadjutor of Connecticut in 1931. Upon Bishop Acheson's death in 1934, Bishop Budlong automatically succeeded him. He retired on January 15, 1951.

Trinity conferred the honorary degree of Doctor of Divinity upon Bishop Budlong in 1933. He also received honorary degrees from his alma mater, Hobart; the University of Pittsburgh; Berkeley Divinity School; and the General Theological Seminary.

He leaves his wife, the former Kathleen Faulconer Kelly, and a son, Harrison. His first wife, the former Miss Mary Elizabeth Corbett of Brooklyn, died some years ago.

JOHN MARSHALL PHILLIPS, HON. 1942

John Marshall Phillips, director of the Yale University Art Gallery, died suddenly on May 8 in New York City in his forty-eighth year. He is survived by two brothers, Pennell and William. He was a native of Kennett Square, Pennsylvania and a graduate of the University of Pennsylvania.

Mr. Phillips was a professor of Art History at Yale and was also curator of the Mabel Brady Garvin collection of Americana. He was well known for his work in uncovering spurious paintings which had been sold to the Royal Dutch Academy. During World War II he served in the Office of Strategic Services and was a key factor in securing the return of many art treasures taken by the Germans.

Trinity awarded him the honorary degree of Master of Arts in 1942.

Mr. Phillips wrote extensively on art subjects with emphasis on early American silver. His course on silver at Yale was most popular and quickly earned the student nickname of "Pots and Pans."

CHARLES WHEELER COIT, 1882

The Rev. Charles Wheeler Coit died on October 13 at Claremont, California, in his ninety-third year. When he came, he came to Trinity as a sophomore in 1879 from St. Paul's School, Concord, N. H., the College had just moved the year before from where the present State House now stands. He was always interested in Trinity affairs.

The Rev. Mr. Coit was the son of the Rev. Henry Augustus Coit and Mary Bowman Wheeler. His father taught at St. Paul's School for many years and received an honorary degree in 1863 from Trinity. He was a member of the Board of Trustees.

As an undergraduate Mr. Coit won the French Prize and the English Literature Prize. He was Class Day Poet, and a member of Phi Beta Kappa. His fraternity was the Phi Kappa Chapter of Alpha Delta Phi. In 1885 Mr. Coit graduated from the General Theological Seminary, and also received his Master's degree from Trinity.

The Rev. Mr. Coit was named rector of St. Luke's Church, Charlestown, New Hampshire, and in 1888 resigned to return to St. Paul's School in Concord where he taught for ten years. After being rector of St. Luke's Church in Baltimore, Md., and St. Paul's Church, Windsor, Vt., he

went in 1911 to Nashotah House, Nashotah, Wis., as professor of the New Testament. In 1921 he resigned to become rector of St. Mark's Church, Hammonton, N.J. Four years later he was called to All Saints' Church, Ladbroke, England. He returned in 1927 to the Church of the Holy Spirit, Bellmour, N.J., and retired in 1934.

The Rev. Mr. Coit was a member of the Royal Martyr Church Union in England. He wrote many articles for the St. Paul's School Alumni Horae and book reviews for the Living Church. He was the author of "The Royal Martyr" published in London in 1925 by Selwyn and Blount.

He leaves his wife, the former Miss Virginia Kilgour Hickman of Staten Island.

HIRAM BENJAMIN LOOMIS, 1885

Dr. Hiram Benjamin Loomis, principal of the Hyde Park School in Chicago from 1905 until his retirement in 1933, and always a loyal Trinity alumnus, died on October 10 at Georgetown, Ill. He was born in Hartford, on June 29, 1863, a son of the late Hiram Gaylord Loomis and Fidelia Holcomb. After preparing for college at Hartford Public High School, he entered in September 1881 with the Class of 1885. As a Freshman, he won two Mathematics prizes and in his Sophomore year he received the Declamation award. At his graduation he was Valedictorian and Optimus, and a member of Phi Beta Kappa. His fraternity was the Alpha Chi Chapter of Delta Kappa Epsilon.

Mr. Loomis taught at Hartford Public High School and studied law for two years before entering the Johns Hopkins University where he received his doctorate in 1890. For three years he taught Physics at the University of Wisconsin, and then was appointed Assistant Professor of Physics and Instructor in Mathematics at Northwestern University. From 1897 to 1903 he taught Physics at the Medill High School in Chicago. He was appointed principal of Moos High School in 1903 and the following year principal of the Garfield High School in Chicago.

From 1905 until his retirement in 1933, Dr. Loomis faithfully served the Hyde Park School in Chicago as its principal. When he retired in May 1933, over 700 friends gathered to pay him tribute. At that time he said that if he had his life to live over he would be a school teacher.

Dr. Loomis was a past president of the Board of Trustees of the Henry George School of Social Science in Chicago. He was actively interested in the Single Tax and wrote many articles on this subject. He was also author of mathematical topics and was particularly interested in magic squares and cubes.

Dr. Loomis' wife, the former Miss Carrie E. Kingman of Bridgeport, Conn., died on November 27, 1939. He is survived by a son, Clayton; and two daughters, Mrs. Emily Shewhart and Mrs. Agnes Thompson.

LEWIS HIRAM STONE, 1887

Word has reached the College of the death of Dr. Lewis Hiram Stone in Bridgeport, Conn., in January 1952. He was a graduate of the Columbia College of Physicians and Surgeons. It is hoped that more information about his life will be received by the Alumni Office.

DUDLEY CHASE GRAVES, 1898

Word has been received at the College of the death of Dudley Chase Graves. He was always interested in Trinity affairs, and as an undergraduate was extremely active on campus. Mr. Graves was born on September 26, 1875, in Arlington, Vt., a son of the late Rev. Gemont Graves, Trinity 1849, and Maria Moulton. He attended Burlington High School, Burlington, Vt., and entered Trinity as a freshman in September 1894.

Mr. Graves was captain of both the Baseball and Tennis teams for two years. He was a member of the Glee Club, and president of the Musical Club in his Senior year. He was a member of Medusa and I.K.A. fraternity. At his graduation he was appointed permanent president of his class, and he gave the Commencement oration.

For many years Mr. Graves was in the investment business, being associated with Phelps and Company in Boston; Francis Cooley in Hartford; and Millett, Roe and Hagen in New York City.

He leaves his wife, the former Miss Kate Valentine Langdon, whom he married on June 26, 1913.

CLIFFORD KNOX WOOD, 1900

Word has been received at the College of the death of Clifford Knox Wood on May 12, 1953, at Montclair, N.J., after a short illness. He was born on August 5, 1877, in Brooklyn, N.Y., the son of Jeremiah H. Wood and Henrietta Roe.

Mr. Wood entered Trinity in 1896 with the Class of 1900, but only stayed in residence for one year. His fraternity was Phi Gamma Delta.

After studying at Columbia for two years, Mr. Wood entered the jewelry firm of Hayden W. Wheeler in New York City and when that firm dissolved in 1932 he moved to Athol, Massachusetts, to be secretary for his brother, the late Rev. Percival M. Wood, '97.

He leaves three daughters, Henrietta, Ethel and Edith. His wife, the former Miss Minnie Lee of Hempstead, Long Island, died in 1914.

ARTHUR CHADWELL SHORT, 1903

Arthur Chadwell Short, a founder of the American Legion in Mississippi, died suddenly on May 5 in Jackson, Miss. An overseas veteran of World War I, he was the only man to serve twice as commander of the Henry Graves Post Number 1, the largest American Legion post in Mississippi. He wrote a history of the Mississippi American Legion from 1919 to 1943. At the time of his death he was adjutant of this post and chairman of the finance committee for the state American Legion.

Mr. Short was born on December 19, 1880, a son of the Rev. William Short, Trinity 1869, and Mary Hondlow Short. His grandfather, David H. Short, was Trinity 1833.

Preparing for college at Smith Academy in St. Louis, Missouri, Mr. Short entered in 1899 with the Class of 1903. He was a member of the Sophomore Dining Club, the Track Team for three years, and was elected Vice President of his class in his Junior year and President his Senior year. He served on the Junior Prom Committee and the 1903 Ivy. His fraternity was I.K.A.

Except for his World War I service with the 87th Division in France, Mr. Short lived in Jackson and for many years was an insurance and real estate salesman.

His survivors are three brothers: Harold, Edwin and William, '12; and one sister, Mrs. David Griffith.

THOMAS THEODORE WEEKES, 1906

Word has been received at the College of the death of Thomas Theodore Weekes, on August 17, 1948. He was born on July 3, 1882 in Gilford, New Hampshire, the son of Austin B. Weekes and Nellie Winnifred Dodge. After graduating from Laconia High School in Laconia, N. H., he entered College in 1902 with the Class of 1906, but only remained in residence for two and one-half years. His fraternity was Delta Kappa Epsilon.

For many years Mr. Weekes was connected with Corbin Cabinet Lock Company in New Britain, Connecticut, and the Eagle Lock Company in Boston, of which he was Manager of Sales.

Mr. Weekes married Miss Evelyn Gilman Tucker of Laconia, New Hampshire.

DeWITT CLINTON POND, 1908

DeWitt Clinton Pond died September 6 after a short illness at New Rochelle Hospital. He was associated with Alfred Hopkins & Associates in New York City and was a graduate of Columbia University School of Architecture. In college Mr. Pond held the two-mile record, and was a member of the Track Team for three years. He was editor of the Tablet and a member of Delta Kappa Epsilon fraternity.

He was one of the designers of the Kingston, Jamaica, Air Base during World War II, and later of Thule Air Base in Greenland. During World War I he was in the Naval Inspection Service.

Mr. Pond had taught at New York University and at Columbia. He was a member of the American Institute of Architects.

Surviving are his wife, Mrs. Beulah Bishop Pond; three sons, Robert, Richard and DeWitt Clinton Pond, Jr., a daughter, Miss Virginia Pond; and a sister, Mrs. William N. Little. His brother was the late Harvey C. Pond, '08.

CARLTON ALVORD ROSA, 1909

Carlton Alvord Rosa died at his home in Gloversville, New York on February 8, 1953, after a long illness. He leaves his wife, Mrs. Jane Rosa; a son, William, and a daughter, Mrs. Andrew Sturm.

Mr. Rosa was born in Fonda, New York, on May 27, 1885, a son of William K. and Emma Van Deusen Rosa. He prepared for college at Gloversville High School and entered Norwich University in 1905. He transferred to Trinity the following year but only completed two terms. His fraternity was Phi Gamma Delta.

For many years he was employed in the office of the city engineer in Rome, New York, and also with the Wilkins Pocket-book Company and Littauer Hospital there.

JOHN PARKE LEAVENWORTH, 1913

Word has reached the College of the death of John Parke Leavenworth on Sep-

tember 10, 1952, at San Diego, Calif. He was born on July 18, 1888, a son of Hudson Parke and Ellen Satterlee Leavenworth, in Mitchell, Ind. Preparing for college at Norwich Free Academy, Norwich, Conn., he entered in 1909 with the Class of 1913 but only remained in residence for one year. His fraternity was Alpha Delta Phi.

Mr. Leavenworth joined the United States Army in 1912 after attending Yale. At his retirement he held the rank of Major, and he had lived in San Diego for nearly thirty years.

He leaves his mother.

LOUIS MAURICE SCHATZ, 1915

Louis Maurice Schatz, prominent trial lawyer, died suddenly in Hartford on October 22. He was known throughout Connecticut in legal circles for his faculty of summing up a complicated law suit and making it clear to a layman.

Mr. Schatz was born in New York City on January 18, 1894, a son of Mrs. Rose Weinstein Schatz and the late Arthur Schatz. After preparing at Hartford Public High School, he attended Cornell University and entered Trinity in 1912 as a Sophomore with the Class of 1915. After his graduation he received his law degree from Columbia in 1917 and was admitted to the Connecticut Bar. He served for two years in the Army during World War I.

Since 1919 Mr. Schatz was associated with his brother, Nathan, in Hartford. He was appointed to the faculty of the Boston University Law School where he lectured on Connecticut law, and he was named to an American Bar Association committee to improve the administration of justice in the courts of Connecticut.

Mr. Schatz served in the State Legislature in 1923 and 1924. He was a former member of the executive council of the Connecticut State Bar Association as well as a member of the local and American Bar Associations.

Extremely active in the Jewish community, Mr. Schatz was one of the founders of Emanuel Synagogue and a member of its board of trustees and its Brotherhood. In 1938 he was chairman of a drive to raise funds for the Hebrew Home for the Aged. He was a member of many fraternal and charitable organizations.

Besides his mother, he leaves his wife, Mrs. Elizabeth Bordon Schatz, and two sons, Walter and Paul.

FRANCIS BUNNELL CREAMER, 1923

The Rev. Francis Bunnell Creamer, rector of St. Mark's Church in Lewistown, Penn., died in his sleep at the church's rectory on August 27. Ever loyal to his Alma Mater he was a frequent visitor on the campus as he used to spend his summers at Lebanon, Conn. He leaves his wife, the former Miss Margaret Gates; two sons, Lt. Andrew Gates and Francis, Jr.; and a daughter, Mrs. Austin Heath. Warren M. Creamer, '17, and Frederick E. Creamer, '28, are his brothers.

Dr. Creamer was born in Williamsport, Pennsylvania, on March 6, 1898, a son of Warren Emerson and Margaret (Bunnell) Creamer. Preparing for college at Williamsport High School, he joined the United States Army in 1916 and served on the Mexican border for six months. In 1917 he was ordered to France and saw action at Chateau Thierry, Argonne Forest and in the Thiacourt Sector. He was awarded five battle stars. Receiving his discharge in 1919, he entered college with the Class of 1923, remaining in residence for two years. He was a member of the Jesters. His fraternity was the Epsilon Chapter of Delta Psi.

After his graduation from Berkeley Divinity School in 1924, he was chosen rector of St. John's Church, Huntingdon, Pennsylvania. Two years later he was named curate of Christ Church, Detroit, Michigan. He became rector of Christ Church in 1933 after serving as assistant minister and vicar of the Christ Church Chapel in Grosse Point. In 1949 he resigned because of illness, and had been serving at St. Mark's for the past four years.

During World War II, Dr. Creamer served as Chaplain Captain in the Michigan State Guard, and was chairman of the Russian War Relief and co-chairman of the French War Relief in Detroit. He was the author of "Cobbled Road", "Judas Iscariot", "Sign of the Mermaid", "Bermuda's Illustrious" and "Christmas and Easter Verses".

At the College's 125th Anniversary Dr. Creamer was awarded the honorary degree of Doctor of Divinity. The Berkeley Divinity School also conferred this degree on him, and he was awarded the King's Medal of the British Empire in 1946 for meritorious service.

Dr. Creamer was a trustee of the Southern Education Foundation and a canonical examiner in the Diocese of Harrisburg.

CHARLES EDWIN WRIGHT, 1924

Charles Edwin Wright died suddenly on June 17, 1953, while at his work at

the Connecticut State Library. He was employed there as an accountant-auditor and certified public accountant for the State Judicial Department.

Mr. Wright was born in New Britain, Connecticut, on May 29, 1901, the son of Rufus Alden Wright and Clara Agnes Klar. After attending New Britain High School, he entered college in January 1921 with the Class of 1924 but was only in residence for six months. His fraternity was Phi Gamma Delta.

He leaves his wife, Mrs. Christine Sigrid Larsen Wright, and two daughters, Carolyn and Patricia. He was a member of the Connecticut Society of Certified Public Accountants, and the American Barristry Association.

ROBERT MARSHALL HEALEY, 1925

Robert Marshall Healey died on May 6, 1953, at St. Francis Hospital, Hartford. He was born a son of the late Joseph Francis and Margaret Mary Marshall Healey on November 11, 1902, Preparing for college at Hartford Public High School, he entered in 1921 with the Class of 1925.

As an undergraduate Mr. Healey was a member of the Track team for four years, Class Secretary, and a member of the Senate. His fraternity was Alpha Tau Kappa.

For the past twenty-eight years Mr. Healey was associated with the Hartford Fire Insurance Company. He was a member of the Trinity Club of Hartford; the Men's Club of St. Mark the Evangelist Church, West Hartford, of which he was one of the founders and a former president; the Two Hartfords Men's Club; and the 25-Year Club of the Two Hartfords. He served two terms as Justice of the Peace in West Hartford.

He leaves a daughter, Mrs. Andrew F. Resnisky of West Hartford.

MYER GOLDSCHMIDT, 1932

All the members of our class will be very sorry to hear of the sudden passing of Dr. Myer Goldschmidt on June 5th last. Myer was an active member of our class and his death comes as a shock to all of us.

Myer was born October 21, 1910, in New York City and spent a good part of his life in Hartford prior to attending Trinity College. He had been a junior attending physician at New Britain General Hospital since 1945. He graduated from Hartford Public High School in 1925 and received his Bachelor of Science degree with our class, and his medical degree from the Medical College of Virginia in 1938.

During World War II he served five years as captain in the Army Medical Corps with the Third Division in Europe.

Myer leaves his wife, Mrs. Edith Goldschmidt; a daughter, Susan; and a son, Paul.

All of the class of '32 extend sympathies to the Goldschmidt family on their loss.

W. A. Boeger

JOHN CONDREN FLYNN, 1937

John Condren Flynn died at his home in Manchester, on May 2 after a short illness. He leaves his wife, the former Miss Marie Jane Hanrahan of New Britain, his mother, and his son, John C., III.

John Flynn was born on August 28, 1915, in Hartford and prepared for college at Loomis Institute, Windsor, Connecticut. Entering Trinity with the Class of 1937, he served as President and Treasurer of the Athenium Society and was a member of the Jesters for three years. His fraternity was Alpha Tau Kappa.

From 1937 to 1940 he was employed with the Metropolitan Water Bureau in Hartford as a bacteriologist. Recently, he had been employed as a chemist with the Travelers Insurance Company.

RICHARD WELD WAMSLEY, 1937

The Rev. Richard Weld Wamsley died on July 5 at Poughkeepsie, N. Y., as a result of an automobile accident in Pawling. He had been rector of Holy Trinity Church in Pawling since October, 1942. Governor Thomas E. Dewey was one of his parishioners.

Mr. Wamsley was born February 17, 1916, in New Rochelle, New York, a son of the Rev. Frederic Wamsley, Class of 1908, and the late Beatrice Hunter Wamsley. After graduating from New Rochelle High School in 1933, he entered College with the Class of 1937. He was a member of the Jesters and the Seabury Society. He received his Bachelor of Arts degree in 1937 and graduated from the General Theological Seminary in 1940. He assisted at St. Thomas Church, Mamaroneck, New York, for two years before going to Pawling. The Rev. Mr. Wamsley also served as Chaplain at Trinity-Pawling School.

Besides his father, he leaves his wife, Mrs. Mary Benson Wamsley, and two sisters, Mrs. Jane Tuff and Mrs. Joy Brewster. His brother, John Hunter Wamsley, Class of 1942, was killed in World War II.