

Trinity College

Trinity College Digital Repository

Trinity College Bulletins and Catalogues (1824 - present)

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

11-1-1955

Trinity College Bulletin, November 1955

Trinity College

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

Recommended Citation

Trinity College, "Trinity College Bulletin, November 1955" (1955). *Trinity College Bulletins and Catalogues (1824 - present)*. 218.

<https://digitalrepository.trincoll.edu/bulletin/218>

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

Nineteen New Men Named to Faculty

Nineteen additions have been made to the Trinity faculty for the School Year 1955-56.

Listed alphabetically, they include: Montgomery B. Angell, Instructor in German; Dr. Richard P. Benton, Instructor in English; Dr. Edward Bobko, Instructor in Chemistry; The Reverend Dr. Edmund LaB. Cherbonnier, Associate Professor of Religion; First Lieutenant Henry A. Egierd, USAF, Instructor in Air Science and Tactics; Dr. Vernon L. Ferwerda, Assistant Professor of Government (during 1954-1955 Visiting Assistant Professor); Mr. Martin H. Francis, '52, part-time Instructor in Geology; Mr. Philip L. Kintner, Instructor in History (during 1954-1955 a part-time Instructor); Dr. Osborne W. Lacy, Assistant Professor of Psychology; Major Ralph W. McFerrin, USAF, Associate Professor of Air Science; Mr. Wallace E. McLeod, Instructor in Classical Languages; Mr. Richard D. Meade, Instructor in Psychology; Mr. Rex C. Neaverson, Instructor in Government; Dr. Nguyen X. Oanh, Assistant Professor of Economics; Dr. James L. Potter, Instructor in English; Mr. Joseph St. Jean, Instructor in Geology; Mr. William L. Trousdale, '50, Instructor in Physics; Mr. Allyn J. Washington, '53, Instructor in Mathematics and in Physics; and Dr. Stanley Zimmering, Assistant Professor of Biology.

In the first meeting of the faculty, President Jacobs, in announcing the appointments, said, "These gentlemen will, I am confident, be splendid additions to the Trinity faculty, maintaining the high academic standards for which the College has traditionally stood."

He further said he was "happy to welcome Technical Sergeant Willis G. Barnes, USAF, as Assistant in Air Science and Tactics."

Five Promotions

The following members of the faculty have received promotions: Lieutenant Colonel Jerry H. Ayers, USAF, to Professor of Air Science and Tactics; Dr. John B. McNulty, '38, to Associate Professor of English; Mr. John A. Dando, to Assistant Professor of English; Mr. George E. Nichols, III, to Assistant Professor of Drama; and Dr. Andrew H. Souerwine, to Assistant Professor of Psychology, effective November 1, 1954.

Admissions Head Notes Rise In Applications for 1955

Parents, Alumni, Students Help

By William R. Peelle

Two hundred and sixty-two young men entered Trinity this September as the Class of 1959. These men represented the best from among the 980 who actually completed their applications.

For the Class of 1958 there were 850 applications and the class entered with 264 men.

The increase in the number of applications was due mainly to the work of alumni, parents and students in talking with young men about the college and recommending young men whom the Admissions Office would not otherwise have contacted.

The success of the Alumni Interviewing Committees in fifteen major cities last year led to the establishment of committees in many more areas, and has also resulted in the establishment of Parent Committees to help in many cities.

There has been a gradual increase in the percentage of boys from public schools this year. Fifty-six per cent of the class is from public schools; this compares with a postwar low of 48% and average of 51%. It is due mainly to the greatly increased proportions of applications from the public schools and the fact that the quality of these applicants have improved more than that of the independent school applicants.

Hartford Students

The Greater Hartford area accounts for 18% of the class total, slightly below the average of recent years, and the total of Connecticut residents is 33%. This reflects the increasing national prominence of Trinity College and the fact that a growing proportion of applicants reside outside Connecticut. I cite the results of the Alumni Interviewing Committees and the Illinois Scholarship Fund as examples of how more young men from outside Connecticut are attracted to the college.

For the first time in four years, the percentage of students desiring to major in some field of science has increased. With a national shortage of scientists already existing, we were concerned that our numbers were declining. It is probable that the heavy and continuing national publicity given to this situation is helping Trinity and other colleges of our type increase our numbers, though we, in particular, have been striving to increase our percentages.

ALUMNI DIRECTORY

A new Alumni Directory is now being compiled, and it is expected to be in the mail in January.

Peter M. Fraser
Convocation Chairman

ALUMNI ASSOCIATION MEETINGS 1955 - 1956

New York.....	November 30, 1955
Philadelphia.....	December 1
Boston.....	December 8
Rochester.....	January 23, 1956
Buffalo.....	January 24
Detroit.....	January 26
Minneapolis.....	January 30
Chicago.....	January 31
Pittsburgh.....	February 14
Washington.....	February 15
Baltimore.....	February 16

It's never too early to think about your son's future, but often it's too late—so don't wait. With standards rising and requirements varying, admission to college is becoming increasingly difficult. The Admissions Office will be glad to talk with you at any time and help plan a program of study from the 9th grade upward that will aid your son in meeting the necessary requirements.

This year it has climbed back to over 40% from a low of 33% in recent years—a good sign because we are well equipped to teach science at Trinity.

It is of great benefit to Trinity that the college is becoming more residential. This year over 80% of the freshman class live on the campus, the largest percentage ever to do so. Some of these are Hartford boys who for many years we were not able to accommodate on the campus.

Seventy per cent of the class were ranked in the upper half of their classes in secondary school, and most of the remainder were ranked in the third quarter. The third quarter boys were mainly from independent schools in which each graduate is well qualified for college.

States Represented

The states represented this year, other than Connecticut, are: California, Colorado, Delaware, Illinois, Indiana, Kansas, Maryland, Massachusetts, Michigan, Minnesota, Missouri, New Hampshire, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Tennessee, Virginia, and Wisconsin. The District of Columbia is also represented, as is South America, Hawaii and Korea. This is one of the widest distributions of students in recent years.

One hundred and fifty-five secondary schools are represented in the class, and three or more boys come from each of the following: Brooks School (Mass.), Bulkeley High School (Htfd.), Central High School (Phila.), Deerfield Academy (Mass.), Hartford High School, Episcopal Academy (Penna.), Hopkins Grammar School (Conn.), Kingswood School (Conn.), Loomis School (Conn.), Midwood High School (N.Y.), Milton Academy (Mass.), Mount Hermon School (Mass.), New Britain High School, Newington High School, Nichols School (Buffalo), Noble and Greenough School (Mass.), Pelham Memorial High School, Plainville High School, St. Albans School (D.C.), St. Andrew's School (Del.), Tabor Academy (Mass.), Weaver High School (Htfd.), William Hall High School (W.Htfd.), and Williston Academy (Mass.).

Alumni have played a major role in attracting young men to Trinity College. The college counts heavily on this support and interest of the alumni in developing an even stronger student body. For example, in the class of 1959 over 10% of the members are here as a direct result of the per-

Published monthly by Trinity College, except July. 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 1108, Act of October 3, 1917, authorized March 3, 1919.

ALUMNI NEWS ISSUE — Hartford, Conn.

Vol. LII, No. 1 — November, 1955

Convocation Nov. 10th to 13th; Judge Medina, Romulo to Speak

Trinity continues its custom of bringing international figures to the campus for an examination of a crucial problem with a Convocation to be held Nov. 10 through 14. The affair will coincide with the "Homecoming Weekend."

Renowned figures such as Hon. Harold R. Medina, General Carlos P. Romulo, and Sir Percy Spender will be featured in the discussion of "The Challenge to Liberal Education," over-all theme of the program.

Little need be said of the well-known Judge Medina. His magnificent defense of American jurisprudence in the 1949 communist trials commanded thousands of words of type, and he has distinguished himself in numerous other ways.

General Romulo is equally prominent on the world scene. Ambassador to the U. S. from the Philippines, he has an outstanding World War II record, and was recently named chairman of his country's delegation to the 10th General Assembly of the United Nations.

Ambassador Spender

Ambassador Spender, from Australia, is also chairman of his country's delegation to the United Nations General Assembly, and has served as vice-chairman for several years. He has been a cabinet member under several prime ministers in

Australia, serving at one time as minister of foreign affairs.

The Convocation will start with an exhibit of Romantic art and literature in the College library on Thursday afternoon, the 10th. That evening a business and industry dinner will be held with James M. Symes, President of the Pennsylvania Railroad, as the principal speaker.

Trinity's President, Dr. Albert C. Jacobs, will preside, with opening remarks by Dr. A. Blair Knapp, President of Denison University. G. Keith Funston, '32, former Trinity President and now head of the New York Stock Exchange, will introduce the speakers. The dinner will be in Hamlin Dining Hall.

Friday morning the scene will shift to the Memorial Field House when the topic, "Liberal Education and the Free Man" will be intensively examined in a forum which will include Dr. John A. Krout, Vice President and Provost of Columbia University; Hon. Orie L. Phillips, Chief Judge of the 10th Federal Judicial Circuit (Retired); Dr. Daniel A. Poling, Chairman and Editor of *The Christian Herald*; and Ambassador Spender as members. Chairman of the forum will be Dr. Kenneth D. Wells, President of Freedoms Foundation at Valley Forge.

On Friday afternoon an array of men distinguished in the creative arts will discuss "Liberal Education and the Creative Man," also in a forum. Members include Richard Eberhart, Poet and Christian Gauss, Lecturer from Princeton University; Richard Franko Goldman, Composer and Department Chairman at the Juilliard School of Music; Dr. Perrin H. Long, Physician and Educator from the State University of New York; Robert Motherwell, Artist and Assistant Professor in the graduate school of Hunter College; Robert B. O'Connor, '16, well-known architect in the firm of O'Connor and Kilham, New York City; and Francis Henry Taylor, Director of the Worcester Art Museum and formerly Director of the Metropolitan Museum of Art. Presiding will be Dr. Arthur H. Hughes, Trinity's Vice President and Dean, with opening remarks by Dr. E. Wilson Lyon, President of Pomona College, and Dr. Lionel Trilling, author, critic, and Professor of English at Columbia University, serving as chairman.

Judge Medina

Friday night the Convocation's keynote address will be delivered by Judge Medina, now in the U. S. Circuit Court of Appeals. He will discuss "Liberal Education and American Freedom." Preceding his talk, the Hartford Symphony Orchestra, with Fritz Mahler conducting, will entertain the assemblage. Alumni Citations will also be awarded at the session.

Alumni will take the stage on Saturday morning, as an All-Trinity forum discuss "The Trinity Alumnus and His College." The Hon. Russell Z. Johnston, '16, Judge of Probate Court and President of the Alumni Association, will preside, with the Hon. Alex. W. Creedon, '09, as chairman. Included in the panel are Dr. John B. Barnwell, '17, Chief of the Tuberculosis Division of the Veterans Administration; Lewis G. Harriman, '09, Chairman of the Board of the Manufacturer's and Traders Trust Co. in Buffalo, N. Y.; Lisenard B. Phister, '18, attorney in Boston; the Rt. Rev. Lauriston L. Scaife, '31, Bishop of the Episcopal Diocese of Western New York; and Dr. Robert H. Smellie, Jr., '42, Associate Professor of Chemistry at Trinity.

The traditional Homecoming Luncheon will be served following the morning forum, and the equally traditional Trinity-Wesleyan football game will highlight the afternoon's affairs.

"Religion and Liberal Education" will be the theme of talks by the Rev. Canon Henry K. Archdall, Visiting Lecturer at the Berkeley Divinity School, Yale University; the Rev. Mr. Allen F. Bray, III, Assistant Chaplain at Trinity; and The Very Rev. Lawrence Rose, Dean of the General Theological Seminary, on Sunday morning. This important session will be preceded by a carillon recital by Melvin C. Corbett, of Darien, Conn., a Carillonneur Member of the North American Guild of Carillonneurs.

Ambassador Romulo

On Sunday afternoon, following an Academic Procession and the awarding of Honorary Degrees, General Romulo will deliver his talk, "Ideas for the Future."

witz, Harvard Law School; Islamoff, Hahnemann Medical School; Joslin Travelers Insurance Co.; Katzman, Jefferson Medical School; Kennedy, Aluminum Co. of America; Kent, Paine Webber, Jackson and Curtis Co., Hartford; Kramer, Chicago Law School; Lahey, Westinghouse Electric Co.; Laird, Travelers Insurance Co.; LaPorte, Conn. General Life Ins. Co.; Leach, Deering-Milliken Co., New York; Leonard, Westinghouse Electric Co.; Livingston, U. S. Navy, O.C.S.; Logan, Bethlehem Steel Co.; Lunt, Lunt & Sons.

Mack, Graduate School of Fine and Applied Fine Arts, University of Ohio; Maher, Southern New England Telephone Co., New Haven; Mastriforte, I.B.M. Co., Hartford; McCrea, Western Reserve Law School; McGowan, Aetna Life Insurance Co.; Mehltau, Naval Air O.C.S.; Meiselman, U. S. Air Force; Merriman, Marine Office of America, N. Y.; Michelson, Chicago Business School; Miller, Southern New England Telephone Co., New Haven; Moock, Hahnemann Medical School; Morrison, Westinghouse Electric Co.; Moss, employed as singer and entertainer until service; Mountford, J. C. Penney Co., New York; Nelson, Federal Reserve Bank of New York; Newlin, C.B.S.-TV News, New York; Newton, Aetna Life Insurance Co.; Nyquist, Hartford Courant; Pado, Wharton; Palshaw, Edwards Co., Norwalk, Conn.; Penfield, Marshall-Field, Chicago; Petrakis, University of Maryland Dental School; Preissner, Monroe Calculating Machine Co., Hartford.

Reineman, Bethlehem Steel Co.; Riccardio, Aetna Life Insurance Co.; Riley, Wallace & Herring Lumber Co., Wash-

(Continued on page 4)

Judge Harold R. Medina

Gen. Carlos P. Romulo

Sir Percy Spender

\$4,059 Average Wage for '54 Grad with B.A.: Report

The demand by business for college students continued to increase despite the Military Service situation. Seventy companies visited Trinity during the past academic year, and it was necessary to cancel visits from approximately 20 companies who had arranged dates late in April and May, as most of the seniors had come to decisions before that time. 877 interviews were held on campus; approximately 336 invitations to visit companies were extended as a result of these interviews. In addition to the companies visiting the campus, approximately 400 referrals were made of interviews off-campus. In December, a mailing consisting of brief resumes of each senior interested in business fields was sent to about 650 companies.

The range of salary offers was from \$3600 to \$4680; the average for B.A. was \$4059, the mean \$4100; for B.S. the average was \$4235, the mean \$4400.

Military Service

Approximately 58 men who started with companies this June will be called into Military Service during the year, which indicates very clearly that companies are interviewing on a long-range basis, and that they are hiring men whom they know will only be with them for a few months.

The following statistics show the disposition of the Class of 1955 as of July 15, 1955.

Admitted and going to graduate schools in Sept.	44	22.2%
Applications to graduate		

sonal interest of individual alumni in telling them about Trinity. Over 50% of all applicants were recommended by alumni. The influence of alumni is very great, and while the admissions officers do visit many schools they cannot possibly have the far-reaching effect that alumni from every state in the Union can have in telling the story of Trinity College—the story of progress.

Two other most important groups who do much to tell people about Trinity are our students and their parents. Both attract many boys to Trinity because they know the college so well and can interpret it to others.

The Admissions Office always welcomes recommendations of students from alumni, parents and present undergraduates. They know the college and what it stands for, and can interpret it to others.

With their help, we predict that some 5,000 people will write and ask for information about Trinity, and of these over 1,100 will actually apply for the Class of 1960. It seems now that we shall be able to admit a freshman class of 250-260, though this has not as yet been finally decided.

schools pending	8	4.0%
Employed at present	74	36.9%
Military Service	50	25.3%
Traveling (Europe and Pacific)	6	3.0%
No information available	14	7.6%

The following is a list of individual members of the Class of 1955 and their decisions as of July, excluding those whose plans were indefinite or those who were temporarily employed:

Alloco, Colgate-Palmolive Int., N. Y.; Archer, Episcopal Theological Seminary of the Southwest, Texas; Bemis, R.P.I.; Bennett, Trinity College, Chemistry; Binda, Westinghouse Electric; Bittner, American Brass Co.; Blye, Rutgers, Zoology; Bolger, University of Syracuse, TV-Radio; Britton, Navy O.C.S.; Brody, Fullbright Scholarship, Italy; Brown, Howebainbridge Co.; Burbank, Harvard, Architecture; Burton, Southern New England Telephone Co.; Callahan, Sylvania Electric Co.; Callen, Marine Corps O.C.S.; Cardines, Johns Hopkins University, Medical School; Carlson, Rectory School, Pomfret, Teaching; Catir, Berkeley Divinity School; Cerveney, General Theological Seminary; Champenois, U. S. Rubber Co.; Clay, General Electric Co.; Close, Jones & Laughlin Steel Corp.; Coe, American Brass Co.; Craig, Owens-Corning Fiberglas Co.; Crowell, Southern New England Telephone Co.; Crump, Phoenix Insurance Co.

Dachs, Chicago Medical School; Di Bella, University of Vermont Medical School; Dickenson, Episcopal Theological Seminary; Dimling, Armco Steel Co.; Dluhy, Navy O.C.S.; Donahue, Travelers Insurance Co.; Dyke, Alaska, Radio; Eberle, University of Pennsylvania Medical School; Ettli, Army; Farnham, Air Force; Feinburg, Columbia, Physics & Chemistry; Fielwicz, New York Medical School; Finesilver, Johns Hopkins Medical School; Fisher, A., Albany Felt Co.; Fisher, D. L., Syracuse University, Public Service; Fitzpatrick, Navy O.C.S.; Foley, J. P. Smith, Kline, & French; Freytag, Air Force; Gagosz, Rutgers University, Physics; Gallagher, University of Maine, Chemistry; Gardner, Marine Corps; Garner, Air Force; Geetter, Jefferson Medical School; Gelman, Gimbel's, New York; Gladwin, Air Force; Golledge, Episcopal Theological Seminary, Cambridge; Greenleaf, Union Pacific R. R. Co.

Hansel, Paine Webber, Jackson and Curtis Co., Boston; Hathfield, General Theological Seminary; Heldrich, Chicago Law School; Hoag, Westinghouse Electric Co.; Hodes, Columbia Law School; Hoffman, Duke Medical School; Holland, Aetna Life Ins. Co.; Hollister, U. S. Air Force; Hopper, Yale Law School; Hunnicutt, Veeder-Root, Inc., Hartford; Hur-

Alumni Notes

Edited by JOHN F. BUTLER, '33

HONORARY

ROBERT CUTLER, Hon. LL.D. '43, recently resigned his position of Special Assistant for National Security Affairs. He has returned to his former position as President of the Old Colony Trust Co. of Boston.

1901

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

1902

Secretary—The Rev. James Henderson, McLean Gardens, 3888 Porter St., Wash. D.C.

ANSON MCCOOK was a delegate to the Episcopal Convention in Honolulu.

Editor's Note—Your '02 Secretary, Jim Henderson, was honored in the summer issue of the St. Albans Bulletin. The lead article was entitled "Men Who Have Made St. Albans—The REV. JAMES HENDERSON". The following quote is lifted from the article—"In thinking back, I realize what you tried to instill in all of us—without any apparent effort, without demanding anything in return, and at the sacrifice of your own time and convenience—were the fundamentals of what you really are: a great Christian, a great gentleman, a great teacher, a great competitor and, above all, a great and loyal friend."—Episcopal Church leaders paid a triple anniversary tribute to the Rt. Rev. ROBERT B. GOODEN, retired suffragan bishop, in ceremonies in Glendale, Calif., in May. The event celebrated Bishop Gooden's 80th birth year, his 50th year as a priest and 25th year as a bishop.

1906

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

1908

Secretary—James Brewster, Conn. State Library, Hartford.

1910

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

The two REV. CLARKS of '10 have recently moved. The Rev. David to 905 Fourth Ave., Minneapolis, and the Rev. John to Standing Rock Mission, Mobridge, South Dakota.

1912

DR. BENJAMIN LEVINE, research specialist in problems of bacteriological food contamination, retired June 30th after 35 years of service with the U. S. Public Service in Ohio.

TOM FLANAGAN, managing director of Station Representatives Association, retired from active direction of the organization's national spot work . . . Tom will continue to serve the organization on a consulting basis.

1913

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

1914

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

COL. CHARLES T. SENAY has been serving as Red Cross Disaster Chairman for the New London, Conn., area.

CHARLES W. COOKE has been awarded the Samuel A. Greeley award by the American Public Works Association for his long and faithful service to the City of Hartford. This award is presented annually to someone who has served one municipality continuously for thirty years or more.

The REVEREND HORACE FORT has changed his address from Old Court Place, London, England to Mariekallgatan 29, Sodertalje, Sweden.

ARTHUR F. G. EDGELOW, M.D. has a new address also. It is 130 Maple Street, Springfield, Mass.

REVEREND JAMES A. MOORE has been re-elected president of the New York State Council of Churches.

1915

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

WARD E. DUFFY has been elected a member of the board of trustees of the Wadsworth Athenaeum. Ward is editor of the *Hartford Times* and also president of the Hartford Branch of the Foreign Policy Association and of the Connecticut Valley Watershed Council. In addition, he is director of the Connecticut Forest and Park Association, a director of the Get-Together Club, a trustee of Hillyer College and a member of the Public Affairs committee of the National YMCA.

1916

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

The Class mourns the death after a long illness of TOM CRAIG, on August 27th. He will be missed as he was always a loyal Trinity man.

We learn with interest that JAKE JENNINGS has changed his residence to Manchester, Vermont. We envy him the glorious scenic beauty of his new abode. At a recent meeting of the Connecticut Probate Assembly, JUDGE RUSS JOHNSTON was elected President. Russ is also President of the Trinity College Alumni Association this year.

1917

Secretary—Einer Sather, 215 No. Quaker Lane, West Hartford.

COLONEL HARRY SCHWOLSKY has recently been promoted to the rank of Brigadier General in the Connecticut National Guard.

ARTHUR D. BRIDGEMAN died on September 11, 1955 at his home in Plainville, Connecticut.

Homecoming Weekend for Trinity alumni features the Trinity-Wesleyan game on November 11. Your Secretary will be happy to secure hotel reservations and reserved seats for the game for any and all nineteen seventeneers who are planning to return to the campus for this big occasion.

1918

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

DOUG BLEASE, Assistant Secretary of the Connecticut Mutual Life Insurance Co., recently observed his 35th year with the company. Doug and Mrs. Blease live in Wethersfield. Despite the floods that inundated part of Wethersfield, SYD PINNEY managed to remain high and dry. (Fire one! Syd.)

1919

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

EVALD SKAU, research scientist for the Southern Utilization Research Branch, was recently honored by The Department of Agriculture for superior service. Dr. Skau's award was for the discovery of fundamental generalizations permitting predictions of density and solubility data basic to oil and fat utilization.

1920

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

1921

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

1922

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

The REV. ROBERT J. PLUMB, rector of Washington's St. Mark's Church, has been appointed Executive Secretary of National Council's Armed Forces Division.

1923

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

1924

Secretary—Stanley L. Kennedy, 70 Ledge-wood Road, West Hartford, Conn.

1925

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

1926

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

We're all grateful to see the good work of our own BILL NICOL of 22 Bromleigh Road, Stewart Manor in New York. He has recently been appointed Chairman of the Organization and Extension Committee for the West Central District which includes his area. Mr. Nicol earned his Eagle Scout rank as a boy in Hartford, Conn. A graduate of Trinity College, he is an engineer for the Board of Transportation in Brooklyn and has been a resident of Stewart Manor for a number of years. The Committee is responsible for the organization of new cub packs, scout troops and explorer posts. Currently there are 35% of the boys between 8-16 years of age who are enrolled in one of the three phases of the scouting program. Scout and community leaders are working with churches, synagogues, PTA, and other civic groups in organizing new units to meet the current rise in boy population.

Also honored are We of T26 and Trinity as we extend our Heartiest Congratulations to our Good Classmate, THE VERY REVEREND FRANCIS PRYOR III, who we learn represented the College at the inauguration of Dr. Adrian Rondileau as President of Yankton College, Yankton, S.D. Also our deepest congratulations on the earning of the ministerial advancement in becoming "THE VERY REVEREND" FRANCIS PRYOR III.

It is good news to learn that NICK MANOCCHIO and his family, after having been away for a time, have returned to their home in Bloomfield, Conn.

Please let us check our calendars on this 12TH NOVEMBER when at our joyous "Alumni Homecoming" there is also the

time-honored fun and excitement of the Trinity-Wesleyan football Classic that means so much to every Trinity and Wesleyan man regardless of his years. N'est-ce pas?

Correction—Please forgive your humble Secretary—"What is one man's meat is another man's poison"—unquote. We're grateful that Counsellor TULE and his family are remaining in these glorious New England parts, and not as had been previously understood and expressed, that it was likely they would migrate to "Ye Far-away Florida". Howard is affiliated with Gilman & Marks.

We have it that JO HUBBARD is wisely developing a hobby of his in splendid fashion. Photography is ever one of the best of these needful creative expressions. Of course we need no introduction to his so-called hobby of writing. Re-read our T26 Class Book.

How about some of the rest of our good T26 Brothers (or the rest of our good Alumni Brothers) writing in your favorite Hobby or Hobbies to your Respective Class Secretaries. I am sure we shall each be happy and grateful to receive the same good and interesting news.

A letter will get to DICK O'BRIEN if it is addressed to "Kingswood Drive, Little Falls, N.J." as of June this year.

Your Secretary is grateful to be able to report about a dozen Art Classes per week keeps him quite active—a new Beginners' Art Class in the Adult Education Program of West Hartford makes the score two Beginners and one Advanced Class in this area of creative expression.

Hope you all are profiting one way or another by these great and important areas of Service in Your Own Respective Communities.

1927

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

1928

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

JACK YOUNG is now rector at St. Paul's Episcopal Parish, Alton, Ill. His address is 1417 State St., Alton.

1929

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

1930

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

LYMAN BRAINERD, President of The Hartford Steamboiler Inspection and Insurance Co., celebrated his 25th anniversary with the company.

Alumnus of the Year

Dr. Reuel Allan Benson, '99, has been chosen Alumnus of the Year by the New York Medical College. He is now Professor and Director of the Department of Graduate Pediatrics of the New York Medical College, Flower and Fifth Avenue Hospitals.

Dr. Benson has been a prominent alumnus, taking an active part in the affairs of Trinity College. His two sons are also Trinity graduates. Reuel A., Jr., is a graduate of the class of 1936, and Dr. Thomas D. of the class of 1938.

Dr. Benson graduated from New York

1931

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

1932

Secretary—William A. Boeger, Jr., Cowan & Dengler, Inc., 527 Fifth Ave., N.Y.

1933

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

1934

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

Sincerest congratulations to SEYMOUR SMITH on his promotion as vice president and actuary of The Travelers. Smittie joined the company in September, 1934. After being appointed assistant secretary of the compensation and liability department in 1948, he was promoted to secretary in 1950. Two years ago he was named associate actuary. He is also a fellow and president of the Casualty Actuarial Society. Those wedding bells caught DON SNOW-DEN and Miss Enez Gionfranchi last July. The happy young couple visited the College on their honeymoon, and Mrs. Snow was proudly shown her wiry husband on the Chapel pewend. DURWARD GRAFE has left the employ of the Bristol, Conn., Board of Education and is teaching at the Statler School in New Britain. Next year he will be principal of Thomas Jefferson School now under construction. The Rev. ALFRED ROLLINS is now minister of All Souls Unitarian Church of Miami.

The Class cocktail party at last June's reunion was small but successful.

It was good to see the DOUG GLAD-WINS back.

1935

Secretary—Robert J. Lau, 96 Pennwood Drive, South, Glen Ewing, Trenton, N.J.

OLLIE JOHNSON is back in the lime-light once again. Honored as New England "craftsman-of-the-year" by the International Association of Printing House Craftsmen, he was also named first district representative of the New England Clubs of the same organization. Vice President and Treasurer of Bond Press Inc., in Hartford, Ollie was also named a Junior Fellow at "Trin" this June. JOE FAY has been inducted as a Fellow of the American College

of Trial Lawyers. This is high honor for Joe as such fellowships are limited to one per cent of the outstanding trial counselors in each state. BARC SHAW, re-elected Vice President of the Trinity Alumni Association in June, is currently filling a "vacant seat" on the New Castle (N.Y.) town council on an interim basis. He has already been nominated to run for the full term position this November. Barc also reports the birth of his second son, Gregory Webb. TOMMY SISBOWER announces that he is the proud daddy of a new daughter, his first-born. ERIC PURDON checks in with two boys and one girl. But JIM COSGROVE remains unchallenged with a grand total of six, four girls and two boys. PAUL ADAMS spent a part of the summer season sailing his forty-seven foot racing sloop in Swedish waters. He represented the New York Yacht Club. My own vacation: Your Secretary has plunged into the local Trenton United Community Fund Drive, and is also Convention Director of the American Veterans Committee at Atlantic City. LOUIS WARREN has just opened a new law office in East Hartford in addition to his Hartford office.

1936

Secretary—John E. Geare, Clark-Keating Bldg., Cumberland, Md.

1937

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

AL ANTHONY has been appointed Academic Dean of American International College in Springfield, Massachusetts. During the past year Al has been a teaching fellow at Harvard while completing his work for his doctorate in education. Previously he has held teaching positions at St. Andrews School, Rhode Island; Dartmouth University and Genesee, New York, Teachers College. Al also served six years in the U. S. Air Force, during which he attained the rank of Captain. He is married and the father of two children, a son, five, and a daughter, one.

BRUCE ONDERDONK has been elected President of the Connecticut Society of Professional Engineers. Before opening his own office in Glastonbury as a Consulting Engineer, Bruce was Senior Structural Engineer of the Connecticut State Public Works Department.

JIM HENDERSON has been appointed Headmaster of the Maumee Valley Country Day School near Toledo, Ohio. For the past 16 years Jim has been a member of the faculty of the Loomis School in Windsor where he taught English and Mathematics and coached intramural and varsity sports. Jim received his masters degree in education from Boston University in 1943. His wife, Ruth, taught biology at Chaffee.

ED LEHAN, who is Vice President of

Medical College in 1903 and then spent two years at Flower Hospital on the residence staff. He then went to Vienna, Berlin and Paris for a year of foreign study. He helped to edit the "Archives of Pediatrics" and headed New York's Association of Pediatric Research.

He also has contributed articles to popular magazines and has written books for the lay reader such as "The Nursery Manual" and "Camp Counsellor." A few years ago the City of New York cited his long career of "distinguished and exceptional public service" for a special award of merit.

the First National Bank of Manchester, Connecticut, participated in the intensive course in financing and banking given at the Tuck Graduate School of Business Administration, Dartmouth University, during this past summer.

JOE GRECO, who is a Colonel in the U.S. Army Air Force, was recently appointed Maintenance and Supply Group Commander at Sampson Air Force Base, Geneva, New York.

W. GORDON INNES has been named Assistant Secretary of Manufacturers Trust Company of New York and has been assigned to the Branch Administration Department with headquarters in Brooklyn. Be sure to make your plans and reservations early for the Alumni Homecoming and Wesleyan Game in Hartford on November 12.

Editor's note—We think the following letter from STAN FISHER makes good reading:

May 4, 1955

Mr. John F. Butler, Editor
Alumni News
Trinity College
Hartford, Connecticut
U. S. A.

Dear John:

I've just been looking over the Alumni News Issue of the Trinity College Bulletin—sent me direct to the above address and not, as has so frequently been the case during my peripatetic career—to a third or fourth-hand address. As close to twenty years have passed since I have been on your mailing list, I am happy to report that the one you (and I) are now using bids well to be as permanent a one as can be expected in this part of the world at the present time.

While the last twenty years have not turned me into a double for Ernest Hemingway, as they appear to have done to my contemporary, Don Burke of Time-Life, I do feel certain aspects of my career have been of sufficient interest for me to review them here, at least for the files of the Alumni News if not for its columns. It would, of course, be gratifying if some of it did seep into public print, if only as a means by which to inform those of my compeers who might still be interested that I am still in the land of the living and have not yet taken passage in Charon's ghostly boat. This classical allusion, for the benefit of any undergraduate Greek scholar who may read this, refers to a sonnet I once composed—in lieu of conjugating an irregular verb—during the only Greek examination

in which Bill Helmboldt ever gave me a passing grade—a 60. I still remember it, and wonder if my former mentor does: The weeks run into months, the months to years;

The everlasting centuries roll on—
Or so it seems—. My happy youth is gone;

And now from rheumy eyes comes bitter tears

That trickle down my wrinkled cheek.

And fears

That oft beset me in an earlier day

Now rise again when I am old and gray

And the gaunt reaper o'er my shoulder leans.

"Make haste, make haste!"—I hear his hollow tones

Come rattling from his ghastly death's head throat.

"I cannot wait much longer for your bones!

"Before you ride in Charon's ghostly boat

"The Fates decree you master Attic Greek."

"I've mastered Death!" I answer with a shriek.

After attempting to pass various examinations—in the Calculus, Geology, and other departments of a liberal education—by similar means, but with less fruitful results, Tom Hood advised me to submit my resignation before it was required, and, as the buds were budding on Trinity's elms in the Spring of 1936, I severed official connection with my first—and best loved—Alma Mater.

The following Fall—after having almost foiled the Fates' decree through an acute appendix which left me with a gimpy leg (still with me), I entered St. John's College in Annapolis, and, the next year (1937-38), started my liberal education all over again by enrolling as a charter member of the New Program which, I understand, has just recently begun making the trivium and the quadrivium available to the fair sex. Not so in my day. Anyway, in the Spring of 1938 I left the New Program behind and went to New York to pursue a career in book publishing in which I hoped, at the very least, to become a second Maxwell Perkins and discover a second Tom Wolfe. By Pearl Harbor, I had risen to the dizzy heights of Associate Editor with the D. Appleton-Century Co., Inc. I uncovered no Wolfes, but was instrumental, as I remember, in making available to the public a neat little number entitled GET TOUGH, by a mild and diminutive Scots major who had once headed the Riot Squad of the Shanghai Police Force. It was a manual on garroting, disembowling, bone-crushing, and the like, and I found it selling like hot-cakes in the various PX's through which I passed during the next few years. These military emporiums were located in Fort Dix, New Jersey; Camp Stewart, Georgia; Townsville, Brisbane and Sydney, Australia; Port Moresby and Gusap, New Guinea; and, finally, in Manila, Philippines. I had exchanged the editor's blue pencil for typewriter and multiple-copy reports of Sergeant-Major of the 3rd Airborne AA Battalion, and, later (in the Philippines) for the pay-roll forms of a labor recruiter and personnel officer. Among the many Spanish senioritas who flocked to work in Army offices in Manila in 1945 was one, Josefina Milagros Gloria Brigida de Alvarez y Garcia-Ferrero. She became Mrs. Stan Fisher (Mila, for short) in May of 1946; the mother of Stanley Robert (Bobby) in New York City in December 1949; the mother of Laura Estelle ('Tel) in Manila in October of 1951; and the third (and last?) is expected just about three months from today. Barring any changes in plans, the event will occur in Manila.

After close to five years overseas, one would have thought I was ready for a good, long stateside stint when my bride and I passed under the Golden Gate in January of 1947. The following October, however, found us back in the Philippines where, as Assistant to the Manager of Bunge Far East Agencies, I divided my time between an office in Manila and travelling about the Archipelago in the copra and sugar trade. Bunge transferred us back to New York late in 1949 and we spent that winter in an apartment (bet you didn't know there was one) overlooking Battery Park at the very tip of Manhattan. In the Spring of 1950 (these things always seem to happen in the Spring), I was employed by Prentice-Hall, Inc., book publishers, as their "Travelling Far Eastern and Resi-

(Continued on page 4)

Seven Alumni Bid For City Council

The City of Hartford held primary elections for their city-manager, councilman-type government shortly after this paper went to press, and Trinity College is justly proud to find seven alumni included among the 38 councilman candidates.

Three of the seven are incumbents, and one, Henry F. Cooney, '35, is seeking reelection to a third consecutive term. The other incumbents are Joseph V. Cronin, formerly mayor of Hartford and now business agent of District 26, International Association of Machinists, AFL; and James H. Kinsella, '47, a Republican who is currently serving as deputy mayor.

Other Trinity graduates who seek office are Roger B. Ladd, Jr., '50, an insurance salesman, and active member of the Community Chest, Red Cross and YMCA; James F. Collins, '40, teacher of law, economics and psychology at Hillyer College; Stephen E. Marut, '48, an employee of the Pratt & Whitney Co.; and Leo Mazotas, '50, an attorney associated with Judge Francis C. Vigati.

In the early primaries, 18 of the 38 candidates will be nominated. Of the 18, nine will be elected to office in the Nov. 8 runoffs. The candidate with the highest vote automatically becomes Hartford's ceremonial mayor and presiding officer of the incoming Council, which takes office Dec. 6.

SONS OF ALUMNI

EIGHT SONS OF ALUMNI, in the class of 1959, gathered for this traditional photo recently. From left to right, they are: Arnold Lieber, son of Dr. Marshall Lieber '26; David C. Spencer, son of Herbert Spencer '16; G. David Hardman, Jr., son of Rev. George D. Hardman '29; Warner R. Pitcher, son of Norman D. C. Pitcher '26, and grandson of John T. Pitcher, '06; Norris McKee, son of T. John McKee '32; Jerald E. Jessen, Jr., son of J. Edward Jessen, '19; Ira D. Zinner, son of Dr. Jacob M. Zinner '29; and John A. Hickey, son of Levi P. Hickey '11.

Ten Frats Pledge 118 During Rush Week

A busy Rush Week, beginning Sunday, September 18, and continuing through the following Thursday evening when bids were given out, culminated with 118 men pledging to Trinity's ten fraternities. Following is a listing of the pledges in each house:

Alpha Chi Rho

Gary L. Bogli, John M. Catlan, Peter A. Crombie, Jr., DeWitt F. Kay, Jr., William J. Kilty, Lawrence B. Larsen, Jr., Carl L. Loeffel, Andrew D. McKee, Keniston P. Merrill, Walter N. Russell, William S. Saunders, W. Hubbard Segur, Jr., Albert C. Sullivan, Johnstone D. Trott, Peter A. Tuller.

Alpha Delta Phi

Aldrich C. Crowe, John R. Drago, Peter C. Garrett, Jack W. Shenkan, William D. Sykes.

Delta Kappa Epsilon

Edwin T. Bailey, Jeremy W. Buswell, Karl C. Corley, Jr., Roland G. Hopkins, Ike Lasher, Edgar B. Lorson, Douglas E. MacLeod, Donald K. Martin, William Roschen, Robert D. Scott, John D. Smith, John M. Spender, Frank A. Thorpe, Melville C. Young.

Delta Phi

Robert W. Back, Thomas R. Barrett, Jerry K. Barth, Robert H. Carter, John D. Crandall, William Curtiss, Fred C. Foy, Frederick Gleason, Arthur F. Illick, Raymond E. Joslin, Laurence Muench, John B. Norris, Robert I. Oliver, Wayne R. Park, John C. Shera, Clifford Terry, Melvin Tews, Frederick Thompson.

Delta Psi

Thomas E. Bass, Sam H. Bockius, Francis B. Creamer, Robert F. Gibson, Everest D. Haight, Jr., Richard B. Noble, Samuel P. Reed, Michael Schacht, Franz T. Solmsen, Hubert P. Wolfe.

Kappa Psi

Bruce G. Gladfelter, Robert D. Gorden, Alan F. Krupp, David S. Lee, Durstan MacDonald, Richard Perkins, Digory Robertson, Ridgeway Satterthwaite, Steven H. See, Carl H. Shuster, Frank Smith.

Pi Kappa Alpha

Frederick Berglass, Richard Ehman, Laurence Freedman, George S. Hambly, Ronald Hermanns, Milton Israel, Robert Kaufhold, Stephen Kravette, Franklin L. Kury, Jack J. Litton, George V. Moser, Jay Ralph, Robert G. Scharf, Michael Schwartz, Leonard Wolin.

Psi Upsilon

Richard G. Hall, Timothy Holbrook, Bernard A. Moran, Augustin Parker, Richard Pickering, Chester Ringheiser, Benjamin Williams.

Sigma Nu

Alan D. Fuchs, Manown Kisor, James W. Law, John H. McGowan, Roy H. McIlwaine, Richard H. Moore, George Newton, Arthur G. Polstein, Richard Schaupp, Charles Wilkinson.

Theta Xi

George J. Baxter, George A. Bogert, Charles F. Boynton, Paul S. Eldredge, Maxwell L. Lockie, Kilburn D. Miles, William E. Miller, Borden W. Paynter, David T. Ralston, Gorden B. Scott, Philip Simmons, James B. Studley, Timothy Temple, John L. Thompson, John A. Toye.

THE PRESIDENT'S CALENDAR

November 30—Alumni Meeting, New York City.
December 1—Alumni Meeting, Philadelphia.
December 8—Alumni Meeting, Boston.
December 15—Chapel Builders Dinner, Trinity Campus.

Frosh Scholarships Total \$37,400

In a freshman class this year of 262 men, it was possible to award scholarships to 75 men.

These were selected from a group of 313 scholarship candidates, nearly all of whom were worthy of financial aid. The seventy-five scholars represent nearly a quarter of the class, and a total of \$37,400 was awarded to them. Thus, the average award is just under \$500.

It is interesting to note that twenty years ago a scholarship of \$500 would have met nearly all college costs. Today it meets some thirty-five percent.

In the three upper classes this year, the Scholarship Committee awarded \$78,000 in scholarship aid, and \$7,500 in loans—a total of \$85,500—to 130 candidates. The average upperclass scholarship is one hundred dollars more than the average freshman scholarship, but nearly 20 fully qualified candidates were denied aid because there were no funds.

This year, the members of the Scholarship Committee approved a policy of awarding a combination of scholarship and loan to junior and senior candidates. This type of award is made in many of our sister colleges, and the Committee saw several advantages to it: The encouragement of the use of College loan funds; the opportunity to build up eventually a large loan fund of money which has previously been given outright from general College funds; giving students an opportunity to defer payment of some college costs until after graduation. Usually, \$200 of each general financial grant was a loan drawn from College loan funds. If it were not for this, then, there would have been more than twenty men denied any form of scholarship aid.

The scholarship situation at Trinity is far from ideal. The Scholarship Committee estimates that nearly one-third of the student body need and are worthy of financial aid. At present, many able students cannot be given grants. Much of their energy and time goes into part-time and even full-time work outside of the college. Their attentions and efforts are thereby diverted, and they do not have

the opportunity to fulfill their real promise.

This is the real loss which Trinity, or any independent college, and her students suffer when scholarship funds are inadequate. That our alumni and others are aware of this loss becomes more and more apparent each year. Gifts to the college are increasing, and never has the college been more grateful for the help given her students. This year the average Trinity scholarship exceeds by eighty dollars last year's average. However, scholarship funds are not increasing at a rate proportionate to the increasing costs which the individual students must meet. It is only when one can keep pace with the other that a college truly operates a successful scholarship program.

The following scholarship gifts, totaling \$377,323.36, made during the fiscal year 1954-1955 are hereby most gratefully acknowledged:

Scholarships for Fiscal Year June '54—June '55

Clinton J. Backus Jr. ('09) and Gertrude M. Backus—Backus Scholarship Fund; Lyman B. Brainerd ('30)—Lucy M. Brainerd Scholarship Fund; Robert Brandt—General Scholarship Fund; R. H. Cole—Richard H. Cole Scholarship Fund; Charles T. Easterby ('16)—Charles T. Easterby Scholarship Fund; Karl W. Hallden Engineering Scholarship Fund ('09)—The Hallden Machine Company—Karl W. Hallden Engineering Scholarship; Henry L. Shepard—General Scholarship Fund; Raymond J. Wean (Hon. '54) Raymond J. Wean Scholarship Fund; J. Carlton Ward—General Scholarship Fund; Isidore Wise (Hon. '49)—Isidore Wise Scholarship Fund; The Bay Foundation Scholarship; Hallden Machine Company—Margaret Hallden Scholarship Fund; Kristina Hallden Scholarship Fund; William J. Hinson, Jr. ('42) general scholarship; Ralph Kolodney—Ralph Kolodney Scholarship Fund; Cary M. Mead—scholarship; Suisman Foundation; Abraham Ribicoff Scholarship.

900 Attend Second Annual Parents' Day; Association Chooses Niness, Harlow to Serve Foy, Parker, And Biddle Other Officers

Parents are enthusiastic people, and their real interest in their children and in Trinity College was never more evident than at the Second Annual Parents' Day, Saturday, October 15th.

Over six hundred parents braved the weather on the first Parents' Day a year ago, and they all returned and brought with them three hundred more to swell the ranks to almost a thousand, even though the weather man provided nothing but rain and wind.

This large turnout provided the setting in the Memorial Field House for a buffet luncheon, attended by well over 1,500 people, where parents and students met and mingled with members of the faculty, their wives and children.

After the luncheon, everyone headed for the Trinity-St. Lawrence football game to see Trinity continue its unbeaten season. Weary but still willing, the freshman parents headed for President and Mrs. Jacobs' home for tea, and the upperclass parents, in many cases, went off to fraternity receptions given in their honor by their sons.

The morning was devoted to lectures, meetings and discussions on many different subjects. President Jacobs spoke to the freshman parents, taking the subject "Your Son and Trinity College," and then was joined by Professors Norton Downs and Robert Kingsbury, faculty members, and Mr. William Peelle in a panel discussion. At this same time, Dean Arthur H. Hughes was talking to the upperclass parents on the subject "Current Issues in Higher Education" and was joined at the close of his talk by Professors Harold Lockwood and Lawrence Towle and Dean Joseph Clarke in a panel session.

The parents then had a short business meeting to report on activities for the year and elect new officers, after which various members of the faculty gave talks.

The faculty talks gave the parents a chance to get inside the class rooms, meet some of their sons' teachers and hear lectures just as their sons do. The talks were all at the same time in different places so that each parent had to choose which one he or she would like to hear. The speakers and their subjects follow:

J. Wendell Burger, Professor of Biology—"Problems of Pre-medical Education"; John E. Candelet, Assistant Professor of Economics—"Some Observations on Western Economic Freedom and Eastern Economic Control"; George B. Cooper, Associate Professor of History—"An Historical Reputation—George III"; John Dando, Assistant Professor of English—"The Writer and His Medium"; and Harold L. Dorwart, Professor of Mathematics—"Why Mathematics and Science."

The planning for this program was handled by a parents' committee consisting of Clayton B. Spencer, Chairman; A. Brooks Harlow, Howard C. Frantz and Paul M. Higginbotham who did an excellent job of providing such an informative and entertaining program. Certainly, the proof is in the tremendous turnout of parents. The college and all of the parents are deeply grateful for the fine work of this committee. Don't worry, there will be another Parents' Day next fall and the date will be announced shortly.

KEN SWANSON, high-scoring center-forward from Wethersfield, shows the form he used as he almost single-handedly downed Harvard in the first game of the year. The previously unbeaten Crimson fell 4 to 3, in overtime, and Swanson scored three of the goals, including the clincher.

Sports in Review

Trinity is becoming a Goliath of the athletic field.

Since our last edition, no Trinity athletic team has been defeated in intercollegiate activity. This includes four varsity football victories, one varsity soccer victory, and one freshman football triumph.

In varsity football, a devastatingly effective backfield, behind a solid 197-pound line, has elevated the Bantams to the position of being called "the best small college team in the East." Victories this year have been over Williams, 28-0; Bowdoin, 35-14; Tufts, 26-20; and St. Lawrence, 33-0. At this writing they still must face Coast Guard, Amherst and Wesleyan as they bid for their second consecutive unbeaten, untied season, and fifth in the College's history.

Alumni of the class of 1935 should keep a particularly sharp eye on the Bantam football capers. Three more victories and the varsity will tie the record of 15 set by your team, and a victory in the season's opener in 1956 will see another record passed by.

Fullback and co-captain Charley Sticka, a senior chosen as Little All American last year, has continued to be a football jewel both offensively and defensively. He is averaging over six yards per carry, has scored five touchdowns and added an extra point, for a total of 31 thus far. Only halfback George Kelleher, a junior from Westfield, Mass., is ahead of this figure, with 36 points which include four

touchdowns and 12 conversions.

Quarterback Bobby Alexander, another senior, has also been outstanding, completing 20 of 32 passes, 10 good for touchdowns. His sharpshooting has accounted for 466 yards in four games.

In soccer, last year's high scoring center-forward, Ken Swanson, '56, is again pacing the team. He ran wild against Harvard in the only game to date, scoring three times as the Bantams won an overtime thriller, 4-3.

Coach Roy Dath was pleased with the team's showing, and particularly thought the sophomores were impressive. Among his starters, Doug Raynard and Russ Partridge came in for special praise.

The soccer team has seven games remaining. Their Oct. 15th game with Tufts was rained out, but may be re-scheduled. Following that, they face Massachusetts, Coast Guard, Worcester Tech, Yale, Amherst and Wesleyan. Both the coach and the men feel sure they can improve on the 5 lost, 2 won, 1 tied record of last year.

The freshman soccer team is yet to be tested. They were also rained out on Oct. 15, when they had scheduled Nichols. They still have four home games, against Yale, Springfield, Amherst and Wesleyan.

The freshman footballers got off to an excellent start for 1955 when they completely outclassed and outplayed Wesleyan for a 20-0 victory. Like many other Trinity athletic events of late, the game was played in a driving rain.

At the annual Parents' Association Meeting on Oct. 15, Mr. R. M. Bartlett stepped down from the presidency of the year-old organization, and Mr. Samuel Niness was elected for a one-year term to fill the vacancy.

Other officers elected included A. Brooks Harlow, first vice-president; Fred C. Foy, second vice-president; Augustin H. Parker, Jr., Treasurer; and John H. Biddle, secretary.

The following directors were also chosen:

Graduate Class

Robert M. Bartlett, Vice-President, Gulf Oil Corp., Gulf Bldg., Pittsburgh, Penna.; Dr. William G. Bernhard, 79 Minnesink Road, Short Hills, N. J.; Alexander B. Freeman, Vice President, American Brass Co., Waterbury, Conn.; Dr. Gordon R. Maitland, 518 Washington Road, Grosse Pointe, Mich.; Cyril S. Stanley, lawyer, 50 Rockefeller Plaza, New York, N. Y.

Class of 1956

William H. Burroughs, executive, Textron, Inc., Anderson, S. Carolina; Howard C. Frantz, Mgr., Sales Services Div., Procter & Gamble, 6th & Main, Cincinnati, Ohio; Paul M. Hammaker, V.P. & General Operating Mgr., Marshall Field & Co., 111 N. State Street, Chicago, Illinois; Edward A. Montgomery, Secy. & Gen. Counsel, The Carborundum Co., Niagara Falls, N. Y.; Samuel S. Thorpe, Jr., realtor, Thorpe Brothers, Inc., Minneapolis, Minn.

Class of 1957

Donald A. Finkbeiner, Finkbeiner & Stecher, Toledo Trust Bldg., Toledo 4, Ohio; Gerald N. Frank, manufacturer, 200 Madison Ave., New York, N. Y.; A. Brooks Harlow, general insurance business, 135 Broadway, New York, N. Y.; Samuel F. Niness, President, Leaman Transportation Co., Inc., Dowingtown, Penna.; Ralph S. Shaw, executive officer, U.S. Dept. of Agriculture, 71 Jackson St., Providence, R. I.

Class of 1958

Rt. Rev. Charles F. Boynton, Suffragan Bishop of N. Y., Synod House, Cathedral Heights, New York 25, N. Y.; Fred C. Foy, President, Koppers Co., Inc., Koppers Bldg., Pittsburgh, Penna.; Edward J. Martin, Vice President, The Phoenix Ins. Co., Hartford, Conn.; Augustin H. Parker, Jr., President, Old Colony Trust Co., 1 Federal St., Boston 6, Mass.; Clayton B. Spencer, underwriter, Travelers Ins. Co., 700 Main St., Hartford, Conn.

Class of 1959

John H. Biddle, Publisher, Huntingdon Daily News, 652 Fifth St., Huntingdon, Pa.; Charles B. Grace, Vice President, Heintz Mfg. Co., North Philadelphia, Penna.; Howard Kellogg, Jr., President, Spencer Kellogg & Sons, Inc., Buffalo 5, N. Y.; Henry V. Pelton, Vice President, The Stanley Works, New Britain, Conn.; Bernard Weiser, Vice President, McCormick & Co., Inc., Baltimore 2, Maryland.

Alumni Notes

(Continued from page 2)

dent Philippines Sales and Promotional Representative," but because of the uncertainties of the Korean situation at that time we didn't travel in the Far East or reside in the Philippines again until August of 1951. Instead, I became Connecticut Field Representative for Prentice-Hall's College Text Book Department and visited "Neath the Elms" on a number of occasions. I sold more texts at Trinity than I did at Wesleyan—which may or may not prove something or other about Trinity, Wesleyan, or my sales abilities.

Finally, in August of 1951, we started our travels again. Stew Ogilvy, '36, put us (a pregnant wife, year-and-a-half-old Bobby, a Samoyed dog — acquired in Hongkong in 1947, and the undersigned) on the Twentieth Century, and a few days later we climbed up the gangplank of the same liner, bound for Yokohama and Manila, that had brought us to the States a year and a half earlier when Bobby was an "inside" passenger rather than an ambulatory one. The ship's doctor caught sight of Mila—with a second "inside" passenger this time, and exclaimed—"My God, Mrs. Fisher, haven't you had that baby yet?"

During the next two years I sold books and hob-nobbed with educators in the Philippines, Hongkong, Formosa and Japan, returning to the States for the third time in August of 1953 to become Prentice-Hall's New Jersey Field Representative and to cover the Far (and Middle) East on occasional, 4-month jaunts. This time—being a bit bored by the vasty wastes of the Pacific—we traveled homeward the other way around, by air; spent 10 days in Madrid and three weeks down in the Sussex countryside with my father and mother (Dad has retired and they live there with my sister, who married an Englishman during the war), and finally hit New York in the middle of its worst hot-spell in years—just a few hours' flight from Iceland.

Getting close to the end of the third page now—and close to the end of my story, so I'll wind it up briefly. Raising a family in New Jersey with Daddy absent in the Far (and Middle) East a large portion of the time didn't look so good from the banks of the Hackensack as it did from those of the Pasig (Manila's fluvial pride). Accordingly, in the Spring of 1954—there's that season again—we piled into a green Plymouth, paid our first visit to the Grand Canyon, and, in May, set sail on the same liner (no remarks this time) for Manila. Since August of 1954 I have been Executive Vice-President of the American Chamber of Commerce of the Philippines, Inc., and, as mentioned in my first paragraph, feel that I now have a permanent address.

By the way, Larry Sinclair, '36, lives in Manila (has a small-boat construction business) and we see each other frequently. Also, Bishop Lyman Ogilby, his wife and first child, are residents here. Hank Littell, '36, is in Tokyo and, I understand, may drop down this way one of these days.

Best regards,
Stanley N. Fisher,
Executive Vice President.

1938

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

LT. COL. JOHN MERRILL has been assigned to headquarters of Army Forces, Far East and 8th Army in Japan. The Colonel is operations chief of the provost marshal section. His wife is with him in Japan.

NEAL HOLMGREN has been promoted to assistant secretary of the Security-Connecticut Insurance Co.

BILL GRISWOLD received his Ph.D. from the Univ. of Conn. last June, and has recently moved into a new home with his wife and daughter at 26 Pini Lane, Wethersfield.

PRES BLAKE shipped his 45-foot ketch to Sweden last summer to compete in the famous Gotland race. After cruising Scandinavian waters during the summer with his wife and two children, he will ship the ketch back. Wonder how the race came out.

BOB LAYTON has a new address: 30 Sherman Court, New Britain, Conn.

DAVID DAVIDSON received his Doctor of Philosophy degree at Harvard this June.

FRANK JACKSON, me, has been at Brooks School since 1938. He has been Registrar for the last ten years, and now, in addition, has been appointed Director of Athletics.

Alumni Homecoming will be on Nov. 12, when Trinity plays Wesleyan.

1939

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

1940

Secretary—Ralph R. Shelly, Birch Hill Road, Whippany, N.J.

GUS ANDRIAN has just been made Director of the New England Language Assoc., for a three-year period. STAN ALEXANDER recently was appointed assistant manager of Gimbel's, Cheltenham. OLLIE CAMPBELL was married October 8 to Miss Cynthia Rich of Greenwich. Dr. LEO GIARDI has resumed the practice of medicine in Hartford after two years of Army service; Leo is married and has three children. PAUL GOODWIN of the Chemical Development Dept. of General Electric lectured at a symposium on Electron Beam Radiation in Milwaukee. ROGER MIXTER is President of Federal Windows, Inc. in Milwaukee. BUD PORTER hits the news on two counts; his wife, Nancy, presented him with a second son, Timothy, born March 8. Bud also received a master of arts degree in liberal studies from Wesleyan this June. He is on the faculty at Loomis.

J. JAY SHAPIRO and wife, Arlamae, have a new daughter, Sari Beth, born April 12. Jake is a lawyer in North Hollywood.

1941

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

The 15th reunion of the Class of '41 is coming up this year. In spite of the fact it's still 9 months away, start making your plans now to be in Hartford next June. We intend to make this the biggest and best of all reunions. A committee is in the process of being formed with RAY THOMSON, JACK FITZGERALD, JOHN CARPENTER along with myself to get things started early. Write your suggestions to me, Paine, Webber, Jackson & Curtis, 111 Pearl Street, Hartford, Connecticut, or care of the college.

BILL RYAN opened a law office in New Haven recently. Also he now has two children, Jack, 10, and Sandra, 4. LEE GOODMAN has a new baby son born in June.

It is with deepest regret we report the death of BILL OLIVER'S wife, Marcelle. Bill and his wife were at last year's class day exercises, coming all the way from Buenos Aires where he is Credit Manager of the Branch of the First National Bank of Boston. The couple met in Brussels and were married in 1946. They went to Buenos Aires in 1949 and returned recently when Marcelle became ill.

Don't forget Alumni Homecoming will be November 12th when Trinity plays Wesleyan. Order your tickets now.

1942

Secretary—Martin D. Wood, 19 Tootin Hill Road, West Simsbury, Conn.

1943

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

The JIM DENNYs announce the arrival of a daughter, Marian Lysbeth. In—May, DAVE TYLER qualified for Noah Webster. With the Connecticut General Life Insurance Co., Dave is well on his way for "Million Dollar Round Table". BOB HINCKLEY received his M.B.A. from Harvard Business School in June. BOB VINTNER is Asst. Prof. of Social Work at the University of Michigan Graduate School.

WALT HAJEK is an insurance analyst for the Shell Oil Co. in New York. The Hajeks have a four-year old son and a one-year daughter. JIM CLARKE is Publication Editor for the Connecticut Register Co. The Clarkes have three children, a boy, 9, and twin girls, 5. BOB WOODWARD is Manager of Related Products in Cleveland for the Glidden Co. SETH LOW recently spent a weekend with the Woodwards. RAY CUNNINGHAM is Rector at Grace Church, Millbrook, New York, and Chaplain at The Bennett School. The Cunninghams have two children, Harry, 4, and Elizabeth, 2. DICK TULLAR has just been made Vice President of Cresmer & Woodward in Los Angeles.

1944

Secretary—Elliott K. Stein, 202 Morning-side Drive West, Bristol.

LOCKWOOD R. DOTY, better known as DICK DOTY, now can claim fans as far away as Casablanca, Morocco, French North Africa. Dick, who used to be a news commentator for NBC, is now a disc jockey at WHAM, Rochester, where he moved from New York City. And Dick really is WHAMing 'em with his late-night show, "The Merry Go Round." This program, on the air just about a year, has jumped into first place in listener ratings in upstate New York. Dick has received letters from listeners in 46 states and Canada. The North African fan is a serviceman who turns to Dick's show for his nostalgic requests. SPIRO PETERSON has published an article, "The Matrimonial Theme of Defoe's Roxanna," in P. L. M. A. The Rev. EARL T. WILLIAMS, rector of St. John's-by-the-Sea Church, West Haven, also is chaplain at the West Haven Veterans Hospital. As a visiting minister, he delivered a Lenten sermon last spring at Trinity Church, Waterbury. . . . YOUR SECRETARY once again this year will teach a course at Hillier College, Hartford. Subject is Western Civilization. Also, YS has been elected president of the United Cerebral Palsy Association of Bristol, Inc.

I wish there were more, but you can't make bricks without straw and unless you guys write in, there ain't nothin' we can toss back at you. Just a card, a phone call or what have you to JOHN BUTLER or BILL PEELE or TOM SMITH at Trinity or to the above address. Please?

The story going around is that DAN JESSEE's football team is loaded this year, as far as the first unit is concerned anyway. The problem remains reserves. At any rate, this could be the year we make it two straight over Wesleyan. That'll be the big weekend of the year, a game against Wesleyan in Hartford, Alumni Homecoming, etc., etc. It's November 12 that we're talking about. We'll see you there.

1945

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

ART FAY has been elected to the executive Committee of the Trinity Club of Hartford. He is also a member of the Board of Trustees of the Conn. Council on Education and a former vice president of the Greater Hartford Junior Chamber of Commerce.

JOE RHEINBERGER and his wife announced the arrival of their second son, Richard Vincent. He was born June 29th. BILL GRAVES also reports a son William Moulton, Jr., born November 5th. Bill hopes that he will attend Trinity as the 9th Trinity man in his family.

YOUR SECRETARY, too, had another son, James J., presented to him on June 1st. New address for DR. JOHN MEYER—18 Sumner Road, Wellesley Hills, Mass.

Among those seen at the June Reunion were WARD HART, ART KEEFE, MEL

SMITH, KEY BRENNAN, TOM RITCHIE, ART FAY, BILL BLANCHFIELD. A wonderful weekend was had by all with the finale for the Class of '45 at the Heublein Hotel. Wish you all could have been with us. Try to make it next time.

Don't forget Alumni Homecoming and the Wesleyan game. Both on November 12th.

1947

Secretary—Thomas F. Egan, 197 S. Quaker Lane, W. Hartford.

First Lt. JOSEPH A. LORENZO is a member of the judge advocate section of IX Corps headquarters at Camp Sendai, Japan. Joe is a former member of the Krosky and Werner Law Firm, Hartford.

1948

Secretary—Thomas Meredith, 342 Edge-wood St., Hartford.

BOB WINQUIST is engaged to Miss Mary Starr Maxson of Westerly, R.I. Bob received his LL.B. from Fordham. MUNRO PROCTOR is Assistant Resident in Medicine at the Harvard Service of the Boston City Hospital. His new address is: The Boston City Hospital, Boston 18, Mass. DR. HERBERT SNYDER has become associated with Dr. A. E. Diskan for the general practice of medicine. Their office is at 29 Haynes Street, Manchester, Conn. After graduation, Herb was employed by a pharmaceutical manufacturer as a professional service representative for two years, before entering medical school. He received his medical degree from Chicago Medical School in 1954. Herb is married and has two children. FRED MOOR has a son, Steven Scott, born on June 1.

BRUCE NICHOLSON recently became associated with the Southeastern Plastics Sales Company as a partner. Bruce formerly was with Pepsi-Cola International. His new address is: Southeastern Plastics Sales Company, 26 E. Andrews Dr., N. W., Atlanta 5, Georgia. FRED COLOSEY has left Minnesota to go into private practice as a general practitioner. His new location is South Bend, Indiana, at 3123 Mishiwaka Avenue. ERNIE PESEUX has joined the World Headquarters of the Self-Realization Fellowship. Ernie formerly worked for a newspaper. He expects to work in the advertising department of the Yogi organization.

DICK DURICK has been promoted to Assistant Manager in the Benefit Department of the Massachusetts Mutual Life Insurance Company. Dick lives at 1537 Plumtree Road, Springfield, Mass., in a house he built himself. STEVE MARUT is a candidate for a City Council seat in Hartford. Steve is supported by the Young Polish-American Democratic Committee. He is employed in the production department of the Niles-Bement-Pond division of Penn-Texas. TOM MEREDITH was guest speaker at the annual meeting of the Vermont Association of Insurance Agents at Lake Morey, Fairlee, Vt. His speech was entitled "Accident and Sickness Insurance."

ED ANTHES has moved to 17 Dorchester Road, Eastchester, New York. DR. GEORGE BURNSIDE has left town and is now located at 8523 Harding Avenue, Miami Beach 41, Fla. MILT BRAND now lives at 11 Bobwhite Drive, Norwalk, Conn. RUSS BROWN is a building material salesman for U. S. Gypsum in Connecticut. He lives in East Hartford at 45 Mallard Drive and has two children. DOUG CARTER is now at the Loomis School in Windsor, Conn. He formerly was at St. Peter's School in Peekskill, N.Y. PHIL DAVIDSON is with the Fair Department Store in New Britain, Conn. Phil lives at 888 North Main Street, West Hartford, Conn. He has one child. Phil is quite active in New Britain, belonging to the Civitan Club, Junior Chamber of Commerce, and the Boy Scouts. GEORGE DESART is now located at 247 South 11th Street, Philadelphia, Pa. WINKY GLEASON is a graduate student and assistant instructor, both in English, at the University of Pennsylvania, plugging after a Ph.D.

LEN HELMAN has come back to Hartford, from Cincinnati, as Rabbi Leonard A. Helman. He is located at 701 Farmington Avenue, West Hartford. JOHN LIVERY, on the other hand, has again left Hartford and has gone back to West Virginia. John is now located at 5960 Mahood Road, Huntington, West Va. TED LOCKWOOD is at the Department of Humanities, Massachusetts Institute of Technology, Cambridge 38, Mass. JIM STRONG is now with "Life" Magazine. Jim formerly worked for radio station WTIC in Hartford. Jim's new address is Life Magazine, 9 Rockefeller Plaza, New York, N.Y. GEORGE DONNELLY has been keeping himself busy. George is Rector of the Saint Barnabas Episcopal Church, is active with the Springfield Council of Churches and the Diocesan Department of Christian Education.

(Continued on page 6)

Average Wage

(Continued from page 1)

ington, D. C.; Roberts, Bethlehem Steel Co.; Romaine, Breze Co.; Rose, U. S. Rubber Co., Providence; Rudner, Yeshiva Medical School; Scheinberg, Macy's, New York; Schwantor, Pratt & Whitney Aircraft Corp.; See, General Electric Co.; Shay, Sylvania Electric Co.; Simons, Edwards Co., Norwalk, Conn.; Sind, Anderson & Cairns, N. Y.; Smith, C. P., Mutual Life Ins. Co. of N. Y.; Smith, L. W., Moreland Hill School, Kensington, Conn.; Teaching; Smith, R. D., Burndy Engineering Co., Norwalk; Stearns, Union Trust Co., Springfield, Mass.; Stephens, South Kent School, Teaching.

Tompkins, Simonds Saw and Steel Co.; Truitt, U. S. Air Force; Valentine, Navy O.C.S.; Van Den Blink, Graduate School, Holland, Economics; Volpe, Trinity, Chemistry; Walker, Trinity College, Geology; Watters, R.P.I.; Welch, Southern New England Telephone Co.; Werner, Aetna Life Ins. Co.; Wildrick, Princeton Theological Seminary; Woronoff, Owens-Corning Fiberglas; Zampiglio, Westinghouse Electric Co.; Zito, Boston University, Law; Beers, Aetna Life Insurance Co.; Dwight, Aetna Life Insurance Co.

Parents' Fund Exceeds Quota; Hits 132.1%, Report Shows

On October 30, 1954, the Trinity College Parents' Association was organized with Robert M. Bartlett of Pittsburgh as the first President. One of the first acts of the Directors was to establish a Trinity College Parents' Fund under the leadership of Samuel F. Niness of Philadelphia, First Vice President of the Association. The Directors set the goal of the 1954-1955 Parents' Fund at \$20,000. As of June 30, 1955, 463 Parents had given \$26,420 or 132.1% of the goal.

Here are the results of giving by Parents for the last five years:

Year	Contributors	Amount	Average
1950-51	85	\$ 7,515	\$88.41
1951-52	185	15,347	82.95
1952-53	223	15,503	69.52
1953-54	242	12,694	52.45
1954-55	463	26,420	57.09

It is impossible to pay adequate tribute to the inspiring leadership given by Mr. Niness to this important work. He was ably assisted by the following parents who as Area Chairmen for Special Gifts raised \$22,000 of the total:

Paul M. Higinbotham
Baltimore-Washington
Edward A. Montgomery
Mallo
Paul M. Hammaker
Chicago
Charles P. Stewart
Hartford
Raymond A. Montgomery
New Haven
A. Brooks Harlow
Southern Connecticut
Alexander B. Freeman
Western Connecticut
Gordon R. Maitland
Detroit
Stuart D. Baird
Massachusetts
Samuel S. Thorpe, Jr.
Minnesota
Gerald N. Frank
New York City
William G. Bernhard
Northern New Jersey
Leroy K. Behr
Philadelphia
Robert M. Bartlett
Pittsburgh
Ralph S. Shaw
Rhode Island
Bernard P. Churchill
Wisconsin
William H. Burroughs
Other Areas

To these men and to their many assistants, Trinity owes a great debt of thanks for what is beyond doubt one of the best records of giving by parents at any college in the country. Over 50% of parents of undergraduates contributed.

EDWARD E. HOLLAND,
Vice President in Charge of Development

1954-1955 PARENTS' FUNDS

Mr. and Mrs. Alexis W. Ahlberg, Mr. and Mrs. Kenneth W. Akers, Mr. Abraham S. Albrecht, Mr. and Mrs. Thomas Alcocco, Mr. and Mrs. F. O. Almquist, Mr. Frederic Anderson, Mr. and Mrs. Christian E. Anthes, Mr. and Mrs. Donald B. Anthony, Mr. and Mrs. Paul Arcari.

Mr. and Mrs. Stuart D. Baird, Mr. and Mrs. George B. Banks, Mr. and Mrs. John S. Barnett, Mr. and Mrs. Arnold K. Barron, Mr. and Mrs. John L. Barber, Mr. and Mrs. Robert M. Bartlett, Mr. John M. Barton, Mr. and Mrs. George E. Bass, Mr. and Mrs. Maximilian Becherer, Mr. and Mrs. Leonard J. Beck, Mrs. Viola Beeghly, Mrs. Lyman A. Beeman, Mr. LeRoy K. Behr, Dr. and Mrs. Benjamin T. Bell, Mr. and Mrs. Arthur Beren, Mr. and Mrs. Melbourne Bergerman, Mr. and Mrs. Michael Berglass, Dr. and Mrs. William G. Bernhard, Mr. and Mrs. Robert Bernheim, Mr. and Mrs. Harvey W. Bingham, Mr. Stanley Blogoslawski, Dr. and Mrs. George I. Blumstein, Mr. and Mrs. Albert M. Bogli, Mr. and Mrs. Frank H. Boos, Mr. and Mrs. Alfred B. Bowden, Mr. Francis Boyer, The Rt. Rev. and Mrs. Charles F. Boynton, Mr. and Mrs. James J. Bradley, Mr. Allen F. Bray, Mr. Harry P. Bridge, Mr. and Mrs. Brigham Britton, Mrs. Alan S. Brody, Mr. and Mrs. Benjamin Brozman, Mr. Arthur L. Brown, Mr. and Mrs. Fred Brown, Mr. and Mrs. Jacob Brown, Mr. and Mrs. Jacob B. Brown, Mrs. William A. Bruce, Mrs. Herbert Bryer, Mr. and Mrs. James R. Buchanan, Mr. Frederick C. Buffum, Mrs. Frederick C. Buffum, Mr. and Mrs. Bouldin G. Burbank, Mr. and Mrs. William H. Burroughs, Mr. and Mrs. Frederick W. Buswell, Mr. and Mrs. Halleck A. Butts.

Mr. and Mrs. Cy Casale, Mr. and Mrs. Alexander P. Campbell, Mr. and Mrs. Joseph Campbell, Mr. and Mrs. Nicandro J. Cardines, Mr. and Mrs. Donald Cardwell, Mr. and Mrs. Winfield A. Carrough, Mr. and Mrs. Frank L. A. Carter, Mr. and Mrs. Joseph Casale, Dr. and Mrs. George C. Case, Mr. and Mrs. Joseph P. Cataldo, Mr. and Mrs. Norman J. Catiri, Mrs. Yin Ming Chang, Mr. and Mrs. Charles E. Champenois, Mr. and Mrs. Angelo Chetka, Mr. and Mrs. Ernest C. Churny, Rev. and Mrs. Ernest W. Churchill, Dr. and Mrs. R. P. Churchill, Mr. and Mrs. G. Russell Clark, Mr. and Mrs. Raymond B. Clark, Mrs. Ernest T. Clary, Mr. and Mrs. Donald C. Cleveland, Mr. and Mrs. Erving W. Close, Mr. and Mrs. John H. Cohen, Mr. and Mrs. R. Perry Collins, Mr. and Mrs. Frank O. Colver, Dr. and Mrs. Karl C. Corley, Mrs. John G. Craig, Mr. and Mrs. Bie and Mrs. Fred Crawford, Mr. and Mrs. Arthur G. Genson, Mr. and Mrs. Arthur B. Cresse, Mr. and Mrs. Hugh E. Crilly, Mr. and Mrs. Peter A. Crombie, Mr. and Mrs. W. Kennedy Cromwell, Jr., Mr. and Mrs. Frank Crystal, Mr. and Mrs. Andrew G. Currie, Mr. and Mrs. Chauncey H. Curtiss.

Mr. and Mrs. Horace M. Daniels, Mrs. John H. Detzler, Mr. and Mrs. Frank J. DiBella, Mr. and Mrs. Paul B. Diekey, Mr. and Mrs. Albert H. Dickinson, Dr. and Mrs. Robert E. Doran, Mr. and Mrs. John E. Drago, Mr. and Mrs. Robert J. Dunkle, Jr.

Mr. and Mrs. Henry Earle, Mr. and Mrs. Harry T. Eaton, Mrs. Margaret T. Edgar, Mrs. Gladys H. Elmes, Mr. and Mrs. Everett E. Elting, Mr. and Mrs. Percy W. Eustis.
Mr. and Mrs. A. Robert Faesy, Mr. and Mrs. Frank E. Farnham, Mr. and Mrs. Francis P. Farnsworth, Dr. and Mrs. James W. Farr, Mr. and Mrs. Holden K. Farrar, Mr. and Mrs. Waldron Faulkner, Mr. and Mrs. George L. Fedden, Dr. and Mrs. Clarence J. Feinberg, Dr. and Mrs. Louis R. Ferraro, Mr. and Mrs. Peter P. Ferrucci, Mrs. Marshall Field, Mr. and Mrs. Donald Finkbeiner, Sr., Mrs. Leonora M. Fish, The Rev. and Mrs. George L. Fitzgerald, Mr. and Mrs. James H. Foley, Mr. and Mrs. John H. Foley, Dr. and Mrs. Robert T. Forester, Mr. and Mrs. Felix Forte, Mr. and Mrs. Fred C. Foy, Mr. and Mrs. Gerald N. Frank, Mr. and Mrs. Howard C. Frantz, Mr. and Mrs. B. Graeme Frazer, Jr., Mr. and Mrs. Alexander B. Freeman, Mr. Edward J. Frey.

Mr. and Mrs. Michael P. Gagosz, Mr. and Mrs. Grady L. Garner, Mrs. Cyril B. Geare, Dr. and Mrs. Nathan Gelman, Dr. and Mrs. Francis Giammetti, Mr. and Mrs. Edward H. Gilbert, Jr., Mr. and Mrs. Jacob Gilfix, Mr. and Mrs. Samuel Ginns, Mr. and Mrs. James R. Glasco, Mrs. Philip Glazier, Mr. and Mrs. Edward R. Godfrey, Jr., Mr. and Mrs. Henry F. Godfrey, Dr. and Mrs. William H. Godskip, Mr. Benjamin Gottesman, Rev. and Mrs. Harry R. Greer, Mr. and Mrs. James Griffin, Mr. and Mrs. Eric Gugler, Mr. and Mrs. Amedee G. Guillet.

Mr. and Mrs. Ralph G. Hadley, Mr. and Mrs. George Haerberle, Mr. and Mrs. Everest D. Haight, Mr. and Mrs. Clayton L. Hall, Mr. and Mrs. Francis R. Hamblett, Mr. and Mrs. Dwight C. Hamby, Mr. P. M. Hammaker, Mr. and Mrs. Lawrence H. Hansel, Mr. and Mrs. A. Brooks Harlow, Mrs. Thomas Hamey, Mr. and Mrs. Paul Harris, Mr. and Mrs. John M. Harrel, Mr. and Mrs. Nelson C. Hawley, Mr. and Mrs. J. Hermanns, Dr. and Mrs. Robert A. Hibbs, Dr. and Mrs. J. Mark Hiebert, Mr. and Mrs. Paul M. Higinbotham, Mr. and Mrs. William J. Hinson, Mr. and Mrs. Emanuel Hirsch, Mr. and Mrs. Arthur C. Hoare, Mr. and Mrs. Ben Hodes, Mr. and Mrs. Harold G. Holcombe, Mr. and Mrs. Benjamin L. Holland, Dr. and Mrs. Edward B. Hopkins, Mr. and Mrs. Stephen Hopkins, Mr. and Mrs. Wilbur P. Howell, Mr. and Mrs. Edgar C. Hoyer, Sr., Mr. and Mrs. George K. Hubbard, Jr., Dr. and Mrs. Harold V. Hutcheson.

Mr. and Mrs. Austin S. Igleheart, Mr. and Mrs. William G. Irons, II, Mr. and Mrs. Archie Israel.

Mr. and Mrs. Martin H. Jachens, Mr. and Mrs. James Jackson, Jr., Mrs. James Jackson, James Jacobs, Mrs. Maclear Jacoby, Mr. and Mrs. Harry M. Johnquist, Mr. and Mrs. George H. Johnson, Mr. and Mrs. Thomas C.

Johnson, Mr. and Mrs. Benjamin F. Jones, III, Mr. and Mrs. Richard P. Joy, Mr. and Mrs. F. Ward Just.

Mr. and Mrs. Max Katz, Mr. and Mrs. Louis E. Kaufman, Mr. and Mrs. Charles Kayser, Mr. and Mrs. William L. Keady, Mr. and Mrs. Arthur C. Keith, Mr. and Mrs. David Kelly, Mr. and Mrs. James C. Keneffick, Mr. and Mrs. George C. Kennedy, Rt. Rev. and Mrs. Harry S. Kennedy, Dr. and Mrs. Robert B. Kennedy, Mr. and Mrs. William H. Kennedy, The Rev. and Mrs. Maurice A. Kidder, Mr. and Mrs. Howard C. Kilpatrick, Mr. and Mrs. William M. Kimber, Mr. and Mrs. Harold A. Kipp, Dr. and Mrs. Edward H. Kirschbaum, Mr. and Mrs. Frederick Kirschner, Mr. and Mrs. Manown Kisor, Mr. and Mrs. Herbert A. Klee, Rev. and Mrs. Herbert H. Knight, Mr. and Mrs. Axel J. Knutson, Mr. and Mrs. Max L. Koeppe, Mr. and Mrs. Ralph Kolodney, Sig. Kosterlitz, Mr. Louis Kotch, Mrs. Edna N. Kravette, Mr. and Mrs. Philip H. Kylander.

Mr. and Mrs. Morris Lapidus, The Rev. and Mrs. Lawrence B. Larsen, Mr. and Mrs. Charles W. Later, Mr. and Mrs. George A. Latta, Mr. and Mrs. Sebastian Lavieri, Mrs. Constance Lawler, Mr. and Mrs. Craig R. Lawrence, Mr. and Mrs. Roy S. Learnard, Mr. and Mrs. John H. Leatherbee, Mr. and Mrs. Joseph Levin, Mr. Michael Levy, Mr. and Mrs. Edgar W. Lindenmeyer, Mr. and Mrs. Paul H. Linscott, Mr. and Mrs. Abe Roy Litton, Mr. and Mrs. Thomas R. Livingston, Mr. and Mrs. William G. Lizars (Friends of Parents' Fund), Dr. and Mrs. L. Maxwell Lockie, Mr. and Mrs. Russell S. Loeb, Mr. and Mrs. Lester H. Loeffel, Mr. and Mrs. Joseph Longobucco, Mr. and Mrs. Grove W. Loveland, Mr. and Mrs. Stuart Loveridge, Mr. and Mrs. Melvin G. Lowenstein, Mr. and Mrs. Denham C. Lunt, Mr. and Mrs. Lea S. Luiker.

Dr. and Mrs. Clymont MacArthur, Dr. and Mrs. William F. MacDonald, Dr. and Mrs. John L. MacIsaac, Mr. and Mrs. Donald F. Mackay, Mr. and Mrs. Alexander A. Mackimmie, Mr. and Mrs. Donald M. MacLeod, Mr. Cipriano Maestre, Dr. and Mrs. Gordon R. Maitland, Mr. and Mrs. James K. Makriasis, Miss Helen M. Malloy, Mr. and Mrs. Nicholas Mancall, Mr. and Mrs. James Manion, Sr., Mr. and Mrs. Orion S. Marden, Mr. and Mrs. Julius J. Marion, Mr. and Mrs. Kenneth Marriener, Mr. and Mrs. James W. Marsden, Mr. and Mrs. Edward J. Martin, Mr. and Mrs. Lester Martin, Mr. and Mrs. Edward F. Mayer, Mrs. Stanley R. McCandless, Mr. and Mrs. Herbert J. McCauley, Mr. and Mrs. Robert W. McClenahan, Dr. and Mrs. Edward H. McClister, Mrs. Charles H. McCrea, Mr. and Mrs. Harry O. McCully, Dr. and Mrs. David F. McGarvey, Mr. and Mrs. Roy C. McIlwaine, Mr. and Mrs. Jeremiah D. McKeely, Mr. and Mrs. Byron B. McKee, Dr. and Mrs. Henry A. Mehldau, Mrs. Lawrence Mehninger, Mr. and Mrs. Benjamin G. Meiselman, Mr. and Mrs. Bert Mellins, Mr. and Mrs. Daniel C. Melrose, Mr. and Mrs. Thomas Meredith, Mr. and Mrs. John S. Merriman, Jr. Mr. and Mrs. Jerome Metzger, Mr. and Mrs. George Michelson, Mr. and Mrs. Israel Millgram, Mr. and Mrs. William E. Miller, Mrs. George R. Mindes, Mr. and Mrs. Charles G. Mixer, Mr. and Mrs. Stephen A. Mongillo, Mr. and Mrs. Edward A. Montgomery, Mr. and Mrs. Bernard A. Moran, Mr. and Mrs. Cecil B. Morris, Mr. and Mrs. Charles A. Morse, Mr. and Mrs. George Vance Moser, Mrs. Stanley N. Muirhead, Mr. and Mrs. Bernard L. Mullins, Mr. and Mrs. E. Osborne Murray, Mr. and Mrs. Nathan M. Myerson.

Mr. and Mrs. Paul R. Nettel, Mr. and Mrs. Herbert E. Neffs, Mr. and Mrs. Albert C. Newlin, Mr. and Mrs. Samuel B. Newman, Mr. and Mrs. S. M. Nickerson, Dr. and Mrs. Walter Niemann, Mr. and Mrs. John R. Nikolaï, Mr. and Mrs. Samuel F. Niness, Mr. and Mrs. William V. Nixon, Mr. and Mrs. John A. North, Mrs. Edna M. Northrop.

Dr. and Mrs. I. L. Oliver, Mr. and Mrs. Herbert B. Olmstead, Mrs. Marie E. Omerod, Mrs. Jean B. Osborn.

Mr. and Mrs. Frank J. Pado, Mr. and Mrs. Borden W. Painter, Mr. and Mrs. Francis L. Palshaw, Mr. and Mrs. Augustin H. Parker, Jr., Mr. and Mrs. Edward J. Parnum, Mr. and Mrs. Ira Manning Parsons, Jr., Mr. and Mrs. Malcolm T. Payne, Mr. and Mrs. Martin S. Payne, Mr. and Mrs. Sol Perens, Mrs. Helen K. Perry, Mr. and Mrs. Aubrey Pershouse, Mr. Walter Peterson, Mr. and Mrs. Byron B. Phipps, Mr. and Mrs. John Pickering, Mr. and Mrs. Louis Pierucci, Mr. and Mrs. Donald M. Pillsbury, Mr. and Mrs. Leslie Plotts, Mrs. E. F. Plumb, Mr. and Mrs. Harry N. Polstein, Mr. and Mrs. Frank Popowics, Mr. and Mrs. Russell Potter, Mr. and Mrs. Arthur A. Pratt, Mr. and Mrs. Burton S. Price, Mr. and Mrs. C. Phillips Purdy.
Mr. and Mrs. Edward Raig, Mr. and Mrs. Alfred K. Ralph, Mr. and Mrs. T. Arnold Rau, Mr. and Mrs. William H. Ray, Mr. and Mrs. William A. Read, Mr. and Mrs. Joseph Reed, Mr. and Mrs. Elton R. Reid, Mr. Robert H. Reid, Mr. and Mrs. Edward B. Renard, Dr. and Mrs. Reuben Resnick, Mrs. Junius A. Richards, Mr. and Mrs. Oliver L. Richards, Mr. and Mrs. Robert B. Riley, Mr. and Mrs. Jules Roberts, Mr. and Mrs. Philip V. Rogers, Mr. and Mrs. W. L. Rogerson, Mr. and Mrs. Herman L. Rome, Mr. and Mrs. Edwin M. Rose, Mr. and Mrs. Louis B. Rosenfeld, Mr. and Mrs. John W. Ross, Mr. and Mrs. Martin A. Rouse.

Saloman Bros. and Hutzler (Friends of Parents Fund), Mrs. Valeria Saloman, Mr. and Mrs. Willis H. Satterthwaite, Mrs. Tonzo Sauvage, Mr. and Mrs. Norman G. Schacht, Mr. and Mrs. Edward G. Scharf, Mr. and Mrs. Harry F. Schaupt, Mr. and Mrs. Theodore Scheinberg, Mr. and Mrs. Irving J. Schindler, Mr. and Mrs. John Scranton, Mr. and Mrs. Alva B. See, Mr. and Mrs. John H. See, Mr. and Mrs. Taylor H. Seeber, Mr. and Mrs. Frank W. Shaw, Mr. and Mrs. Ralph S. Shaw, Mr. and Mrs. Raymond H. Shaw, Mr. Raymond V. Sheperd, Dr. and Mrs. George W. Shera, Mr. Walter D. Sherman, Mr. and Mrs. Morris I. Shuster, Mr. and Mrs. Murray J. Simmons, Mr. and Mrs. Domenic Sinaglia, Mr. and Mrs. George Sind, Dr. and Mrs. Boris J. Sinoway, Mr. and Mrs. Peter M. Sivasian, Mr. and Mrs. Frank H. Slater, Mr. and Mrs. Edward K. Smith, Mr. and Mrs. Elmer L. Smith, Mr. and Mrs. J. Avery Smith, Jr., Mr. and Mrs. Leland E. Smith, Mr. and Mrs. William M. Smith, Col. and Mrs. William R. Smith, Jr., Mr. and Mrs. Max A. Solmsness, Mr. and Mrs. Frank P. Spatt, Mr. and Mrs. Clayton B. Spencer, Mr. and Mrs. Frank Speno, Jr., Mr. and Mrs. Cyril S. Stanley, Mr. and Mrs. Theodore E. Stebbins, Mr. and Mrs. Charles G. Stehle, Mr. and Mrs. Jacob Stein, Dr. and Mrs. Clarence Steinmetz, Mr. and Mrs. George Steimmuller, Mr. and Mrs. James C. Stephens, Mr. and Mrs. Charles P. Stewart, Rev. and Mrs. Harry J. Stretch, Mr. and Mrs. Linnell E. Studley, Mrs. Edward Sturgis, Mr. and Mrs. Samuel W. Sullivan, Jr., Sordana Foundation, Inc., Mr. and Mrs. James Surgenor, Mr. and Mrs. Karl A. Swett, Mr. and Mrs. William D. Sykes, Mr. and Mrs. Vincent H. Szamier.

Mr. and Mrs. John C. Taylor, Mrs. John Tenney, Mrs. J. Graham Tewksbury, Rev. and Mrs. J. Moulton Thomas, Mr. and Mrs. Samuel S. Thorpe, Jr., Mr. and Mrs. Frederick D. Tobin, Mr. and Mrs. L. Tompkins, Dr. and Mrs. William H. Toulson, Mr. and Mrs. George D. Truitt, Mr. and Mrs. Sidney D. Turin, Mr. and Mrs. James D. Twinnane.

Mr. and Mrs. Stuart E. Ullmann.
Mr. and Mrs. Horace S. Vaile, Mr. and Mrs. Henry J. Vandestadt, Mr. and Mrs. Horace VanMetre, Mr. and Mrs. Samuel Varat, Mr. and Mrs. Clarence A. Vars, Dr. and Mrs. John R. Vaughan, Mr. and Mrs. Michael N. Verdi.

Mr. and Mrs. George D. Waldman, Mr. and Mrs. Robert Wareing, Mr. and Mrs. Alexander Warren, Mr. and Mrs. J. Senior Washington, Mr. and Mrs. Benjamin Webber, Mr. and Mrs. Harold M. Weil, Mr. and Mrs. Nathan H. Weinstein, Mr. and Mrs. Herbert Weisburger, Mr. and Mrs. Perezet Werner, Col. and Mrs. Samuel L. Wetherill, Mr. and Mrs. J. William Wetzel, Mr. and Mrs. Andrew C. Whelan, Mr. and Mrs. Henry Whiting, Mr. and Mrs. J. Whitney, Dr. and Mrs. John M. Widmer, Mr. and Mrs. Clarence H. Wiegman, Mr. and Mrs. William G. Whitelaw, Mr. and Mrs. Stewart Whitman, Mr. and Mrs. Walter Whitty, Mr. and Mrs. Harold J. Williams, Mr. and Mrs. Ralph B. Williams, Mr. and Mrs. George J. Willis, Mr. and Mrs. Karl A. Windesheim, Mr. and Mrs. Andrew N. Winslow, W. M. and Mrs. Ilja N. Wojecchowsky, Mr. and Mrs. Benjamin Wolin, Mr. and Mrs. Athel W. Wood, Mr. and Mrs. Samuel A. Woodward

ASSOCIATION NOTES

The Annual Meeting of the Alumni Association of Trinity College was called to order by President Russell Z. Johnston at 10:35 A.M., June 11, 1955, on the campus in front of Northam Towers.

It was voted to dispense with the reading of the Minutes.

The Necrology of Members of the Association from June 1954 to June 1955 was read by the Secretary as follows:

Name	Class	Date of Death
Henry Marvin Belden	1888
Thaddeus Welles Goodridge	1892	March 24, 1955
Roland Hawley Mallory	1892	June 17, 1954
Fred D. Gallup	1894	December 26, 1949
Dr. LeRoy Kilbourne Hagenow	1896	December 27, 1954
Reginald Fishe	1901	July 27, 1954
Rev. Edmund James Cleveland	1902	September 18, 1954
George Douglas Rankin	1903	February 9, 1955
Edgar Johnson Dibble	1904	August 19, 1954
Dr. Abner Beale Packard	1904	April 18, 1950
James Thomas Grady	1905	November 18, 1954
Rev. Daniel Wilmot Gateson	1906	July 10, 1954
Karl Augustus Reiche	1908	April 4, 1955
Leslie Burton Waterhouse	1908	December 21, 1954
Harold Nathaniel Chandler	1909	February 3, 1955
Rev. Horace Dwight Martin	1910
Arthur Cornwallis Eaton	1911	November 18, 1954
Louis Kofsky	1911	July 22, 1954
Dr. Arthur Shirley Barrett	1912	April 26, 1954
Howard Ray Brackett	1912	August 9, 1954
Michael Durant Fox	1913	November 1946
Merritt Fowler Cromwell	1913	April 7, 1955
Howard Rice Hill	1915	December 14, 1954
Dr. David Stoddard Dooman	1916	January 27, 1955
Aurelius Sofia	1918	April 4, 1949
George Ernest Stevens	1923	May 1, 1955
Arvid Reinhold Anderson	1925	April 4, 1955
William Leslie Beers	1925	January 14, 1955
Horatio Nelson Slater Bradford, Jr.	1925	June 27, 1954
Henry Bangs Lewis	1930	July 10, 1954
Ernest Harold Higgins	1934	July 8, 1954
Howard Rogers Day	1939	January 10, 1955
Kenneth Lawrence Guthrie	1940	October 9, 1954
Walter Charles Dehm	1948	October 24, 1954
James Walter Hooghkirk	1949	December 8, 1954
Daniel Joseph McAuliffe	1951	February 10, 1955
Ralph Henderson Boots, Jr.	1953	October 10, 1954
Robert Dunham Haugan	1953	May 30, 1955
Rev. Earle Winthrop Darrow	Extension	April 21, 1954
Charles Archibald Goodwin	Hon.	October 7, 1954
Wallace Brett Donham	Hon.	November 29, 1954
Owen Joseph Roberts	Hon.	May 17, 1955

President Johnston presented his report of the year's activities of the Association. He said that 217 new graduate alumni would join the Association from the class of 1955.

He reported that the Interviewing Committee, under the chairmanship of George C. Capen, had been established in 13 localities. The Committee has the purpose of sifting out men who have an interest in attending Trinity, a service which the college Administration has found to be of useful assistance to the Office of Admissions.

He reported on events during the year, particularly the Homecoming Day, under the chairmanship of Frank Manion, and Family Day, sponsored by the Trinity Club of Hartford, under the chairmanship of John Bonee.

President Johnston expressed his appreciation to President Jacobs for excellent cooperation between the college Administration and the Alumni body and he particularly cited the work of John Butler, Alumni Secretary, in maintaining the activities of the Association.

Hugh Campbell, Alumni Trustee, reported that the trustees have elected Melvin Title, '18, and J. Ronald Regnier, '30, to be Senior Fellows. He also reported the election by the Alumni of George Ferris, '16, to be a trustee.

Sydney D. Pinney, chairman of the Alumni Committee on Endowments, described the development of a program of bequests. He reported that a brochure, "You and Trinity, a Living Partnership Forever," has been published and that the Committee was approaching members of all classes which have been out of college 25 years or more. He said that 27 class representatives had been appointed and that, during the year, 45 Alumni had indicated that they had made some provision, either through insurance or through bequests, for the benefit of Trinity. He estimated the total of these gifts to be \$750,000.

The Trinity Parents' Association reported, through its vice-president, Robert Bartlett, that 461 parents of Trinity students had contributed \$25,365 to the college. Both the number of contributors and the amount were double that of 1954. He said that the first meeting of the Association attracted attendance which more than filled the college auditorium in the Chemistry Laboratory.

Melvin Title, '18, chairman of the Alumni Fund, reported that as of June 10th contributions of \$69,540 had been received from 2,184 alumni. The result topped the quota of \$65,000 and was considerably higher than the 1954 fund of \$51,222. Mr. Title expressed the appreciation of the Alumni Fund Committee to Mr. Albert E. Holland.

Mr. Title reported that the following classes had exceeded their quotas both in dollars and in contributions:

1884	1887	1888	1890	1895	1896
1897	1899	1900	1901	1902	1903
1905	1906	1910	1912	1913	1915
1916	1917	1918	1919	1921	1922
1925	1928	1930	1932	1935	1938

And the following classes had exceeded their dollar quota and were still completing attainment of the contributor quota:

1898	1908	1909	1926
1931	1933	1937	1940

The report of the Nominating Committee was presented as follows:

President—Russell Z. Johnston, '16

Vice President—Barclay Shaw, '35

Secretary—William K. Paynter, '37

Treasurer—John G. Tracy, '33

The meeting voted unanimously to direct the Secretary to cast one ballot for the slate and they were elected.

The meeting recessed for ten minutes and reconvened in the auditorium to hear the annual report of President Jacobs.

President Russell Johnston presented a scroll of appreciation to Professor Vernon K. Kriebel upon his retirement as head of the Department of Chemistry.

Thomas Burgess of the Board of Fellows made the presentation of the Eigenbrodt Trophy to John R. Reitemeyer. In his remarks of acceptance, Mr. Reitemeyer said, "Trinity, more than anything else, has shaped my life."

After the singing of "Neath The Elms," led by Robert S. Morris, '16, the meeting was adjourned by President Johnston at 12:10 P.M.

William K. Paynter, '37

CLASSES IN RANK OF PERCENTAGE OF CONTRIBUTORS

Year	Agent	Percentage	Year	Agent	Percentage
1884	Lawson Purdy	100%	1936	Stewart M. Ogilvy	44%
1890	R. McClelland Brady	100%	1950	Jay Geiger	41%
1892	Rev. Louis I. Belden	100%	1931	Dr. Charles E. Jacobson	40%
1916	Robert S. Morris	90%	1940	Herbert R. Bland	40%
1902	Rev. James Henderson	91%	1942	Donald J. Vierung	37%
1901	James A. Wales	88%	1933	John G. Tracy	35%
1895	Hon. Philip J. McCook	83%	1939	Edward L. Smith	35%
1900	Edwin P. Taylor, Jr.	80%	1943	David A. Tyler, Jr.	35%
1905	Allen R. Goodale	79%	1949	Martin T. Rouse	35%
1889	E. Norman Scott	75%	1920	Arthur V. R. Tilton	34%
1919	Harmon T. Barber	72%	1944	William B. Starkey	34%
1906	Frederick C. Hinkel, Jr.	70%	1894	Rev. Louis I. Belden	33%
1910	George C. Capen	70%	1904	Frederick C. Hinkel, Jr.	33%
1896	Murray H. Coggeshall	67%	1897	George E. Cogswell	30%
1912	Harry Wessels	67%	1898		30%
1908	Karl Reich (deceased)	66%	1927	Frederick J. Eberle	30%
1917	Arthur Rabinowitz	65%	1907	Frederick C. Hinkel, Jr.	29%
1903	Frederick C. Hinkel, Jr.	64%	1948	Rev. George P. Donnelly	28%
1934	Andrew Onderdonk	61%	1941	Dr. Edward J. Conway	25%
1899	Victor F. Morgan	60%	1947		25%
1918	Sydney D. Pinney	60%	1893	Rev. Louis I. Belden	20%
1913	William P. Barber, Jr.	58%	1926	David Klickstein	19%
1914	Louis O. deRonge	57%	1945	Arthur C. Fay	15%
1922	Paul A. H. deMacarte	55%			
1935	Barclay Shaw	55%			
1909	Karl W. Hallden	54%			
1930	J. Ronald Regnier	54%			
1952	Horace S. Vaile	54%			
1921	Rollin M. Ransom	53%			
1925	Dr. N. A. C. Anderson	53%			
1926	Kenneth W. Stuer	53%			
1932	C. Leslie Muenchinger	53%			
1915	Rev. James H. Mitchell	51%			
1891		50%			
1938	Willis R. Peterson	49%			
1951	William H. VanLanen	49%			
1953	Arthur H. Tildesley	49%			
1954	Winfield A. Carlough, Jr.	49%			
1923	Sereno B. Gammell	48%			
1928	James E. Bent	48%			
1911	Rev. John H. Rosebaugh	47%			
1929	John T. Kneeland	46%			
1937	L. Barton Wilson	46%			
1924	R. George Almond	44%			

The '34 Alumni Fund Trophy was won for the seventh 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:

1916	Robert S. Morris	89
1917	Arthur Rabinowitz	76½
1910	George C. Capen	68½
1934	Andrew Onderdonk	67
1919	Harmon T. Barber	62
1909	Karl W. Hallden	60
1926	Kenneth W. Stuer	59
1918	Sydney D. Pinney	56½
1935	Barclay Shaw	55
1937	L. Barton Wilson	54

1954 - 1955 ALUMNI FUND REPORT

The goal set for the 1954-1955 Fund was \$65,000 as compared with approximately \$50,000 raised in 1953-1954. The amount raised as of June 30, 1955 was \$70,753 or 9% over the goal. These excellent results were made possible due to a new type of organization and through the inspiring leadership of Melvin W. Title, '18, the National Chairman and through the devoted efforts of his Vice-Chairmen and all alumni who had formerly headed up the Alumni Fund.

55.2% of our graduates and 17% of our non-graduates contributed for an over-all of 45.1% of our alumni. This percentage of contributions is the largest on record and the average alumni gift was \$27.39 which is also a new record. All these percentages of contributions are new records and we are approaching the 50% mark in total contributions.

The Special Gifts Section was headed up by Charles T. Kingston, '34, and this Section alone raised as much as was raised last year in the total Campaign.

Robert S. Morris, '16, headed up a new Section devoted to securing gifts from alumni who had never contributed before. Through the efforts of this Section some 200 alumni were added to the list of givers.

Barclay Shaw, '35, was Chairman of a Section devoted to working with Class Agents and the success of his organization can be measured by the record number of classes going over the top in their class quotas.

Robert Muller, '31, not only acted as General Vice-Chairman of the Campaign but did a magnificent job in the New York area both on Special and general gifts.

L. Barton Wilson, '37, Vice-Chairman of Promotion handled all the publicity for the Campaign and designed the brochure which was sent with the first mailing.

One of the main reasons for this record Alumni Fund was the enthusiastic participation of those alumni who had headed up the Campaign in previous years. No words are too great to express Trinity's appreciation. To Sydney D. Pinney, '18, George C. Capen, '10, Harmon T. Barber, '19, and George Malcolm-Smith, '25, who acted as an Advisory Committee on Campaign Planning and all of whom took active part in the Campaign organization.

All of those alumni who went "in the Campaign" recognize that the success of this year's Fund would have been impossible without the continuing efforts of the Class Agents whose work meant all the difference.

ALBERT E. HOLLAND,
Vice President in Charge of Development.

Alumni Donors

1883	
Frank D. Woodruff (Income from Bequest).	
1884 Agent—Purdy	
John M. Brainerd (I.M.), William H. Hitchcock (I.M.), Frank E. Johnson (I.M.), Frank W. Richardson (I.M.), Frank F. Russell (I.M.), Edgar L. Sanford (I.M.).	
1885	
Sidney T. Miller (I.M.).	
1887	
Rev. William A. Beardsley (I.M.), Howard A. Pinney (Bequest).	
1888 Agent—Rev. Jones	
Jones	
1889 Agent—Scott	
Beers, Douglass, Scott.	
1890 Agent—Brady	
Brady, Bulkley.	
1891	
Lampson, Shepard.	
1892	
Goodridge, McConihe, Pressey.	
1893	
Lewis.	
1894 Agent—Rev. Belden	
Greenley, Phair.	
1895 Agent—Hon. McCook	
Broughton, Littell, McCook, McGann, Strawbridge.	
1896 Agent—Coggeshall	
Coggeshall, Forward, Gage, Street.	
1897 Agent—Cogswell	
Cogswell, Moore, White.	
1898	
Reiland, Remsen, Waterman.	
1899 Agent—Morgan	
Bacon, Benson, Davis, Eaton, Glazebrook, Henry, Littell, McElwain, Morgan.	
1900 Agent—P. Taylor, Jr. \$328 80%	
Brines, Brooks, Clement, Fagan, Fuller, Glazebrook, Hill, Taylor.	
1901 Agent—Wales \$722 88%	
Bellamy, Brinley, Brown, Burbanck, Clement, Cochran, Derby, Hahn, Hudson, Nichols, Rudd, VandeWater, Wales, Wharton, Wheeler, Friend of 1901.	
1902 Agent—Rev. Henderson \$673 90%	
Backus, Bentley, Carson, Cole, Gooden, Goodridge, Henderson, Higginbotham, Howe, Lorenz, McCook, Merriam, Morha, Stewart, Tuke, Walker, Wheeler, White.	
1903 Agent—Hinkel \$145 64%	
Fenning, Golden, Goodale, Meyer, Morgan, Rankin, Trumbull.	
1904 Agent—Hinkel \$60 33%	
Dimock, Townsend.	

1905 Agent—Goodale \$245 79%

Blakeslee, Bulkley, Campbell, Carr, Clement, Everett, Goodale, Graham, Harriman, Pelton, Roberts, Friend of 1905.

1906 Agent—Hinkel \$379.66 70%

Brainerd, Butler, Cameron, Cowper, Curtiss, Falow, Graham, Gaigh, Hinkel, Lauderburn, Macerlein, Morton, Phillips, Rathbone, Rehr, Schwartz, Hill Burgwin (Bequest).

1907 \$90 29%

Chamberlain, F. H. Coggeshall, Ferguson, Scott, Thompson.

1908 Agent—Reiche (deceased) \$787.

66%
Bedell, Berman, Bowman, Brewster, Buck, Anonymous, Elmer H. Chase, Herbert G. Chase, Donnelly, Mason, Myers, Olmsted, Porter, Randall, Reich (I.M.), Skilton, Taylor, Wentworth, Woodhouse, Wisley.

1909 Agent—Hallden \$3,120 54%

Backus, Barbour, Buchanan, Corbin McM. Butterworth, Paul McM. Butterworth, Cadman, J. Stratton Carpenter, Chandler (deceased), Clausen, Creedon, Dibble, Gilbert, Hallden, Harriman, Livingston, Maxson, Reineman, Roberts, Vaughn, Xanders, Mrs. Margaret M. Hallden, Raymond John Wean Foundation.

1910 Agent—Capen \$3,010.95 70%

Abbey, Capen, Carpenter, D. W. Clark, J. R. Cook, Eaton, Francis, Gamedinger, Geer, Gildersleeve, W. H. Harris, Judge, Leschke, Marlor, McElroy, Neff, Nelson, Oliver, Olsson, Skinner, A. M. Smith, Townsend, Turner, Webster, Willard, Wright, Friend of 1910, M. G. Bach Bequest Income, Horace R. Bassford (I.M.), Rev. Joseph Groves (I.M.), Dr. John H. T. Sweet (I.M.).

1911 Agent—Rev. Rosebaugh \$653 47%
Allison, Batterson, Berman, Buck, Bunnell, Burbank, Dissell, Farrow, Foster, Green, Grint, S. O. Haight, Hickey, Maxon, Pomeroy, Rees, Rosebaugh, Sherman, Skinner, Smith, Woodle.

1912 Agent—Wessels \$988 67%

Barnes, Barnett, Bates, Blake, Bleecker, Buhl, Carpenter, Curtis, Evison, Flanagan, Foote, Herrick, Holcomb, Humphrey, Jamieson, McClure, Osborne, Penn, Pettigrew, Rankin, Segur, Sommer, Wessels, Woessner.

1913 Agent—Barber \$1,197 58%

Adkins, Barber, Barnett, Bentley, T. G. Brown, Burgwin, Case, Cohen, Cook, Fairbanks, Foot, Jewett, L'Heureux, Marsden, McGee, Peaslee, A. P. (Tom) Sayres, Vail, C. D. Ward, E. L. Ward, Withington.

1914 Agent—deRonge \$780 57%
M. L. K. Allen, Baridon, Barton, Berman, Blachford, Cooke, Cross, deRonge, Dexter, Edgelow, Elder, Fitzpatrick, Frew, Haaser, Hudson, Lawlor, Levin, Little, Livermore, Moore, Moses, O'Connor, Senay, Somerville, Steven, A. W. Walker, R. F. Walker, Wessels, Woodward.

1915 Agent—Rev. Mitchell \$1,600 51%

Bailey, Beardsley, Bennett, Brand, T. C. Brown, Budd, Chapin, Duffey, Furnivall, H. R. Hill, Kinney, Kyle, McCue, Mitchell, Murray, Olafson, Peck, Platt, Pressey, Reynolds, Rogers, Ryerson, B. L. B. Smith, R. R. Smith, Spitz, Stratton, Thompson, Young, Zipkin.

SEVEN-YEAR COMPARISON

	No. of Total Contributors	No. of Total Alumni Contributors	Alumni %	Graduate %	Non-Graduate %	Total Amount	Total Alumni Amount	Average Gift	Average Alumni Gift
1949	862	848	22.1%	28.3%	9.6%	\$19,689.92	\$19,294.92	\$22.84	\$21.16
1950	1178	1134	26.6%	34.4%	11.4%	30,956.42	26,254.42	26.27	27.53
1951	1594	1476	33.4%	42.1%	15.5%	36,995.73	28,982.73	23.20	18.53
1952	1896	1664	35.6%	44.8%	16.1%	51,521.64	34,812.51	27.17	19.88
1953	2267	1994	40.7%	50.3%	19.6%	60,142.59	43,106.26	26.53	20.75
1954	2373	2079	40.3%	50.8%	17 %	63,916.06	49,475.22	26.94	23.37
1955	2405	2375	45.1%	55.2%	21.3%	70,753.96	67,588.96	25.26	24.21

1954-1955 ALUMNI FUND

Goal	\$65,000.00
Amount Raised	\$70,753.96
Number of Contributors	2,405
ANALYSIS OF CONTRIBUTORS	
Alumni	2,342
Bequests	4
In Memoriam	19
Honorari	25
Graduates	4
Faculty (non-alumni)	1
Friends	10
Alumni Participation	1,378.00
Average Gift	45.1%
Average Alumni Gift	\$28.39
	\$27.39
ANALYSIS OF CLASS CONTRIBUTIONS	
Graduates	1987
Non-Graduates	355
In Memoriam	19
Bequests	4
Friends	10
	2375

PERCENTAGE OF ALUMNI CONTRIBUTIONS	
Graduates	1987
Non-Graduates	355
	2342

Total Alumni Percentage	45.1%
Graduates	55.2%
Non-Graduates	21.3%

Parents . . . Alumni . . . Friends

Keep in touch with Trinity. Subscribe to the weekly undergraduate newspaper, THE TRIPOD, for inside information on sports, scholarship, lectures, campus events, parents' and alumni functions, and collegiate news in general. One full year's subscription, twenty-six issues for \$4.00. Enclose cash, check or money order to: Edward A. Montgomery, Business Manager, Trinity Tripod, Trinity College, Hartford, Conn.

Name
Address

OFFICERS AND COMMITTEE MEMBERS

ELECTED BY ALUMNI OF TRINITY COLLEGE ON JUNE 11, 1955

Officers (re-elected for a term of one year)

President—Russell Z. Johnston, '16	West Hartford
Vice President—Barclay Shaw, '35	New York City
Secretary—William K. Paynter, '37	Glastonbury
Treasurer—John G. Tracy, '33	Bloomfield

Executive Committee (for a term of two years)

Alumni Notes

(Continued from page 4)

Let's not forget Homecoming on November 12. That is the day Trinity plays Wesleyan.

1949

Secretary—Charles I. Tenney, Holly Rd., Wayne, Pa.

I'm sorry that I have to report to you the death of two of our classmates. JIM HOOGHKIRK died on Dec. 18, 1954, and VALENTINO CONSOLE died suddenly of a heart attack while vacationing at Block Island on August 6th. We all join in expressing our sympathies to their families. Word has it that DON BURTON has joined Home Life Insurance Co., where Jim Straley already is holding fort. MARTY ROUSE has his own general insurance agency in Brentwood, California as well as managing the branch office of Constitution Life Insurance Co. Marty writes he sees Ernie Pesseux and Mike Piastro in sunny California, but I bet they all yearn for the East Coast. AL KING is working toward a Ph.D. in food technology at Iowa State College, Ames, Iowa. WILLIAM R. COTTER is serving as special assistant to Governor Ribicoff of Connecticut. BOB BOYLE is engaged to Jane Sanger of Englewood, N.J. Bob is a staff writer for Sports Illustrated. RIGNAUD PAINE went one step further and tied the knot with Marie Travers of Red Bank, N.J. last June. Parenthood fell on the shoulders of two more. SAM EDSALL is now the father of a little girl, Diane Carolyn, born June 21st, and yours truly has a son, John Baker Tenney as of May 28th. How are you at changing diapers, Sam? The moving companies continue to make money on the class of '49. HENRY YANKOV moved to Simsbury from Hartford. BILL COUGHLIN moved from Scranton to Philadelphia where he is a special agent for the Automobile Insurance Co. of the Aetna Life group. JOHN SINGLETARY moved from New Orleans to Harlington, Texas. DOUG HARDING moved from Hammond, Indiana to Lexington, Mass.; Brother RENE GAUDREAU from Notre Dame to Albany, N.Y. SEWARD EPPS is now living in Somerville, N.J. and MONK REYNOLDS in St. Petersburg, Florida. LT. (j.g.) ROD NORMAN has been transferred from LST 722 FPO NY, to LST 503 FPO San Francisco. LEN OVERTON is with the Asia Foundation in Cambodia. Rev. STAN ROGERS is now at St. Elizabeth, Sunbury, Mass. and Rev. TED WEATHERLY is in Nanticoke, Pa. RALPH PRIGGE is living in Duxbury, Mass. and teaching high school there. DR. ROY FIELDING is in Lock Haven, Pa. HERB LUCAS moved to Columbus, Indiana and JOHN PARKER is back in Farmington, Conn. I believe ED OBERT is a civilian but this hasn't been confirmed and I've been wrong before. By the way, Homecoming is Nov. 12th and it's the day Trinity beats Wesleyan, so let's all be on hand.

1950

Secretary—Robert Mullins, 19 Lilley Rd., W. Hartford.

'Tis Fall someone said—time for a ka-lieoscopic viewing of Class '50 events in retrospect. What's our pattern?—Well there's marriages, births, stock market tremors due to recent business appointments, culinary artistry (eh!), new political luminaries on the horizon, etc.

Nine of our number walked the primrose path, met the most beautiful girls of their lives, banished the lonesome hours of oh so dull bachelorhood, joyfully uttered the words, "I do", and insured a future of beautiful harmony and serenity void of all misunderstandings, petty quarrels and squabbles. (The above has been reprinted through the courtesy of Alice in Wonderland and that sterling radio serial "Live and Learn".)

Bridegroom to Miss Josephine Bennett Mitchell was ED DEGENER; TOM MESKILL's May bride was Miss Mary Teresa Grady; BOB HERBERT chose for his Mrs., the Miss Patricia Stackhouse; Miss Rita Schielka gave her hand in marriage to JACK GIRDZIS; DR. MERLE KATZMAN's June bride was the former Charna Lytell; DICK WARNER wed to the former Miss Patricia Fortune; Miss Louise Mehmel a July bride of BILL TROUSDALE, and to end this list of recent connubial rights, PAUL THOMAS wed to the former Miss Joyce Robertshaw. To all above, Class of '50 sends best wishes.

From the land of Oh! La La (the city of Lyon) comes word that JOE HYDE, now serving in the capacity of an Exchange Student, is a culinary artiste magnifique. A pic of our boy Joe in a recent copy of the N.Y. Trib. shows him belaboring a poor iddy biddy 'obster. All joking aside looks like Joe is having a real spicy time in his studies (Ooo Zee Kidding?).

BULLETIN: Stork Stops Noted!—It's G. N. the III for GODFREY NELSON the II (ed. note—knowledge of Roman Nos. ends here); for Marg and FRANK SHERMAN a future alumnus, James Andrew; and to JACK and Marion HARDWICK a little gal, Cathleen Anne.

Story Caption: "Good Drill No Teach"—Seems DOC ZAZZARO (molar specialist) who is now in the Navy decided to be a good samaritan and help one of his buddies prepare for the California Dental Commission. Exam—end result—tutor passed, pupil didn't. "Doc", already a member of Connecticut's dental profession, plans to resume his practice in Hartford upon discharge.

R. "STU" HOLDEN appointed Asst. Plant Mgr. and Asst. Treas. of Keeney Mfg. Co., Wethersfield, Conn. — congrats, tycoon!

Cerebellum Perfectionist: BOB BARROWS (Phi Beta Man), now a teacher and football coach at Kingswood School, received his M.A. in Education from Washington University, St. Louis, Mo.

Hear Ye, Hear Ye, Hear Ye, Hartford Citizenry of the Class of '50. Two esteemed members of this most distinguished class are running for office in the forthcoming Hartford Council Contest. Whereas, these being the facts, you are hereby invited

(urged and solicited) to pull the levers bearing the names of ROGER LADD and LEO MAZOTAS. Let it also be known that said invitation may be personally wafted by your kind words to the ears of all relatives and friends, who at this present moment are of the age of 21 or over and have not temporarily taken up residence in any of the local bastilles.

REMEMBER OUR "HOMECOMING GAME"—NOVEMBER 12. Wes is coming up for a social call, we hope. Understand that tickets are going fast so get your shekels in soon.

Just as a final word—a statement concerning our recent Reunion will be in the mail very shortly.

1951

Secretary—Lt. Richard L. Garrison, V-5, 153 c/o FPO, San Francisco.

Another Fall football season is in full swing and it looks like Dan Jessee has given us something to shout about. I hope as many of you as possible will be back "neath the Elms" for Alumni Homecoming November 12th, when we play host to Wesleyan. It will be our fifth Homecoming so it's only fitting we should turn out in force and prime the pump for our first reunion next Spring.

We've collected a wealth of news items over the summer so without further ado...

FRANK TALBOON emerged as an Ensign from Navy OCS in Newport, R. I. Welcome to the fraternity, Frank. The chow is fine but the chances of being President are slim!

IRV HAMILTON became assistant professor of History at Furman University in Greenville, S. Carolina. He was previously an instructor at the University of N. Carolina while working for his Master's degree. Irv also taught at Trinity this past summer.

BILL VAUN completed Medical school at Philadelphia and is now settled in Hartford. RON KAUFMAN is also an M.D. at the Hartford Hospital.

BOB MULLEN left his job as special agent for Aetna Life Ins. Co. in Richmond, Va. to open a new office in Roanoke, Va.

REV. KEN THOMAS was ordained deacon in the Episcopal church this summer and is now curate of Trinity Church, Hartford.

BOB ELLIOTT is with Owens-Corning Fiberglass Corp. in Santa Clara, California. We're neighbors and didn't know it Bob!

BILL ELLSWORTH is out of the Navy and is living in Windsor, Conn.

ARNOLD JOHNSON received his Master's degree in English from Columbia University.

BEN BYERS writes from London. He is with Aluminum Union Limited.

DAVE EDWARDS had a rather unfortunate ending to an otherwise pleasant tour in Europe. Dave broke his leg skiing last Spring and returned to the States a little prematurely. He insists he'll be back on skis as soon as the leg mends, so we'll look for you at Sun Valley this Winter, Dave!

Quite a few of the lads who have been evading the 'holy state' have finally met their match this summer!

BILL BROWN wed Miss Barbara Hathaway of Turner, Maine.

Lt. (j.g.) DON ALLEN wed Miss Adrienne Hoffman. Don is aboard the U.S.S. Dashiell, stationed in Newport.

DWIGHT EAMES wed Miss Joanne Cook the 11th of June. Dwight is attending Pratt Institute in Brooklyn, N.Y. studying commercial art.

DAVE MITCHELL and Miss Barbara Butler, a Holyoke girl, were married last April.

JIM BULMER and Miss Phyllis McLean also tied the knot in April. Jim is with Owens-Corning Fiberglass Corp. in N.Y.

FLOYD ORDE and Miss Lois Jean Weltner were wed this summer in Wethersfield, Conn.

JOHN COOTE married Miss Dorothy White in April. John is an agent with Connecticut General in their Portland, Maine, office.

MARSHALL DUDLEY wed Miss Lois Papa in May. Marshall completed Law school at Connecticut and is presently associated with the law firm of O'Keefe, Johnson, and O'Keefe in New Haven, as well as maintaining his own law practice in Guilford.

ROD CRITTENDEN married Miss Mary Rita Saxton of Rochester, N.Y. in August and Rod is now attending San Francisco State College for his Master's in Business Education. He is on a leave of absence from Lincoln Rochester Trust Co.

Engagements at hand are:

BOB CONRAN to Miss Kathleen Smith. Bob is a sales engineer with Niles Bement-Pond Co. in Los Angeles.

TOM DILLON to Miss Mary Sherer of West Hartford.

DICK MECASKEY to Miss Kathryn Wendler of Haverford, Pennsylvania.

BILL RICHMOND to Miss Patricia Andrews of Rochester, New Hampshire.

JOHN FRIDAY to Miss Elizabeth Hansen of Seattle, Washington. The wedding is planned for November.

Yours truly is stationed at Moffett Field, California, soaking in this beautiful sunshine and awaiting a second short cruise to the Far East before discharge in September, 1956. Our home address is 20696 Dunbar Drive, Cupertino, California, so please send along any notes on your activities for the winter issue. If you're too modest to talk about yourself, let me know what some of the other fellows are doing.

1952

Secretary—Douglas Lee, Harvard Business School, Mellon D-22, Boston 63, Massachusetts.

Before getting on with news of the class, don't forget that Homecoming is November 12, when Trinity plays Wesleyan.

I spent the summer working for American Cyanamid in New York City. I guess it was hot all over, but to me New York seemed even hotter than the Mojave Desert. Must have been the humidity. I ran into BOB HUBBARD coming to work one morning, and we met for lunch shortly thereafter and caught up on each other's news.

Another wedding, this one in Panama on May 21, saw RAY ARIAS take Ida Vallarino as his bride. More nuptial news! PETE BLANK took time off from the Navy to marry Karen Foster in Evanston on June 24. AL BOLINGER was ordained a deacon in Trinity Cathedral, Trenton on April 30, and shortly thereafter became engaged to Cecile Cubbler. ED BLEEKER married to Suzanne Mink. Ed is now out of the Air Force and with Armstrong Cork Co. Others out of the service... JOHN BISHOP, WYATT ELDER, BOB FARRELL. BOB BUTLER has also severed connections with Uncle Sam, and here in the first year program at the Business School. TONY ANGELASTRO writes that he has been promoted from ensign to Lt. j.g.

In the area of blessed events... Mrs. ROBERT BUFFUM gave birth to a son, Bob, Jr. last March 23, and REED HOISINGTON, III became the proud pop of Frederick Reed Hoisington, IV on June 17. Junior weighed in at 6 lbs. 8 oz. TERRY CROWLEY engaged to Gloria Mountain of Dexter, Maine. CLAYTON CLOUGH was recently named manager of the Concord, N.H. office for IBM Electric Typewriters.

Congratulations are in order for VINCE DIANA, who graduated in June from the University of Chicago Law School and on July 18 married Gloria Lee Aaron. The Dianas are now at Sampson Air Force Base, where Vince is on active duty with the A. F. JOHN WYNNE was one of the ushers at the wedding, and is presently in his second year of Law School at N.Y.U.

MAURICE FREMONT-SMITH married Harriet Bateman in St. Patrick's Church, Lawrence, Massachusetts on the 18th of September. With the carrier Midway, somewhere in the Far East, DAVE FITZGERALD writes that he has been seeing a good deal of Hong Kong, Manila, and Japan. He expects to take a leave shortly, and head for the Connecticut area. Hope you make it for the Wesleyan game, Dave!

Back in the Boston area again, ED SHAPIRO, DONALD COUSINS, and SAM GILLILAND all received their LL.B.'s from Harvard last June. GREG KNAPP left Cambridge last spring to head for Lowery A.F. Base in Denver. Now he is in the vicinity of Fort Sill, living at 2809 N. 24th St. Lawton, Okla. He recently received his masters degree in geo-physics from St. Louis University.

JOE MOREHEAD writes from Orlando Jr. College in Florida that he is an instructor in English. BILL MORSE and ED MORRISSEY out of service... also WALT GLENN, DAVE HATFIELD, BAYLISS LARAMORE, GEORGE MULIER, and CHUCK MCELWEE. "Genie" Moschos became the bride of CHRIS RIGOPOULOS on June 27 in Worcester, Mass. A June wedding was also in order for JOHN NESTERUCK who married Joanne Frances Willard of Glastonbury. AL MILLER with NEWSWEEK in New York... LOUIS MUNDS married to Mary Carver.

MURRAY HASTINGS was ordained to the deaconate on June 25, and is now minister in charge of St. Matthew's Church in Bond Hill, Ohio... also ordained, PETER MACLEAN, who is now deacon-in-charge of the Church of the Ascension, Brooklyn. Also in the ecclesiastical field, DICK NORRIS was ordained a deacon, and is now assisting at St. Mark's Church in Jackson Heights, N.Y. Rumor has it that he is married, but there is no confirmation on this. Two August weddings... Constance Norris to BEN WILMOT, and Nancy Joan Elliott to TED THOMAS, both on the 27th. I saw Ted about a week ago. He was doing some research at the Baker Library, here at the Business School. Ted and his wife are residing at 146 Loomis Drive, West Hartford, and he is commuting daily to the Miller Co. in Meriden.

BILL and PAT VIBERT are now in St. Louis, where Bill is teaching at the John Burroughs School. Their address... 9825 Zykhan Drive, Overland, St. Louis. Mo. LAIRD NEWELL's wife Ann presented him with a daughter, Elizabeth Ann on August 10 last. STUART SPRAGUE has left United Aircraft and is now assistant chief engineer at Hartford Hospital. More men out of the service... BOB WHITBREAD, DON SCHLIER... lots of luck in civilian life.

Thanks for all your letters and notes, and keep them coming... it makes more interesting newsletters. Hope to see some of you at Homecoming... etoain shrudlu.

1953

Secretary—Joseph Wollenberger, 1981 Yale Station, New Haven, Conn.

Here's the latest and plenty of it! We shall proceed in the common order of co-educational events and begin with engagements:

Those who intend to march down the aisle in the near future are DICK STAUNTON and Nancy Claire Miller, AL MOSES and Joanne Lorraine Bonneville, TOM MICHIE and Molly Ingle, and Yours Truly to Ellen Ruth Loewenwarter. Having already marched down the aisle and back up again are ELLIOTT VALENTINE and Rosemary Lee Moody, DAVE SEEBER and Joan Louise Kemp, DAVE DEAN and Joan Gannon, GENE SCHLOSS and Sherina Goldberg, WIN FAULKNER and Jeanne G. Hawes, BILL MILLER and Patricia A. Rutherford, ROM HUMPHRIES and Elizabeth Beryl Prescott, BILL BERNHARD and Marion Elizabeth Craig, GERRY PAQUETTE and Dorothy L. Risley; ROY NUTT also took the fatal step.

Increasing the work of the national census taker were the RAY PARROTTS with their new son, Jonathon Gunther, the LARRY BRENNANS with a son, Michael, the STEVE PLUMS with an additional female member of the family, Elizabeth Cox, FRITZ FREEMAN and wife with their second daughter, and the ART TILDESLEYS, not to be outdone, with their beth was born to the WALTER MARSSENS and John Pierce CAMPBELL, Jr. has appeared on the scene to rival father PETE.

Still bent on improving the mind: DICK HOOPER was elected Associate Editor of

the *University of Chicago Law Review*: TOM MICHIE won the office of Treasurer of the *Virginia* (U. of) *Law Weekly*; STEVE GODSICK was elected Circulation Manager of the last-mentioned periodical; GRAHAM GIESE—really whooping it up at the University of Paris (and that ain't Illinois); and HARRY ASTLETT has entered the Yale Graduate School as a candidate for a Master's in geology. Having finished grad school and ready, at last, to face the "cold, cruel world" are LARRY BRENNAN who received his M.S. in math from Brown, KEN BARNETT with a degree from the Wharton School of Finance at Penn., and HERB HOLMQUIST, KING HOWARD, and PHIL LECRENIER, all of whom received Masters in Business Administration from Harvard. Larry, by the way, wrote his thesis on "The Holomorph of a Group" and will read same at our fifth reunion dinner.

Out of Uncle Sam's clutches and back in civilian life are "TEX" COULTER, BRUCE FOX, HENRY VANDERBURGH, DIRCK BARHYDT, ROM HUMPHRIES, JOHN SHIGO, SAM RAMSAY, PETE CAMPBELL, GRAHAM GIESE, "FRITZ" HELLER, and PETE ADAMS. Still under our Uncle's wing: JOE RHODES who is clerking for a military police outfit and just spent a week in Tokyo; BOB OSBORNE in Germany; PHIL BITTEL and ED BLACKLER—both in the same squadron in Germany; ELLIOTT VALENTINE—recently promoted to a Lt. j.g.; BERNIE BOGOSLOFSKI, flying jets in Thule, Greenland; ROG ST. PIERRE, stationed at Yuma A.F.B. in Arizona; NOBBY RICHARDS and EL HULBERT stationed in Japan; PHIL MALLON, "DOC" CLARK, and DICK LYFORD—also in the Far East; JOHN "SEED" BERSETH—putting out the camp newspaper in Japan; FORRESTER SMITH—was stationed in South Carolina but may be out by now; BOB HANDY—Assistant Transportation Officer at Naval Supply Center, Oakland, Cal.; JIM SPAGNOLI—riding a desk at Fort Knox but will be out soon; JOHN PARKER—instructing at Greenville A.F. B., Greenville, Miss.; BILL WILLS—back from Korea and plans on working at real estate and insurance when he is discharged; DICK ENBURG—due to get out in January; JOHN BIRD—stationed at March A. F.B., Cal. and is flying the tankers that refuel the B-47s while in the air; STAN MCCANDLESS—at Hunter A.F.B., Ga. after serving in North Africa; and ED LORENSON who was just promoted to first looie—he's at Wright-Patterson A.F.B. in Ohio.

Miscellaneous items: DAVE DEAN spent his summer as Director of Camp Wells-by-the-Lake. AL MOSES, working for the Hanover Bank in New York, was on a championship bridge team for that organization. His work deals with Security Analysis. HOWIE SLOANE received his M.A. in Chemistry from, of all places, Wesleyan. He is with the Dow Chemical Company.

It is with extreme regret that I must relate the death of BOB HAUGAN, a fine classmate and a fine friend.

1954

Secretary—S/Lt. Frederick H. Searles, Box 317, Class 56-E, Webb A.F.B., Big Spring, Texas.

There is much news about the class of '54 following the summer vacation, so here goes.

The newly weds are: AL SMITH and Claire Marie Hogan, DWIGHT MAYER and Nadine Ellis Byrne, "SKIP" PIKE and Pauline Elizabeth Blair, PETE WINDESHEIM and Susan Donly Smith, BOB GOLLEDGE and Roberta N. Smith, GEORGE EGGERT and Beverly Joyce Picking, JOHN BURRILL and Carole A. Nelson, DON KNUTSON and Barbro Bjornsson, DICK HENNIGAR and Lorraine Bragg, BOB FOWLER and Gail Edmonds.

New mouths to feed for the following '54 grads and their wives. Seems the girls are taking the spotlight, so will start with them. Proud parents of girls are:

DAVE & Ann FLOYD, DICK and Ellie SMITH, "The PETER SIVASLIANS, JIM and "Pep" LOGAN.

Boys for: TED & Sid TANSI, THE ERIC FOWLERS.

A hotel fire in Rio DeJanciro took the life of WARREN HERSKOWITZ last June. Warren was making his debut in night club work, under the name of Warren Hayes, when tragedy struck.

Congratulations are in order for TOM TUCKER. Tom has received a Ford Foundation grant to complete his studies in the Soviet Union Program at Harvard University. Also at Harvard is WIL PINNEY, who has just received his master's degree in education.

ROGER HARMON was seriously injured in a motorcycle accident, while on Missionary work in Rhodesia. BERY ENGLEHARDT is off to another part of the world. He's now on his way to Saudi Arabia, following his stay in Damascus. St. Croix's "Rubaujay Bar" was the site of the first meeting of the Trinity Club of St. Croix. Members present "TOBY" SCHOYER & ED CROCKER '53.

HENRY RUSKIN has been promoted to the Publications Dept. of The Hamilton Standard Co.

Now news of those in service. DICK ADAMS has just completed Naval Pre-Flight School and is now on his way through Primary Training.

Over in Germany with the Army is HOWIE GRIFFITH and ED WINNER. DICK HINES recently graduated from the Army's Clerical Procedure School at Fort Riley, Kansas.

RAY MOYLAN just completed a 35 day tour of Scotland, England, & Germany. He's been singing with two Air Force groups & also plans to play football with an Air Force Team, but in the backfield since he's down to a trim 155 lbs.

PETE WINDESHEIM was assigned to an air installations group at Wurtsmith AFB, in Oscoda, Michigan. GEORGE EGGERT, after leaving flying training, was assigned to Lowery AFB. "SNAKE" MAC-KENSIE is now in Personnel work at Scott AFB.

Up at Lubbock Texas, TWEEDY BRASKAMP, DICK SMITH, AL SMITH, and BOB JOHNSON are well on their way to earning their wings in the B-25 program. This is also true for JACK KAELEBER who's down at San Angelo, Texas.

DAVE KENNEDY just received his wings at Big Spring, Texas. He's now going to fly F-86D's. Others at Big Spring are, ED PALMER, PAUL FARRAR, GRANT THOMAS, BILL BRUCE, DAVE HAWKINS, and your editor.

Down at Laredo, Texas, HAL BUTTS & AL ALEXANDER have just about completed their training as have MAX ANDERSON and DICK PEARSON at Greenville, Miss.

GERRY ANTHONY is going through Primary at Bainbridge, Georgia, and DON JOHNSTON & PAUL THOMAS are burning up the skies in Marana, Arizona.

FRED POTTER was assigned to Germany and JIM LUGAN is now an Observer on MATS Aircraft flying out of Dover, Delaware.

That's all for now. Let me know what you're doing so I can put in the next issue. Be sure and try to make it for Homecoming Week-end Nov. 12, when Trinity takes on Wesleyan.

1955

Secretary—Wade Close, Jones and Laughlin Steel Corp., Pittsburgh, Pa.

Greetings from Pittsburgh, where the smoke-filled air has been reduced to an occasional hazy afternoon. Even so, it is not like the light fog Carl Sandburg wrote about as it stealthfully crept in "on little cat feet", and after sitting awhile "on silent haunches" moved on. That was the fog in Chicago as the poet saw it, but here in Pittsburgh a recent Trinity graduate, now a trainee with Westinghouse, DICK ZAMPIELLO describes the Iron City as a dirty and unhealthy town. He feels the "occasional haze" is heavy like an elephant and rolls into the city choking many. "ZAMP" said he would be glad to get back to his secluded and tranquil hometown, Hamden, Connecticut. DICK ROYSTON, who has lived in Pittsburgh all his life, is inclined to agree with his one-time classmate. Incidentally "ROY" has a swell job as a salesman for a trucking concern just outside of Pittsburgh. Recently, he and Joan Murray announced their engagement and will be married next spring just before going into the service.

Speaking of Dick's engagement and future plans, it reminds me of an old tune I heard the other day that should be made the theme song of the now graduated class of 1955. "Those wedding bells are breaking up that old gang of mine" and how true for already JERRY HATFIELD, TOM BOLGER, HILL SINOWAY, BOB GOLLEDGE, and ROD DIMAN all are part of a Mr. and Mrs. combination. TERRY FORD was Jerry's best man and JOHN NYQUIST and GERRY SNYDER were ushers. The ceremony was held in the Trinity College chapel. The Rev. Allen F. Bray performed the ceremony while NORM CATIR acted as organist and choirmaster. Members of the choir were made up of mostly Trinity men, of which GUY SHEA was included.

BOB GOLLEDGE, married in May, had many of his classmates present to witness the happy moment. BILL GARDINER, KEN WILDRICK and BOB MILLER acted as ushers while HUGH DICKENSON was best man. TOM BOLGER, married in August, had DAVE ROBERTS and WADE CLOSE as ushers, while BILL BARNEWALL, racing across the states back from Hawaii, stopped long enough in Milwaukee for the reception. TOM and his bride are now living in Syracuse where he is studying Television Administration at the University there. HILL SINOWAY is now at Boston Law School. He was married last June. ROD DIMAN, who left before graduating, also was married last spring and at this time he is stationed at Fort Dix in New Jersey.

Besides DICK ROYSTON'S engagement, BOB MILLER and BOB WERNER have taken similar steps. LOU VERRILLO who left school in 1953, now stationed at Fort Bragg, is also engaged as is BOB RILEY, planning to be married in December. PHIL CRAIG will be married this month to Bobby Johnson whose brother is now a freshman at Trinity.

BEN DYKE probably is as far from home as any of the class of 1955. He is located in Anchorage, Alaska working at radio station KENI. It is too bad he is so far away, there is little chance of Ben returning for a football game this fall as many of his classmates are doing. Westinghouse nomad trainees LEE LAHEY, WARREN GELMAN, SCOTT PRICE and HANK SCHEINBERG all have been back to say hello to the old school. DAVE ROBERTS, WADE CLOSE, DICK MCCAULEY and DON PIERUCCI all returned to the Tufts game.

CHARLES BRITTON is struggling for rank at Newport while FRED STARR is doing similarly in the Air Force. EARL ISENSEE has continued his studies at the University of Minnesota Law School. ROOSEVELT TOLIS has found a second home at Camp Le Jeune, and JIM DETZLER changed his address recently to A.P. O., New York, N.Y.

While corresponding with some of the class of 1955, your secretary has found a similar feeling among many. That feeling results from an entrance into a new life. There are many such lives—marriage, a new job, graduate school and serving Uncle Sam. The correspondents agree that the life at Trinity was a fortunate experience and all can appreciate how lucky we were to be together on the hill. Many with similar feelings are doing something about it, and that is to return for a few football games. The homecoming game with Wesleyan on November 12 is the big one that all are talking about and one can imagine most alumni anywhere near Hartford will make every effort to see the traditionally competitive and high spirited contest. Such a great team compiling an unforgettable record is worth all the support it can get, and this trip to Hartford will be one of many wonderfully enjoyable returns in the capacity as an alumnus.

Donors

(Continued from page 5)

1931 Agent—Jacobson \$1,306.50 40%
Apter, Blakeslee, Childs, Dann, H. D. Doolittle, Dunbar, Fleming, Giffin, Gooding, Harrison, Higgins, Jacobson, Kearney, Keating, Mackie, Mathes, Matiasen, Mitchell, Morse, Muller, Seafie, Schmolze, Seltzer, Sheehan, Tobin, Twaddle, Vogel, Wallbank, Waterman, Weinstein, Wyckoff.

1932 Agent—Muenchinger \$1,037.50 53%

Abbot, Andrus, Backstrom, Bialick, Baldwin, Boeger, Bronstein, Burgess, Campbell, Carlton, Carson, Christy, Convey, Disco, Elliott, Fontana, Funston, Gadd, Galinsky, Geiger, Glassman, Gledhill, Graham, Grainger, Greene, Kibitz, Kraus, Lawton, Martin, McPherson, Meier, Meloy, Muenchinger, Muzio, Norman, Ouellette, Phippen, Plutzik, Prior, Revno.ds, S.dor, Smart, J. Smith, Stumpf, Sykes, Wetherill, White, Zazzaro.

1933 Agent—Tracy \$800 35%
Acquaviva, Andrulat, Bell, Bernstein, Butler, Campion, Cherpak, Christensen, Cotter, Cullen, Duka, Feshler, Fothergill, Frothingham, Graham, LeWinn, Melrose, Nugent, Ogg, E. S. Paige, Prutting, Richardson, Sharkey, Sheafe, Sisbower, Sivaslian, R. C. Smith, Steeves, Thayer, Tracy, Trantolo, L. A. Wadlow, T. A. Wadlow, Robert Stewart (Friend of 1933).

1934 Agent—Onderdonk \$2,525 61%
Anonymous, Arnold, Baldwin, Basch, Bashour, Bayley, W. H. Benjamin, Berndt, Bezanson, Blier, kan, Bose, Bronstein, Burnside, Civitolo, Clark, C. C. Craig, East, D. A. Ellsworth, Ely, Ewing, Fidao, Flynn, Fowler, Fritzon, Gallaway, Gane, Gay, Gladwin, Grate, Green, Haring, Henebry, Holland, Howard, Jackson, Kelly, Kingston, Lokot, Mason, Mayo, McCormick, Midura, Muir, Mullarkey, Newman, A. H. Onderdonk, Andrew, Onderdonk, Rankin, Remkiewicz, Reuber, Rolins, Rosenfeld, Rostek, Schack, Schultz, Shaw, Shea, S. E. Smith, Snowman, Sutherland, Thomson, Tucker, Uhlig, Ward, Webber, Zlongchiver; Hanninen (I.M.), Higgins (I.M.), Long (I.M.), MacElroy (I.M.), McMahon (I.M.), Melville (I.M.).

1935 Agent—Shaw \$3,251.70 55%
Anonymous, Anonymous, Paul W. Adams, Alexander, Amport, Angus, Barton, Baskerville, Bennett, Boothie, Vernon, T. Brown, Buess, Bullock, Caease, Louis B. Carson, Coffey, Cooney, Cosgrove, Curtis, D'Angelo, Dickerson, Duennebier, Eigenbauer, Farnell, Fay, Field, Fleish, Goldenberg, Gordon, Goslee, Hagarty, Hanaghan, Hart, Hazenbush, Irvine, Jaffe, Oliver F. McGarvey, Junker, Kearns, Kellam, Lane, Lusk, Madorn, Maher, Marquet, McCook, McGarvey, McKenna, McQuade, Mixer, Mowbray, Ohanesian, Olson, Paddon, Parsons, Purdon, Rimosukas, Rodney, Roisman, Ryter, Sampers, Senf, Barclay Shaw, John L. Shaw, Sisbower, Slater, Trantolo, Vannie, George H. Walker, William H. Walker, Arthur B. Ward, Wetherill, Zietlow.

1936 Agent—Ogilvy \$790 44%
Benson, Blades, Brezina, Buckley, Burke, Carberry, Clark, Collins, Crawford, Cusick, Davis, Dexter, Duzak, Geare, Grant, Greenberg, Hanna, Henderson, Hinchling, Hollins, Jennings, Kelly, C. K. Kirby, W. Kirby, Leavitt, Manion, Maynard, McKee, McKone, Miller, H. R. More, Nelson, Nielsen, Ogilvy, Piacente, Podorowsky, Reynolds, Roberts, L. S. Rogers, Rossberg, Sarcia, Scott, Scull, Sellars, Sinclair, Starkey, Stein, Tetlow, Weeks, J. R. Williams, W. A. Williams, Winans, Winter.

1937 Agent—Wilson \$1,270 46%
Alpert, Baker, Baldwin, Banks, Bellis, Brooke, Budd, Burdett, C. C. Carter, Castagno, Colton, Cramer, Cushman, D'Angelo, Davis, Dexter, J. J. Donohue, Doty, M. R. Downes, Egan, Fanning, French, Gale, Giuliano, Gendron, Haight, Hamilton, Haskell, Hollins, Jennings, Kelly, Kobrowsky, Lahan, Lepak, Lindell, Lusk, Martin, McCarthy, Nelson, Nielsen, Nilson, O'Connell, Olshesky, Parker, Patton, Payne, Paynter, Penfield, Sanders, Scenti, Smith, Taylor, Urban, Urbanik, Wilson, Anonymous, (Friend of 1937).

1938 Agent—Peterson \$922.50 49%
E. A. Anderson, Astman, Barbour, Barlow, Bayer, Benjamin, Benson, Berg, Blake, Brennan, Chotkowski, Clapp, Corp, Crane, Cross, Culleney, Davidson, DeMonte, DiCorleto, DiLorenzo, Fuller, Gilbert, Glastein, Globahn, E. S. Grisel, H. L. Grawford, Hoegberg, Holmgren, Horn, Jackson, J. Kenney, Koret, Lahey, Layton, Leon, Lindsay, Lundin, McCafferty, McKee, McNulty, Motten, O'Malley, Parsons, Peterson, Pfanstiel, Piercey, Podorowsky, Pomero, y, Richman, Russo, Schmid, Scranton, Sherman, Spring, Stevenson, Vinick, L. M. Walker, Whaples, Widdfield.

1939 Agent—Smith \$765 35%
Alexander, Bartlett, Bassford, W. P. Bates, Budin, Buths, Collier, Colton, Cromwell, Driges, Dunne, Fernandez, Flynn, Follansbee, Gorman, Hall, Hamilton, Hanson, P. S. Harris, Hart, Hayden, Heath, Hope, Jaspersohn, L. L. Johnson, R. H. Johnson, Leggett, Madden, Madson, Mann, McCarthy, W. S. Morgan, Nelson, Sackter, Schmuck, Schreck, Schuder, Skelly, E. L. Smith, Spink, Starkey, Sternben, Turner, Twiss, Upham, Waterman, Werner, Wezowicz, Wilcox, Wright.

1940 Agent—Bland \$712.50 40%
R. E. Anderson, Andrian, Bilka, Bland, Borin, Brennan, Burnham, Campbell, Canfield, Carey, Chandler, Charles, Child, Connelly, Collins, Crabbe, Duennebier, Fox, Gallagher, Goodwin, Giardi, Gray, Halloran, Harrison, Hoffmann, Hopkins, Howe, J. F. Jones, Kazarian, Kelly, Knapp, Lavieri, Lindner, McLanahan, Morris, Neill, Nickel, Porter, R. L. Rihl, Riley, Rinehart, R. J. Rountree, Shapiro, Shelly, D. J. Smith, Speed, Spitzer, Tibbals, VanDuzer, Vogel, Walker, Webber, J. S. White, Wolf, Yelman.

1941 Agent—Dr. Conway \$571 25%
Kenneth Adams, Bennett, Blaisdel, Butterworth, Callaghan, Carpenter, Chausser, Clapis, Comstock, Conway, Day, Ewing, Feldman, Flanagan, Goodman, Hall, Holcombe, Hurwitz, Inasley, Jesionowski, A. V. Johnson, Kaplan, Keenan, F. A. Kelly, Kiley, Kinney, Lavieri, Mancall, Merriman, Merwin, Randall, Roberts, Russo, Ryan, Sehl, Thomsen.

1942 Agent—Viering \$593 37%
C. W. Anderson, Barber, Beidler, Bestor, Birmingham, Bowman, Burnham, Colton, DeBerry, Donahue, Dunn, Earle, Eddy, Elrick, Fasi, Fisher, Fresher, Getz, Hunnewell, Jacob, Jehl, Jerome, C. F. Johnson, Kloss, Lader, Lightfoot, Manning, McGe, McKibbin, Meshenkov, Mirabile, Nichols, Nilson, Orfitelli, Paddon, Payne, Pillsbury, Pizzo, Pulito, Rhines, Rosen, Rosenthal, Siems, Simpson, Smellie, Sweetser, Swift, Taber, Taylor, Thebene, Tuttle, Viering, Vincent, White, Whitsitt, Wilson, M. D. Wood, T. B. Wood.

1943 Agent—Tyler \$633 35%
H. V. Anderson, Ayer, Bailly, Barney, Bonee, Boucher, Bromberg, J. P. Brown, Byers, Carrabba, Cohane, Cunningham, Daley, D'Acquila, Denny, Dickinson, Glidden, Grey, M. E. Guillet, Gulliver, Hamner, Heseltine, Heubner, Hinson, C. L. Jones, Kavanagh, Kelly, Knowles, Lutkins, MacKenney, McGraws, McLaughlin, Miller, Morrison, Paine, Peck, Pomcrantz, Prall, Puffer, Rackemann, A. V. Resony, J. A. Resony, Richardson, Rossi, Stafford, Steitz, Sullivan, Tomassi, Tracy, Tribelhorn, Tyler, Upham, Warren, Weisenfuh, Whitman Leather Co. (Friend of 1943).

1944 Agent—Starkey \$762 34%
Baffe, Baxter, Bellizzi, Boardman, Chambers, Christensen, Conant, Conklin, Corliss, Dexter, Donohue, Dorchester, Farnsworth, Fay, Fink, Fried, Ghent, Gossling, Harriman, Hastings, Iles, Jacobs, Kelly, Larson, Moyer, Peele, Peterson, Rago, Richardson, Rossi, Lawrence H. Roberts, Rutt, Sessa, Shaw, Shera, T. A. Smith, Starkey, Stein, Sutcliffe, Tenney, Toland, Traub, Tweedy, Twitchell, Urban, Wadlund, Williams, Zak.

1945 Agent—Fay \$185 15%
Aspell, Chester, Cross, Edler, Fay, Frommelt, Gerent, W. VanBuren Hart, Marzialo, Oberle, Peterson, Pinsky, Rheinberger, Schroeder, M. C. Smith, Wildman, Yeager.

1946 Agent—Klickstein \$308 19%
Anderson, Asbel, D'Addeo, Feldman, Blier, K. F. Golden, Haight, Harris, Hart, Hazen, Jones, Klickstein, Kligfeld, Kolodney, L'Heureux, Miller, Moulton, Parandes, Rhodes, Rosen, Shafer, Stafford, Studwell, Sturges, Twitchell, Washer, Wilson.

1947 \$267 25%
Ahlberg, Daly, Ellis, Flaks, Flynn, Friedland,

Gateley, Gates, Godfrey, Hayes, Hotez, Jawin, Jennings, Johnquest, D. E. Jones, Kingston, Kinsella, Koeppl, Levy, Lozier, Marr, O'Connor, Odentz, Poliner, Reiche, Rosen, Rosenberg, Schroeder, Snyder, Thomsen, Verdi, Wicks, Wish.

1948 Agent—Donnelly \$541.50 28%
Andrian, Arnold, Begg, Bryngi, Byrne, Burns, Campio, Davidson, Donnelly, Dunn, Faber, Frankel, Glazier, Goldstein, Gottesman, Gracey, Greenberg, Helman, Horan, Huntington, Kichline, Lavery, Lemieux, Lewis-Jones, Lockwood, Lokoc, Luby, Mancall, Maue, Meredith, M. C. Mitchell, Montgomery, Moor, Morrell, Nirenstein, Norris, Nourse, O'Connell, Piasiro, Prendergast, Proctor, W. H. Reynolds, Richman, Rivkin, Savoy, Scharff, Schwartz, Shippy, Snead, Stokes, Tyler, Walmsley, Weitzel, Wilson, Winqinst, Zajcek.

1949 Agent—Rouse \$599 35%
Austin, Beattie, Bingham, Blake, Bowden, Bracken, Bray, Cherpack, Connors, Cornell, Coughlin, Crafts, Cudworth, Davis, DeGrandi, Edsall, Farrell, Ferrante, Fishman, Giffin, Grace, Gunning, Harper, Holmgren, Howard, Jopson, Julavits, Jurczyk, Kayser, A. D. Kennedy, J. J. Kennedy, King, Later, Loveland, Lowry, McGaw, Missell, Norman, Obert, Osborn, Overton, Paddock, Paine, Phelan, Reed, Reiner, Requardt, Richardson, Root, Rorick, Rouse, Schmidt, Shepherd, Sherman, Simonian, Simons, Smith, Straley, Taylor, Tenney, Waugh, Williams, D. I. Wilson, W. M. A. Wilson, Wood.

1950 Agent—Geiger \$1,121 41%

W. T. Armstrong, F. M. Austin, Avitabile, Barrows, Beattie, Beirne, J. S. Bennett, Biddle, Bill, yu, Blum, Bourgeois, Brown, Bunnell, Burns, Bush, Campbell, J. D. Carroll, Cerosky, Chapin, Chidsey, Clapp, Claros, Compton, Connolly, Corcoran, Custer, DiLorenzo, E. P. Donovan, R. P. Donovan, Dorson, Dowling, Durbin, Edgar, Elowitz, Farrow, Gabree, Geiger, Gilroy, Girdzis, Glasco, Goodyear, L. E. Grimes, Grinsell, Hadlow, Hardwick, Harries, Hart, Haselton, Heikel, Herbert, Hickok, S. E. Hotchkiss, Jette, Katz, E. A. Kelley, Kennedy, Kestenbaum, Knapp, Knight, Kratzet, Lasher, Leahy, Levick, L'Heureux, Long, Maccarone, MacKesson, Mahoni, Marte, Martino, Matthews, Zotas, McClister, Mellins, McKisill, Mullane, Mullins, Paddock, Page, Palmer, Papa, Patterson, Perez, Rankin, Rekas, Robotom, Romaine, Rowney, Ruthman, Sanseverino, Schear, Scully, Sexton, Shepard, Sherman, Shute, Snow, Soulos, Stein, Stephenson, G. L. Stewart, J. M. Stewart, Sutton, Tansill, Taslitt, Thomas, Tiedemann, N. E. orrey, Turkington, Vanderbeck, VanLan, VanMetre, VanWily, VanWinkle, Vignati, Wainman, Walton, Warner, Watson, W. J. White, Wigglesworth, Wilbur, Wildrick, E. G. Williams, Wolford, Wood, M. L. Young, Zazzaro, Zenowitz.

1951 Agent—VanLanen \$1,148.50 49%
M. Aldrich, W. J. Aldrich, Allen, Anderson, G. W. Austin, Barboni, Barrett, Behley, Berg, Blair, Bomberger, Brennan, Brewer, Bridge, W. C. Brown, Bulmer, Burke, Byers, Camilleri, Collier, Crittenden, Curtin, Cutting, DeKay, Dickey, Dobbs, Doing, Easterby, Elliott, Elmes, Ferguson, Firor, F. S. Fiske, W. V. Fiske, Freeman, Friday, Grady, Grant, Greer, Hamilton, Hampson, Harding, Hardy, Heppenstall, Hibel, Howard, Hulse, J. H. Hurlbert, J. H. Jackson, Jones, Jacoby, Jenkins, H. S. Johnson, Jones, Keady, Kearns, Kirschner, Klingler, Kulp, Landers, Laub, Lauterwasser, Lawrence, Leeds, Loveland, Maher, Marshall, Mayo, McCue, McGaw, McGill, Mecaskey, Mercer, Moore, Muir, Nash, Naud, Nelson, Nettel, Newton, Norden, Norton, Nurge, Oberg, O'Connor, Orde, Osborne, Parker, Ralce, Radrup, Raden, Radson, Elliott, Everett, Fetter, Forte, V. Foster, Roth, Schubert, Shaw, Shelly, Simoni, Simpson, Single, Stahl, Stanger, Stark, Stevens, Stuart, Sullivan, Surgenor, Talboom, Timour, VanHorne, VanLanen, VonSchrader, Wack, Weikel, Whelan, White, R. H. Wilson, Woods, Wright, Young, Zawalick.

1952 Agent—Vaile \$878.70 54%
Aiken, Angelasto, Becker, Bernabo, Bickford, E. Blank, P. H. Blank, Bolinger, C. C. Buffum, R. C. Buffum, Carver, Chistakos, Cliff, Clough, Cohen, Coholan, Corwin, Cousins, DePatie, Diana, Downs, Dreyer, Bear, Dubuque, Edwards, Elliott, Everett, Fetter, Forte, V. Foster, R. Foster, Fremont-Smith, French, Frost, Fuller, Gannon, Geary, Gilliland, Gryboski, Gurwitt, T. R. C. Hale, Hall, Hastings, Head, Hoisington, J. V. Hopkins, B. B. Hopkins, W. J. Howard, J. S. Hubbard, R. C. Hubbard, R. N. Hunter, Keyes, Kilty, Kinner, Kirschbaum, Knapp, Krogman, Kunkel, Laramore, Larson, Laub, Lee, Lehrfeld, Lewis, MacLeas, Macnoli, Mansbach, Mason, McCrehan, McElwee, Miano, A. Miller, J. H. Miller, Milliot, Minter, Minton, Morehead, Jr., Nesteruk, Newell, Norman, Norris, H. H. Northrop, Oliver, Otis, Park, I. M. Parsons, J. B. Parsons, Partridge, Petro, Plumb, Post, Quinlivan, Raftery, Ratcliffe, Rathbone, Raybold, Rieckert, Rigopoulos, Ringrose, Rogerson, Roth, Russell, Sawyer, Schaeff, Schild, Scott, Seiler, Skinner, B. H. Smith, D. R. Smith, C. E. Smith, R. H. Smith, R. M. Smith, Spears, Stark, Steck, Stever, Stewart, Sylvian, Taylor, E. B. Thomas, Tomkiel, Trowbridge, Tryon, Ulrich, Vaile, Vedeikis, Vibert, Washington, Waterman, Welna, Wentworth, Whitehead, White, Wiberg, Wilmot, Woodhouse, Woodruff, Wynne, Yeomans, Young.

1953 Agent—Tildesley \$559.50 49%
Asher, Astlett, Barber, Barhydt, K. C. Barnett, Becker, Bendig, Berdick, Bernhard, Berseth, Bogoslofski, Brenner, Burns, Callan, J. F. Campbell, Donald Clark, Clem, Collier, Colton, Culter, Crawford, Croza, Davis, Dean, Del-Mastro, Douglas, S. A. Dwight, Erikson, Faulkner, Fitz-Randolph, Forster, Fox, Gotsick, Hamblett, Hambly, Handy, Hanford, Haugan, Hayward, Holmquist, Hooper, Howard, Hulbert, Humphries, Hupfer, Keith, Keller, Kipp, Kurland, Lange, Larson, Laufer, Lecrenier, Longobucco, Lorensen, Luquer, Lyford, Mallon, Marden, Mariner, McAlpine, McCandles, McCracken, Mello, Merriman, Merriman, Michie, Mieczkowski, S. P. Miller, W. S. Miller, Minot, Mortell, Moskow, Moyer, Pado, Parker, Parrott, Pattison, Perkins, Peterson, Petit, Pollock, Purdy, Ramsay, Rhodes, Richards, Roback, Robucci, Romaine, St. Pierre, Sambogna, Sencabaugh, Shigo, Shriver, Sidrane, Simmons, Sloane, F. C. Smith, R. R. Smith, Spagnoli, Starr, Stenberg, Stewart, Thayer, Tildesley, Tins, Valentine, White, D. L. Werner, Whitelaw, Whitmarsh, Wills, Winslow, Wollenberger, Woodford, Yates, Young.

1954 Agent—Carlough \$525 49%
J. H. Adams, R. J. Adams, Aiken, Alexander, J. R. Anderson, P. W. Anderson, R. C. Anderson, Anthony, Atwood, Backenstoe, Benton, Berlow, Bissonnette, Bloodgood, G. H. Bowen, Bradford, Braskamp, Bruce, Bunnell, Burroughs, Butts, Campbell, Carlough, Carlson, Clark, Conner, Craig, Crenson, Crosier, J. J. Davis, Dobrovir, Duff, Eggert, Engelhardt, Farrar, Fawley, Fisher, Floyd, E. A. Fowler, Griffith, Hawkins, Hennigar, Herskowitz (Hayes), Hibbs, Higinbotham, G. T. Hill, Hirsch, Hoenig, Hunter, D. F. Johnston, Kaelber, Kimmick, Knight, Knutson, Koeppl, Kronholm, Laub, Lawler, Leigh, Leonard, Libby, Logan, MacKay, MacKenzie, MacLa, Mazurek, McCauley, McMahon, Mease, J. H. Mitchell, Morphy, Morrison, Muirhead, Murray, Mutschler, Mylchreest, Nahas, Niemann, Oberender, Oxholm, Palmer, Pearson, Pike, Piotrowski, Pizzella, Potter, Rathbun, Rauba, Ruppice, Russo, Sauvage, Schneebier, Schoyer, Scott, Searles, Shaw, Shechtman, Silverberg, Sivaslian, A. L. Smith, E. H. Smith, R. H. Smith, Stuer, Sukosky, Taft, Tansi, Teece, Toggensburger, Tucker, VonThaden, Waldman, Ward, Webber, Wilson, Winde-sheim, Wolff, Woodbury.

1955
Ainsworth, Goldberg, Hensel, Hyde, Newman, Stebbins, Thatcher, Jr., Yeomans.

Extension Students
Robert M. Bishop, Joseph C. Clarke, C. Walter Johnson, Daniel B. Risdon, Samuel A. Talbot.

Honorari
Mrs. Beatrice F. Auerbach, Earl D. Babst, Nathaniel H. Batchelder, Morgan B. Brainard, Charles B. Cooke, Miss Florence S. M. Crofoot, Rabbi Abraham J. Feldman, Alfred C. Fuller, The Rt. Rev. Walter H. Gray, Joseph C. Grew, Rt. Rev. Robert McC. Hatch, Thomas J. Holmes, Dean Arthur H. Hughes, The Rt. Rev. W. Appleton Lawrence, Thomas B. McCabe, Rev. G. Gardner Monks, Rt. Rev. Lyman C. Ogilby, Henry A. Perkins, Sc.D. Very Rev. James A. Pike, Hon. William A. Purtell, Raymond J. Wean, Sidney Weinberg, Clarence Newton Wesley, Frazar Bullard Wilde, Eugene E. Wilson.

Necrology

Born in Thompsonville, Conn., he had been a resident of Waukegan for 45 years. Two years ago he retired as an accountant.

A member of the track and basketball teams and class historian, Mr. Howe was also a member of Phi Gamma Delta. He was an active Mason.

He is survived by his widow, Clara; a son, Howard; a daughter, Mrs. Claire Dusch; and a granddaughter, Cynthia Dusch, all of Waukegan.

1905

ROGER HEATON BLAKESLEE, 1905
Roger Heaton Blakeslee, 72, prominent in Hartford business circles, died in Hartford August 31.

Mr. Blakeslee was president and treasurer of both the Skat Company and the Connecticut Can Company. He was also a director of the States Company, all of Hartford.

He was born in Hartford on September 25, 1882, and was graduated from Hartford Public High School in 1901. While at Trinity he was a member of Alpha Chi Rho.

He leaves his wife, Cecil Hall Blakeslee; a son, Hall Jones Blakeslee; a sister, Mrs. George K. McNaught; and a granddaughter.

1915

LEIGH ROBINSON GIGNLLIAT, 1915

Belated word of the death of Brig. Gen. Leigh Robinson Gignlliat reached the College during the summer. For over 45 years Superintendent of Culver Military Academy, Gen. Gignlliat was awarded an honorary M.A. degree in 1915 from Trinity. A graduate of Virginia Military Institute in 1895, Gen. Gignlliat served with distinction with the Army in Europe during World War I as a member of the A.E.F. General Staff. Among his decorations are the Distinguished Service Medal, the French Legion of Honor, and the Tunisian Order of Nicham Iftikar. He was Commander of the American Legion in Indiana from 1920 to 1921, and was a member of the Union League, Army and Navy Congressional Country, Society of Colonial Wars, Huguenot Society, Military Order of the World War, Military Order of Foreign Wars, and the St. Cecilia Society.

He is survived by his son, Leigh R. Gignlliat, Jr. of Chicago.

1916

THOMAS HEBRON CRAIG, JR., 1916
Thomas Hebron Craig, Jr., passed away on August 27. An active undergraduate, Mr. Craig was a member of the Sophomore Dining Club, secretary and treasurer of the Jesters, played on the football team, was chairman of the Freshman-Junior Dinner, and was a member of Delta Kappa Epsilon. Mr. Craig was a sales engineer with the Morey Machinery Company of New York City. He leaves as survivors his wife, Catherine (Millier) Craig, and two daughters, Mrs. George Stanley Smith and Mrs. William F. Allen.

1917

ARTHUR DWIGHT BRIDGMAN, 1917
Arthur Dwight Bridgman died in Hartford on August 13. He had been in the electrical business in Hartford. After attending Trinity for a year, Mr. Bridgman attended the Bliss Electrical School in Washington. He is survived by his wife.

1923

GEORGE ERNEST STEVENS, 1923
George Ernest Stevens passed away in Leesburg, Florida May 1. Dr. Stevens owned and operated the Stevens Hospital and Clinic, in Leesburg.

Born in Norwalk, Conn. on January 4, 1907, Dr. Stevens worked his way through Trinity and went on to study medicine at Albany Medical College, where he received his degree in 1928. Dr. Stevens was a member of Sigma Nu, Kiwanis, Elks, and was a 32nd degree Mason. He is survived by his wife and a son, Calvin G. Stevens.

1924

JAMES WILMAC CROCKER, 1924
James Wilmac Crocker, 54 year-old radio veteran, who was the first "Dr. I.Q.," died July 26 following an illness of several months.

He began his radio career in radio broadcasting in 1931. In 1937 he was named director of radio for the Pan American Exhibition in Dallas.

Mr. Crocker joined station KRLD in Dallas as chief announcer in 1938 and gained recognition as the first "Dr. I.Q." of the question and answer show. He became assistant manager of KRLD in 1945.

He was a member of Delta Kappa Epsilon, and is survived by his sister, Miss Betty Jean Crocker, of Dallas.

1925

SIDNEY DAVE WIGRANSKY, 1925
The college received word during the summer that Sidney Dave Wigransky passed away on July 11.

1933

GERSHON BENJAMIN SILVER, 1933
Dr. Gershon B. Silver, chief of staff and chief of medicine at the State Veterans Home and Hospital, Rocky Hill, Conn. died August 22 while on vacation.

He was born in Hartford and was graduated from Weaver High School before he studied at Trinity. He took his medical degree at Tufts Medical College in 1937, interning at New Britain General Hospital and then opening a private practice in Hartford. In 1940 he joined the Army and served as a group flight surgeon in the Mediterranean. He was separated from the Army in 1945 as a major.

After studying cancer at Montefiore Hospital for Chronic Disease in New York City, he continued his studies at Cornell University School of Medicine. He became resident in medicine at Brooklyn Jewish Hospital, N. Y. and came to the Rocky Hill Hospital in 1953. He was a member of the American Medical Association, Conn. State Medical Society, and New York Academy of Sciences. He was also a member of Phi Delta Kappa fraternity and the Hartford Mutual Society.

He leaves his wife, Mrs. Lottie Silver; their two daughters, Rochelle and Andrea; a brother, Dr. Muniss Silver of West Hartford; and a sister, Mrs. Jack Shlien of Middletown.

1934

ALBERT WILLIAM HANNINEN, 1934
Albert William Hanninen, '43, chairman of the Board of Selectmen of Chester, died at his home on June 10. He had been a resident of Chester for 30 years and was employed by the Cortland Grinding Wheels Corporation of that city.

After his graduation from the Mount Hermon School, Mr. Hanninen came to Trinity, where he excelled in his sports as a three-letter man. His fraternity was Sigma Nu.

In Chester he had been a member of the board of selectmen for four and one-half years and had been chairman for two years. He was also a member of the Federal Lodge of Masons.

Surviving are his five sisters, Mrs. Lilian Howard of Aberdeen, Md.; Mrs. Hilda Cattley of Ogdensburg, N. Y.; Mrs. Ellen Conklin of West Hartford, Conn.; and the Misses Jennie and Ilmi of Chester. RICHARD WILLIAM LANE, 1934

Richard William Lane, a captain in the Air Force who had survived wartime flying missions over Germany and Korea, was killed in the crash of a C-45 transport plane in Erie, Pa., on September 17. Captain Lane had just taken off from Port Erie Airport when his transport reportedly burst into flames and fell to earth. He and another airman were killed.

Captain Lane first entered the service in 1942 and was trained as a bombardier. He flew missions in a B-17 over Germany. After the war Captain Lane stayed in the Air Force and was trained as a pilot. During the Korean War he saw action and was presented with the Fourth Oak Leaf Cluster to the Air Medal for Meritorious Achievement. He leaves his wife, five children, a sister and a brother. At Trinity he was a member of Alpha Chi Rho.

1949

VALENTINO MARIO CONSOLE, 1949
Atty. Valentino Mario Console, 32, died suddenly of a heart attack August 6th while vacationing on Block Island. Born in Hartford, son of Valentino and the late Annie Console, he had lived in West Hartford for 14 years. After he was graduated from Trinity, he received his law degree from the University of Connecticut.

During World War II he served in the European Theater as a Sergeant. He was employed in the claims department of the Phoenix Insurance Company before joining Atty. Joseph J. Trantolo in the general practice of law.

Besides his father he leaves two brothers, a sister, and an aunt.

1952

JOHN EDWARD NOLAN, 1952
John Edward Nolan died in Hartford on May 23. A veteran of World War II, he was associated with the firm of Connecticut Mortgage Investment Exchange. He was a member of Rau-Locke Post, American Legion and the Disabled Veterans.

Survivors include his wife, Mrs. Doris M. Schleicher Nolan; and his parents, Mr. and Mrs. Edward Nolan of Hartford.

1953

FRANK BENTLEY TIFFANY, 1953
Second Lt. Frank Bentley Tiffany died in an air crash outside of Laredo, Texas on September 9.

Born in Hartford Sept. 18, 1932, he attended Trinity for one year before being admitted to the U. S. Military Academy. While at West Point, he was business manager of the yearbook. Upon graduation from West Point he commenced his flight training and was to have received his wings within two weeks of the crash.

He is survived by his wife, two brothers, and his parents.

1954

WARREN HAROLD HERSKOWITZ, 1954
Warren Harold Herskowitz, who used the professional name of Warren Hayes, died in a hotel fire in Rio de Janiero on August 15. He was working at the hotel on a musical engagement.

Active in the Glee Club, Band Choir, Brownell Club, and the Pipes while at Trinity, he went into show business after his graduation.

The fire which caused his death broke out in the lower portion of the hotel and Mr. Herskowitz was trapped on the top floors. He tried to jump two stories to a ladder, but missed and fell to his death. He is survived by his parents.

TWENTY LEADING CLASSES					
Number of Contributors			Amount		
1952	Vaile	140	1916	Morris	\$4,350.00
1950	Geiger	129	1917	Rabinowitz	4,260.00
1951	VanLanen	125	1909	Halden	3,120.00
1954	Carlough	118	1910	Capen	3,010.90
1953	Tildesley	115	1934	Onderdonk	2,525.00
1935	Shaw	72	1918	Pinney	2,138.00
1934	Onderdonk	67	1919	Barber	2,090.00
1949	Rouse	65	1922	deMacarte	2,024.50
1938	Peterson	59	1925	Anderson	1,797.00
1942	Viering	58	1928	Bent	1,722.00
1937	Wilson	56	1915	Mitchell	1,600.00
1940	Bland	56	1930	Rognier	1,380.00
1948	Donnelly	56	1926	Stuer	1,368.00
1943	Tyler	55	1931	Jacobson	1,306.50
1936	Ogilvy	52	1937	Wilson	1,270.00
1939	Smith	51	1935	Shaw	1,200.00
1932	Muenchinger	48	1913	Barber	1,197.00
1944	Starkey	47	1921	Ransom	1,195.00
1926	Stuer	43	1951	VanLanen	1,148.50
1916	Morris	42	1950	Geiger	1,121.00

Trinity College Once Again On The International Scene With Appearance Of Medina And Romulo; Called "Time of Re-Appraisal" by Dr. Jacobs

Famed "Paragon of Patience" Also Noted Author

Judge Harold R. Medina is known as a paragon of patience.

He won that reputation while presiding over the trial that convicted the top U. S. Communists.

In 1949 he maintained his judicial poise—and his sanity—through nine months of wrangling by defense lawyers for the 11 Communists.

From that experience alone he could draw enough to make worthwhile contributions to the Nov. 10-13 Convocation at Trinity College.

But he has had others just as interesting although not as dramatic, to call on for his talk on "Liberal Education and American Freedom," at 8 p.m., Nov. 11 in the Memorial Field House at Trinity.

Peter M. Fraser, Convocation chairman, will preside. Music will be provided by the Hartford Symphony Orchestra, Fritz Mahler, conducting.

The four-day Convocation is embracing the theme, "The Challenge to Liberal Education," and in a series of forums and major addresses leading figures in the fields of business, art, religion, and law, will give their opinions of what the challenge is, and how it can be met.

Judge Medina is exceptionally well-qualified to expound the correlation between liberal education and American freedom, as he will do in his address.

His devotion to Americanism was demonstrated during World War II, when he proved that he does not shy from a task that is unpopular.

At the request of the court, before he became a judge, he agreed to defend a naturalized German who was accused of aiding two of the eight Nazi saboteurs landed here by submarine in 1942.

He took the case to prove, he related later, that equal justice for all is a real and not a phoney principle of American law.

By some he was called a "Nazi," some of his friends wouldn't talk to him and he was even spit on in court.

He lost this trial in the lower court but eventually won it in the U. S. Supreme Court.

To augment his income when he was young, he tutored law students. His classes became so popular that he had as many as 2,600 students for a six-weeks course.

In 1914 Judge Medina started teaching at Columbia Law School. By 1942 he had to resign his associate professorship and his bar examination business to take care of his law practice.

Five years later Judge Medina gave up a law practice of \$100,000 a year to serve as a judge at a salary of \$15,000 a year. Why?

"I'd always wanted to be a judge," he explained. "I hadn't had the slightest interest in making money for a good many years. I've never wanted to leave a great fortune to ruin my children with."

Judge and Mrs. Medina have two sons who are lawyers.

The Judge's sense of humor is illustrated with the name of his summer place in Westhampton, L.I. Before the place was wrecked in the 1938 hurricane it was known as "To Windward."

After the hurricane it was renamed "Still to Windward."

And at 67, so is Judge Medina, who, after the Communist trial, was elevated to the U. S. Circuit Court of Appeals.

Noted Director, Francis Taylor, Will Also Talk

Francis Henry Taylor, art historian, author and director of the Worcester Art Museum, will be a featured speaker at Trinity College's Fall Convocation.

The 52-year-old museum director, who lives at 3 Tuckerman St., Worcester, first achieved prominence in the art world in 1931, when he took over guidance of the Worcester Art Museum.

In 1940, he was named director of New York City's Metropolitan Museum of Art, a post he held for 15 years. He resigned earlier this year and returned as director of the Worcester museum.

A graduate of the University of Pennsylvania, Mr. Taylor has studied in Paris, Florence, Rome and Barcelona. He holds 13 honorary degrees and is the author of two books dealing with the history of art: "The Taste of Angels" and "Fifty Centuries of Art."

Besides contributing numerous articles and monographs to scholarly publications, Mr. Taylor is an editor-at-large for the Saturday Review.

At Trinity, he will join a poet, composer, artist and architect in a panel discussion of "Liberal Education and the Creative Man." Theme of the panel will be the ways in which a liberal education helps foster art and artists.

Highlighting the four-day Convocation will be addresses by Judge Medina and General Romulo, and the awarding of Honorary degrees by Dr. Albert C. Jacobs.

Convocation Program

THURSDAY, November 10, 1955

7:30 p.m.Hamlin Dining Hall, Trinity College

Third Annual Business and Industry Dinner

"LIBERAL EDUCATION AND OUR INDUSTRIAL CIVILIZATION"

Presiding:
H. M. HORNER, *President*
United Aircraft Corporation

Welcome:
DR. ALBERT C. JACOBS, *President*
Trinity College

Opening Remarks:
DR. A. BLAIR KNAPP, *President*
Denison University

Introduction of Speaker:
G. KEITH FUNSTON '32, *President*
The New York Stock Exchange

Speaker:
JAMES M. SYMES, *President*
The Pennsylvania Railroad

FRIDAY MORNING, November 11, 1955

9:45Memorial Field House

"LIBERAL EDUCATION AND THE FREE MAN"

Presiding:
DR. ALBERT C. JACOBS

Welcome:
PETER M. FRASER, *Chairman*
Connecticut Mutual Life Insurance Company
Chairman, The Trinity Convocation

Chairman:
DR. KENNETH D. WELLS, *President*
Freedoms Foundation at Valley Forge

Participants:
DR. JOHN A. KROUT, *Vice President and Provost*
Columbia University

THE HONORABLE ORIE L. PHILLIPS, *Chief Judge*
10th Federal Judicial Circuit (Ret.)

DR. DANIEL A. POLING, *Editor*
The Christian Herald

SIR PERCY SPENDER
Australian Ambassador to the United States

FRIDAY AFTERNOON, November 11, 1955

12:15 - 2:45 CAMPUS TOURS

EXHIBITION OF ROMANTIC ART AND LITERATURE
Trinity Library

3:00Memorial Field House

"LIBERAL EDUCATION AND THE CREATIVE MAN"

Presiding:
DR. ARTHUR H. HUGHES, *Vice President and Dean*
Trinity College

Opening Remarks:
DR. E. WILSON LYON, *President*
Pomona College

Chairman:
DR. LIONEL TRILLING, *Author, Critic, and Professor of English*
Columbia University

Participants:
RICHARD EBERHART, *Poet and Christian Gauss Lecturer*
Princeton University

RICHARD FRANKO GOLDMAN, *Composer and Chairman of Literature and Materials of Music Department*
Juilliard School of Music

DR. PERRIN H. LONG, *Professor of Medicine and Executive Officer, College of Medicine of New York City*
State University of New York

ROBERT MOTHERWELL, *Artist and Assistant Professor*
Graduate School, Hunter College

ROBERT BARNARD O'CONNOR '16, *Architect*
Firm of O'Connor and Kilham, New York

FRANCIS HENRY TAYLOR, *Director*
Worcester Art Museum

FRIDAY EVENING, November 11, 1955

8:00Memorial Field House

"LIBERAL EDUCATION AND AMERICAN FREEDOM"

Chairman:
PETER M. FRASER, *Convocation Chairman*

Music:
The Hartford Symphony Orchestra
FRITZ MAHLER, *Conductor*

Awarding of Alumni Citations

Speaker:
THE HONORABLE HAROLD R. MEDINA, *Judge*
United States Circuit Court of Appeals

SATURDAY, November 12, 1955

10:00 a.m.Chemistry Auditorium

"THE TRINITY ALUMNUS AND HIS COLLEGE"

Presiding:
THE HONORABLE RUSSELL Z. JOHNSTON '16, *President*
Trinity College Alumni Association

Chairman:
THE HONORABLE ALEX. W. CREEDON '09, *Attorney-at-Law*, Hartford

Participants:
DR. JOHN BLAIR BARNWELL '17, *Chief of the Tuberculosis Division, Veterans Administration*
Washington, D. C.

LEWIS GILDERSLEEVE HARRIMAN '09, *Chairman of the Board, Manufacturers and Traders Trust Company*
Buffalo, New York

LISPENARD BACHE PHISTER '18, *Attorney-at-Law*
Boston, Massachusetts

THE RT. REV. LAURISTON LIVINGSTON SCAIFE '31, *Bishop*
Episcopal Diocese of Western New York

ROBERT HENDERSON SMELLIE, JR. '42, *Associate Professor of Chemistry*
Trinity College

11:30 a.m.Homecoming Luncheon
Memorial Field House

1:30 p.m.Homecoming Football Game
Trinity vs. Wesleyan

SUNDAY, November 13, 1955

8:00 a.m.Holy Communion
Trinity College Chapel

10:30 a.m. Carillon Recital: MELVIN C. CORBETT,
Darien, Connecticut

11:00 a.m. Chapel Service

"RELIGION AND LIBERAL EDUCATION"

Officiating Clergy:
THE REVEREND CANON HENRY K. ARCHDALL
Principal Emeritus, St. David's Lampeter, Wales, and Visiting Lecturer, Berkeley Divinity School

THE REVEREND MR. ALLEN F. BRAY, III '49

Sermon:
THE VERY REVEREND LAWRENCE ROSE, *Dean*
General Theological Seminary

3:00 p.m.ACADEMIC CONVOCATION
Memorial Field House

"IDEAS FOR THE FUTURE"

Academic procession
Awarding of degrees

Speaker:
GENERAL CARLOS P. ROMULO
Ambassador of the Philippines to the United States

Versatile Romulo Has Fabulous War Record

Son of a rebel, a rebel in his own right, college professor, Pulitzer Prize winning reporter, newspaper editor and publisher.

Soldier, lecturer, author, politician, ambassador, top United Nations diplomat, World War II hero, husband of a festival queen and father of four sons.

Those in brief are some of the distinctions earned by General Carlos P. Romulo since he was born in the Philippines 55 years ago.

He comes to Hartford to participate in the four-day Convocation at Trinity College Nov. 10-13.

The general will speak on "Ideas for the Future" at the final Convocation assembly which starts at 3:30 p.m. in the Memorial Field House and will include the academic procession and the awarding of honorary degrees.

General Romulo fought on Corregidor and Bataan, which he was ordered to leave the day it fell to the Japanese. The story of his escape is but one dramatic chapter of the exciting life he has lived.

He left in a beaten-up amphibian called the Old Duck, which had been repaired by parts from a plane salvaged after three months in Manila Bay.

The pilot lists these reasons why the plane should never have left the ground:

One—It was greatly overloaded.

Two—The propeller was stuck in low, which is like starting an auto in high gear.

Three—The pilot had never flown a Navy ship, say nothing of an amphibian.

Four—There being no lights in the cockpit, the pilot had to use a flashlight.

But take off it did—for just a few inches over the bay. Then came the order: "Throw everything overboard."

It was the right command. The plane climbed to 125 feet, then was pinpointed by searchlights, both American and Japanese. Anti-aircraft fire opened up, from both quarters. But the plane, dodging and weaving, flew through the fusillade to safety in the dark night.

Twice during the escape it seemed to General Romulo that destiny directed his hand: Once when he was packing to leave Corregidor and again when he was throwing his gear overboard.

After leaving Bataan, the plan was to refuel at Cebu. There they found the harbor filled with Japanese ships and their tanks nearly empty.

"Many times," the general wrote later, "I have asked myself why I went back into our headquarters, just before leaving Corregidor, and asked for the secret map" that contained the locations of secret airports in the Philippines.

That map was in his dispatch case which he had refused to throw overboard along with his other gear.

A little later the Old Duck landed at a friendly airfield, her tanks almost dry.

L. B. Phister, Class of 1918, On Program

A Boston attorney and leader in civic and welfare activities will be a featured speaker at Trinity College's 1955 Fall Convocation here.

He is Lispensard B. Phister, a 1918 graduate of Trinity and former president of the Trinity Alumni Assn. of Boston.

Mr. Phister will take part in the College's four-day Convocation. With four other Trinity graduates, he will discuss "The Trinity Alumnus and his College" during a morning panel Nov. 12.

Theme of Mr. Phister's talk will be the value of a liberal arts education to a practicing attorney.

A 1924 graduate of Harvard Law School, Mr. Phister was a founder and first president of the Big Brothers Assn. of Boston. His interest in humanitarian causes had drawn him into a wide number of activities, including membership on the Massachusetts Board of Probation, and the board of the Anna Jaques Hospital in Newburyport.

An active churchman, Mr. Phister is a former deputy to three Episcopal General Conventions, and a member of the standing committee for the Diocese of Massachusetts and the Episcopal Club. In 1954, he served on the screening committee for nominees for Bishop Coadjutor.

At Trinity, Mr. Phister will join a large group of leaders in the fields of art, business, law, religion and education. They will discuss the role of the liberal arts college in a world where demands on higher education are constantly increasing.

Pigskin Parade

The long-awaited "Pigskin Parade", history of Trinity football written by Robert S. Morris, '16 and printed by the Trinity College Press, is now available. The 398-page document may be obtained by writing to the Office of Public Relations.

What Is A Convocation?

Originally, years ago in England, a convocation was a calling together of the clergy. Today it is a gathering of learned men for discussions and awarding of degrees.

And this is what will be done at the "Challenge to Liberal Education" Convocation.

And how about liberal education? Ever try to define it? President Jacobs comments as follows:

"The object of liberal education is man himself, his maturity, and his rationality, man as an individual.

"It has as its approach and its substance the study of human problems, the comprehension of ideas and of ethical concepts, a view of relationships, and a determination between choices.

"It seeks to inculcate an interest in the arts and the sciences for their own sake, the finding of values in life other than material, the development of individuality and self-respect."

Trinity's Convocation comes 10 years after the end of World War II, and Dr. Jacobs considers it a fitting time

for the college to examine its role in an industrialized world where demands on higher education are constantly increasing.

To explore today's challenges to the liberal arts college, Dr. Jacobs has invited leaders in the arts, education, business and religion to the four-day seminar.

These men will discuss liberal education from their special viewpoints, and personal experiences, as they are related to democracy and the basic freedoms.