

Trinity College

Trinity College Digital Repository

Trinity College Bulletins and Catalogues (1824 - present)

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

9-1-1961

Trinity College Bulletin, 1960-1961 (Report of the Dean)

Trinity College

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

Recommended Citation

Trinity College, "Trinity College Bulletin, 1960-1961 (Report of the Dean)" (1961). *Trinity College Bulletins and Catalogues (1824 - present)*. 243.

<https://digitalrepository.trincoll.edu/bulletin/243>

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 LIBRARY
RECEIVED

MAR 20 1962

HARTFORD, CONN.

TRINITY COLLEGE BULLETIN

*Report of the Dean
for the Academic Year 1960-1961*

HARTFORD, CONNECTICUT

Corporation

ALBERT CHARLES JACOBS, LL.D., <i>President</i> *	Hartford
PHILIP JAMES MCCOOK, LL.D.	New York, N. Y.
JAMES LIPPINCOTT GOODWIN, M.F.*	Hartford
MARTIN WITHINGTON CLEMENT, D.ENG., LL.D.	Philadelphia, Pa.
ROBERT BARNARD O'CONNOR, D.F.A.	New York, N. Y.
LYMAN BUSHNELL BRAINERD, B.A., <i>Secretary</i> *	Hartford
BERN BUDD, LL.B.	New York, N. Y.
ARNOLD HENRY MOSES, B.A.*	Hartford
JEROME PIERCE WEBSTER, M.D.*	New York, N. Y.
JOHN RICHARD COOK, B.S.*	Hartford
ROBERT SEYMOUR MORRIS, M.S.	Hartford
KARL WILLIAM HALLDEN, SC.D.*	Thomaston
JOHN REINHART REITEMEYER, B.A.	Hartford
THE RT. REV. WALTER HENRY GRAY, S.T.D.	Hartford
GEORGE KEITH FUNSTON, L.H.D.	New York, N. Y.
RAYMOND JOHN WEAN, SC.D.	Warren, Ohio
HENRY SAMUEL BEERS, B.A.*	Hartford
OSTROM ENDERS, B.A.*	Avon
GEORGE MALLETTE FERRIS, B.A.*	Washington, D. C.
ALLERTON CUSHMAN HICKMOTT, LITT.D.	West Hartford
GEORGE WARREN WYCKOFF, B.A.	Pittsburgh, Pa.
VERTREES YOUNG, B.S.	Bogalusa, La.
HARMON TYLER BARBER, B.S.†	Hartford
BARCLAY SHAW, LL.B.†*	Chappaqua, N. Y.
PAUL WINFREY ADAMS, LL.B.†	New Haven

ARTHUR H. HUGHES, PH.D., *Vice President*
 ALBERT E. HOLLAND, M.A., *Vice President*
 J. KENNETH ROBERTSON, M.B.A., *Treasurer and Comptroller*

ADVISORY COUNCIL

EDGAR FRANCIS WATERMAN, LL.D.	Hartford
THOMAS WRIGHT RUSSELL, B.A.	Hartford
JAMES LEWIS THOMPSON, PH.B.	West Hartford
GEORGE STANLEY STEVENSON, LL.D.	New Haven
NEWTON CASE BRAINARD, LL.D.	Hartford

* These members of the Board form the Executive Committee.

† Elected by the Alumni.

Report of the Dean

TO THE PRESIDENT OF TRINITY COLLEGE:

SIR:

Herewith is submitted my report as Dean of the College for the academic year 1960-61.

At the end of the year looking backward is rather more pleasant than looking forward. The school year of 1960-61 seems almost idyllic when viewed in retrospect. That impression of an uncomplicated and placid academic life will grow stronger, one suspects, as the months go by, and it is not impossible that some of us will come to think of 1960-61 as a paragon of school years.

At the same time, the wheels of Trinity life did not turn so smoothly without being attended. The untiring and unselfish efforts of the college staff were needed to produce the unhindered flow of the academic year just ended. Since I have occasion to observe the beneficial results of their zeal daily and directly, I would commend to you in particular the work of Dr. O. Wilson Lacy, Dean of Students, and Mr. Thomas A. Smith, Registrar and Assistant to the Dean of the College. I regret that the scope of this report does not permit me to recognize the many contributions of my colleagues to the common weal of the College. It would be easy to cite one instance after another of help proffered voluntarily by faculty members in order to assist students and student organizations. When one considers the financial hardships that have beset members of the teaching profession in recent years, one feels considerable satisfaction in realizing that professional standards of conduct at Trinity are higher than ever.

FACULTY

Of the many developments under continuous review, none is likely to be of more lasting significance than the changes in the composition, status, and organization of the faculty. It is axiomatic that a college can rise no higher than its faculty. In view of the almost certain dearth of well-qualified teachers in the years ahead—the pinch is already being felt in many fields—there is no aspect of administrative planning more deserving of concentrated attention than the policies which are needful to recruit and hold a faculty of the highest competence.

In 1960-61 we had 111 members of our faculty, eight of whom were teaching on a part-time basis, which gave us the equivalent of 106 full-time teachers. It is interesting to compare the situation last year with that of ten years earlier, as follows:

Academic Load, 1960-61

	<i>Full Time</i>	<i>Part Time</i>	<i>Total</i>	<i>Highest Earned Degree</i>			
				<i>Dr.</i>	<i>M.</i>	<i>Bach.</i>	<i>None</i>
Professor	24	2	(26)	18	6	1	1
Associate Professor	36	2	(38)	25	10	2	1
Assistant Professor	25	0	(25)	17	7	1	0
Instructor	17	0	(17)	3	12	2	0
Lecturer	1	4	(5)	1	3	1	0
Total	103	8	(111)	64	38	7	2

Academic Load, 1950-51

	<i>Full Time</i>	<i>Part Time</i>	<i>Total</i>	<i>Highest Earned Degree</i>			
				<i>Dr.</i>	<i>M.</i>	<i>Bach.</i>	<i>None</i>
Professor	15	2	(17)	12	3	0	2
Associate Professor	6	0	(6)	5	1	0	0
Assistant Professor	21	2	(23)	15	5	2	1
Instructor	30	0	(30)	7	19	4	0
Total	72	4	(76)	39	28	6	3

It appears, then, that we were at a point ten years ago where 30% of our faculty was in the ranks of Professor and Associate Professor, whereas in 1960-61 the corresponding percentage was 60%. The average salary without fringe benefits (which likewise were increased materially) rose by 86% from \$4288 to \$7963, while during the same period the Consumer's Price Index rose from 103 to 127, and the retail prices purchasing power of the dollar from 79 to 97. The ratio of faculty to undergraduate students decreased from 1:12 to 1:9, although this is tempered somewhat by an increase in the load of graduate instruction. Last year the average faculty member—who exists only on paper, of course—was 42 years old and had been at Trinity 9 years. His typical predecessor at the beginning of the decade was 39 years of age and had been with us 5 years.

The faculty-student ratio has been fairly constant in the last part of the fifties. Studies are under way aiming to ascertain whether by changes in teaching methods and by encouraging junior and senior students to undertake genuinely independent work the prevailing ratio may be raised without sacrificing quality. A more effective utilization of teaching time would be of material help in furthering the program of faculty salary increases as well as that of faculty research. There was no significant change in the pattern of the teaching load, which remains moderate by college standards.

While we have reason to find satisfaction in the gains made in faculty salaries recently, we cannot rest here. The Rockefeller Report on Education notes: "The real problem of the teaching profession remains financial. More perhaps than any other profession, teaching needs dedicated men and women to whom pay is not an overriding consideration, but until we pay teachers at least as well as the middle echelon of executives we cannot expect the profession to attract its full share of the available range of talent."

The following nine names appear in the faculty list for the first time in 1960-61:

Austin Claude Herschberger, Ph.D., Assistant Professor of Psychology
Ward Schenk Curran, Ph.D., Instructor in Economics
Howard DeLong, Ph.D., Instructor in Philosophy
William Daniel Donahoo, M.A., Instructor in Education
Arnold Lewis Kerson, B.A., Instructor in Modern Languages
Norman Richardson Long, M.A., Instructor in Modern Languages
Richard Edward Nolan, M.A., Instructor in Psychology
Lawrence Robert Stires, Jr., M.A., Instructor in Modern Languages
Paul Walter Meyer, B.A., Lecturer in Government

The following ten names appear in the faculty list for the first time in 1961-62:

Robert Dana Foulke, Ph.D., Assistant Professor of English
Donald Dwight Hook, Ph.D., Assistant Professor of Modern Languages
Charles Robert Miller, B.S., Assistant Professor of Physics
Martin Boris Friedman, B.A., Instructor in English
Thomas Cartwright Mentzer, M.S., Instructor in Geology
David Solomon Salsburg, B.A., Instructor in Mathematics
Charles Freeman Sleeper, B.D., Instructor in Religion
William Ruthven Smith, III, M.S.E., Instructor in Engineering
James Warren Wightman, M.A., Instructor in Economics
Louise Johnson Rosenbaum, Ph.D., Lecturer in Mathematics

The following names, included in the faculty list of 1959-60, do not appear in the list for 1960-61, through expiration of term or death or retirement or resignation:

LeRoy Carr Barret, Ph.D., Hobart Professor of Classical Languages, Emeritus, *deceased*
Edward Frank Humphrey, Ph.D., Northam Professor of History and Political Science, Emeritus, *deceased*
Arthur Adams, Ph.D., S.T.M., Professor of English, Librarian and Registrar, Emeritus, *deceased*
Harry Todd Costello, Ph.D., Brownell Professor of Philosophy, Emeritus, *deceased*
Harold John Lockwood, E.E., Hallden Professor of Engineering, *deceased* in his 17th year of service at Trinity
Paul Winter Kurtz, Ph.D., Associate Professor of Philosophy, resigned in his 8th year of service at Trinity
Jack N. X. Oanh, Ph.D., Associate Professor of Economics, after 5 years
Thomas Owen Pinkerton, Ph.D., Assistant Professor of Modern Languages, after 3 years
Andrew Peter Debicki, B.A., Instructor in Modern Languages, after 3 years
Edward Baker Williams, A.M., Instructor in Modern Languages, after 4 years
James Leo Noonan Egan, LL.B., Lecturer in Roman Law, after 14 years
Alfons Krenn, Ph.D., Lecturer in Modern Languages, after 1 year

The following names, included in the faculty list of 1960-61, do not appear in the list for 1961-62, through expiration of term or retirement or resignation:

Morse Shepard Allen, Ph.D., James J. Goodwin Professor of English, Emeritus, retired after 41 years of service
Donald Layton Herdman, Ph.D., Associate Professor of Education, after 11 years of service
William Howard Mee, Major, USAF, Associate Professor of Air Science, after 3 years
Victor Gilpin, Ph.D., Assistant Professor of Chemistry, after 7 years
William Latimer Trousdale, Ph.D., Assistant Professor of Physics, after 6 years

Charles William Welby, Ph.D., Assistant Professor of Geology, after 3 years
Juan Estarellas, Ph.D., Ed.D., Assistant Professor of Education, after 5 years
Jose Angel Diaz, M.F.A., Instructor in Modern Languages, after 5 years
Richard Warren Berry, Ph.D., Instructor in Geology, after 2 years
Nathaniel Stone Preston, Ph.D., Instructor in Government, after 2 years
William Daniel Donahoo, M.A., Instructor in Education, after 1/2 year
Richard Edward Nolan, M.A., Instructor in Psychology, after 1 year

Promotions in rank were as follows, the new title being included in each instance:

Gustave William Andrian, Ph.D., Professor of Modern Languages
Eugene Wood Davis, Ph.D., Professor of History
Karl Kurth, Jr., M.Ed., Professor of Physical Education
Daniel Bond Risdon, M.A., Associate Professor of English
William Alexander Johnson, Ph.D., Assistant Professor of Religion

During the academic year 1960-61, Dr. Robert D. Meade, Associate Professor of Psychology and Mr. José A. Diaz, Instructor of Romance Languages were away on leaves of absence. Sabbatical leaves were granted to Dr. Richard K. Morris, Associate Professor of Education, and Dr. Walter D. Leavitt, Associate Professor of Modern Languages, in the Christmas Term; to Dr. Lawrence W. Towle, Professor of Economics, in the Trinity Term; and to Dr. Randolph W. Chapman, Professor of Geology, for the entire year.

The retirement of Professor Morse S. Allen, noted above, calls for more than passing comment, although I can pay only a most inadequate tribute in these few lines. He has been for the past forty-one years a popular and devoted teacher of English and will always be remembered for his understanding of the student as well as the subject. His great patience and his unflinching good humor made his teaching unusually effective and rewarding to his students. It was this combination of qualities that enabled him to open new vistas in literature for his students and inspired many to enter careers in the teaching of English. I join my colleagues in wishing for him many years of happiness in his new status.

CURRICULUM

In spite of our hopeful resolutions, the authorized course of study continues to grow in size, although at a somewhat retarded rate. Last year we added the equivalent of seventeen half-courses while dropping the equivalent of ten for a net gain of seven. Specifically, we added *Economic Development*, *Economics Tutorial*, *Advanced General Physics*, *Advanced Physical Chemistry*, *Graphics*, *European History Seminar*, *History Thesis Research*, *Engineering Graphics*, *Linear Programming*, *Problems in Christian Ethics*, in addition to various courses authorized for the graduate and summer programs. The course entitled *Major Figures of Biblical Thought* was expanded from a half-course to a full year. We dropped two full and two half-courses in Chemistry and four half-courses in Engineering.

On the subject of educational policies and objectives, there is a paramount interest currently in our new course of study. It may be well to remind ourselves that educational goals have a fundamental stability which must not be lightly challenged. This coming year inaugurates a new experiment in our educational program, the common curriculum for both baccalaureates. Yet this endeavor on our part does not entail any change in the primary objectives of the College. The common curriculum, it is hoped, will turn out to be an improved means for realizing educational objectives we have long held here at Trinity. We shall have to give the most careful concern to its operation in the years immediately ahead. The inauguration of this program is simply the start of experimental efforts which will continue for a number of years to come. The decision to make this effort was determined last year and now all of us must give our best efforts to a fair testing of the program. While many of its issues are by no means settled, we must at the same time move forward to a consideration of other problems facing the College.

STUDENTS

On the second Sunday in June, 221 students were graduated as the Class of 1961. However, 17 of these recipients of degrees were originally members of earlier classes—the Class of 1960, for the most part—who had failed to graduate with their class for one reason or another, including academic failure, illness, military service, and financial difficulties. There were 3 graduates who had joined the Class of 1961 as transfer students. In other words, 201 young men were left after four college years from the 270 who entered Trinity in September, 1957, which represents a loss of 25.5%. Ultimately, still other members of the original class will receive degrees—chiefly in June, 1962—and the percentage of retention should rise to 80%. It does seem to be a tragic waste, however, that one man in five of a carefully chosen group should fail to complete his college education.

The intricate scheduling of events on the college social calendar continued to present a challenge to the ingenuity, cooperation and intelligence of students, faculty, and administrative staff. Well over a thousand events had to be scheduled, many of them being all-campus in nature and thus receiving priority of scheduling. The remainder involved important segments of the student body, such as clubs, honoraries, fraternities, and other organizations.

The Senate, the Medusa, and the Interfraternity Council continued to exercise significant campus leadership. Members devoted much time and energy to student affairs and are to be complimented for the excellence of their cooperation and loyalty.

The student body made good use of the new Mather Student Center and showed its appreciation for facilities which were provided for participation in extra-curricular activities. Since the overall academic average of our students continues to show improvement, it is evident that they are willing to take part in desirable activities without permitting their scholarship to suffer.

FROM THE ACADEMIC RECORD

MEDICAL REPORT

The college year 1960-61 revealed the health status of the student body to be good.

Of the contagious diseases we had 1 chicken pox case confined to Hamlin and no spread; 1 infectious hepatitis, mild; 1 known infectious mononucleosis and 1 reported as such without proof of diagnosis; 3 appendectomies; 1 mesenteric adenitis operated on while on vacation at home with a post-operative complication of abscess; 1 viral pneumonitis; and a few gastro-intestinal dysfunctions with one student having severe bleeding from a gastritis or small ulcer.

There were many mild upper respiratory infections with sinusitis but nothing suggestive of influenza.

About four students of the entire student body needed psychiatric help.

With no definite cyclical course of influenza and new variant strains appearing and having been free of massive involvement since 1957 it behooves us to be aware of the possibility of an outbreak and be ready to inoculate the necessary individuals during the coming year.

Although there was more than a three-fold increase, in the United States, in viral hepatitis and many cases appeared in southern Connecticut we were fortunate to have only one student mildly ill. In 1954-1955 we had nine students severely ill and two had to withdraw from college.

Occasionally a case of passing small kidney stones appears over the years and this year we had two.

From the accident viewpoint the report is not as good. Although intercollegiate sports accounted for a shoulder separation and a torn cartilage in a knee, motor vehicles were responsible for more serious injuries and touch football a greater number. The skiers with very little experience and still awkward on their feet returned from the northern slopes of New England invariably with an injury. In baseball there was a fracture of the leg incurred while sliding.

Many minor accidents were due to thoughtlessness on the part of students and possibly the philosophy that they were immune to injury.

The yearly inoculations against smallpox, typhoid and tetanus were given to the AFROTC students who were scheduled to attend summer camp.

FRANCIS L. LUNDBORG, M.D.

PLACEMENT

During the academic year on campus, the Class of 1961 consisted of 212 members. As of August 1st, the class breaks down as follows:

Graduate School — September, 1961	91	43.0%
Graduate School — applications pending	10	4.7%
Graduate School — accepted, no decision yet	2	.9%
Employed	48	22.0%
Military Service	35	17.1%
Traveling	1	.5%
Unemployed	10	4.7%
No information available	15	7.1%
	<hr/> 212	<hr/> 100.0%

In December 132 companies were scheduled to visit Trinity during the months of February, March and April; nine companies cancelled their dates and we cancelled 15 due to lack of interest, leaving a total of 90 companies which interviewed students on campus. These companies held 745 interviews, which resulted in 162 invitations for further interviews and 57 job offers. Twenty-one companies visited Trinity to interview sophomores and juniors for summer programs, resulting in 20 offers and 13 acceptances.

Salaries continue to increase; the salary range for fifth-year engineering graduates was \$6400-\$7320, average \$6808; range for B.S. graduates was \$5000-\$6804, average \$6203; range for B.A. men was \$3380 (a small town newspaper)-\$5880, average \$5135. Teaching salaries for private schools average \$3000 plus maintenance; public schools—\$4800.

The annual mailing of senior resumes to approximately 700 companies was continued. Career Day was held on Tuesday, January 31; the sessions which had the largest attendance were those concerned with graduate study.

JOHN F. BUTLER

STUDENTS

Registration

Enrollments for the last five years as of September have been:

1956-57	1957-58	1958-59	1959-60	1960-61
985	983	999	961	985

By class: 1960-61

	<i>Resident</i>	<i>Non-Resident</i>	<i>Veteran</i>	<i>Non-Veteran</i>	<i>Total</i>
Freshmen	233	39	2	270	272
Sophomores	210	37	7	240	247
Juniors	196	34	7	223	230
Seniors	172	47	13	206	219
Special Students	2	6	4	4	8
5-Year Engineering	1	8	1	8	9
<i>Total Day Session</i>	<i>814</i>	<i>171</i>	<i>34</i>	<i>951</i>	<i>985</i>
<i>Evening Session</i>					
Graduate	0	433	48	385	433
Undergraduates	0	4	0	4	4
<i>Total Evening Session</i>	<i>0</i>	<i>437</i>	<i>48</i>	<i>389</i>	<i>437</i>
<i>Grand Totals</i>	<i>814</i>	<i>608</i>	<i>82</i>	<i>1340</i>	<i>1422</i>

Number of Upperclassmen by Major Subjects

B.A. Curricula		B.S. Curricula	
B.A. General	4	Biology	17
Classics	10	Chemistry	21
Economics	121	Education	2
Education	1	Engineering, 4 years	34
English	98	Engineering, 5 years	9
Fine Arts	24	Geology	5
French	3	Interdepartmental	13
German	2	Mathematics	42
Government	29	Physics	16
History	141	Pre-Architecture	1
Interdepartmental	2	Pre-Medical	57
Modern Languages	7	Psychology	22
Music	4		
Philosophy	26	<i>Total B.S.</i>	239
Psychology	18	<i>Grand Total</i>	788
Religion	17		
Romance Languages	22		
Spanish	3		
Undecided	17		
<i>Total B.A.</i>	549		

Grades

During the past five years the average grades of the undergraduate student body have been:

	1956-57	1957-58	1958-59	1959-60	1960-61
<i>Grades in percent</i>	75.1	75.2	75.5	76.3	76.8

The records of the various groups of the student body in 1960-61 were as follows:

<i>Resident</i>	76.5	<i>Fraternity Members</i>	77.2
<i>Non-Resident</i>	78.1	<i>Independents (incl. Brownell Club)</i> ..	76.4
<i>Upperclassmen</i>	77.6	<i>Married Students</i>	78.6
<i>Freshmen</i>	74.6	<i>Single Students</i>	76.7

Fraternity and Club Standings for the Year

Q E D	80.89	Alpha Delta Phi	76.99
Brownell Club	79.84	Pi Kappa Alpha	76.47
Theta Xi	79.49	Sigma Nu	75.93
Phi Kappa Psi	78.02	Delta Psi	75.81
Delta Phi	77.91	Delta Kappa Epsilon	75.29
Alpha Chi Rho	77.55	Psi Upsilon	75.04

Distribution of Grades, Past Five Years

Total Grades (Actual Numbers)

<i>June</i>	A	B	C	D	F	<i>Total</i>
1957	480	1504	1568	849	269	4670
1958	464	1547	1703	851	224	4789
1959	421	1582	1757	742	188	4690
1960	519	1662	1682	690	164	4717
1961	531	1776	1719	641	137	4804
<i>Total</i>	2415	8071	8429	3773	982	23670

Percentages or A's, B's, C's, D's, F's

June	A	B	C	D	F	Total
1957	10.3	32.2	33.5	18.2	5.8	100.0%
1958	9.7	32.3	35.5	17.8	4.7	100.0%
1959	9.0	33.7	37.5	15.8	4.0	100.0%
1960	11.0	35.2	35.7	14.6	3.5	100.0%
1961	11.1	37.0	35.8	13.3	2.8	100.0%
Totals, 5 years	10.2	34.1	35.6	15.9	4.2	100.0%

There were 117 men who earned Dean's List averages in February and 144 in June. The corresponding figures for 1959-60 were 119 and 132.

Academic Deficiencies

1959-60	Probation	Required Withdrawal
February		
Freshmen	35	1
Upperclassmen	60	10
June		
Freshmen	19	11
Upperclassmen	10	15
Total for Year	124	37
1960-61		
February		
Freshmen	35	0
Upperclassmen	34	12
June		
Freshmen	11	3
Upperclassmen	29	12
Total for Year	109	27

Scholarships and Loan Statistics

	Class of 1961	Class of 1962	Class of 1963	Class of 1964	5th Yr. Engineers	Total
Scholarships	(41) \$33,505	(34) \$36,400	(51) \$41,927	(67) \$54,830	(6) \$3,075	(199) \$165,637
Loans	(37) \$17,140	(33) \$13,050	(33) \$12,225	(33) \$ 8,962	(5) \$4,225	(141) \$ 55,562

Bursary Employment

There were 237 students who earned \$45,074.00, an average of \$190.00 per student. This was made up as follows:

	Students	Total	Average
Dining Hall	37	\$10,749	\$290
Infirmary	3	840	280
Other campus work	203	33,485	165
Total (excluding duplications)	237	\$45,074	\$190

Registration in Courses, 1960-61

Course	Christmas Term	Trinity Term
Air Science 101-102	65	62
Air Science 201-202	52	47
Air Science 401-402	27 (144)	26 (135)
Biology 101-102	63	62
Biology 201-202	51	48
Biology 301-302	18	18
Biology 401	10	
Biology 402		9
Biology 403	17	
Biology 404		13
Biology 405	5	2
Biology 406	(164)	4 (156)

<i>Course</i>	<i>Christmas Term</i>	<i>Trinity Term</i>
Chemistry 101-102	24	21
Chemistry 103-104	85	76
Chemistry 105-106	25	24
Chemistry 201	28	
Chemistry 209	23	
Chemistry 210		7
Chemistry 303	9	30
Chemistry 304		8
Chemistry 305-306	27	21
Chemistry 311	5	
Chemistry 405	4	
Chemistry 406		3
Chemistry 407-408	5	5
Chemistry 412	(235)	4 (199)
Classical Civilization 204	23 (23)	
Economics 201-202	153	147
Economics 203-204	95	93
Economics 301-302	36	36
Economics 303	68	
Economics 304		51
Economics 306	7	
Economics 308		15
Economics 309		27
Economics 311	7	
Economics 315	22	
Economics 401	40	
Economics 402		38
Economics 430	5 (433)	36 (443)
Education 371	10	
Education 372		22
Education 373	10	
Education 374		11
Education 475	6	
Education 476		35
Education 491-492	3 (29)	5 (73)
Engineering 131	36	
Engineering 132		26
Engineering 227-228	19	18
Engineering 235-236	6	6
Engineering 321	4	
Engineering 331	9	
Engineering 332		6
Engineering 333	12	
Engineering 334		13
Engineering 335		4
Engineering 337-338	10	10
Engineering 341	2	2
Engineering 431	23	
Engineering 432		25
*Engineering 451	8	
*Engineering 452		8
*Engineering 461-462	5	5
*Engineering 471	3	
*Engineering 472		3
*Engineering 483-484	8 (145)	8 (134)
*5th Year Course		
English 101	249	
English 102		229
English 201	8	9
English 221	26	26
English 231	22	

<i>Course</i>	<i>Christmas Term</i>	<i>Trinity Term</i>
English 241	65	
English 242		63
English 243	19	
English 244		22
English 245	74	
English 246		66
English 275		16
English 301	13	3
English 358		17
English 359	7	
English 364		21
English 371	15	
English 372		20
English 375	9	
English 376		7
English 377	6	
English 381	29	
English 382		23
English 401	7	
English 402		11
English 491	28	
English 492	(577)	25 (558)
Fine Arts 101	82	
Fine Arts 102		92
Fine Arts 201-202	23	21
Fine Arts 203	21	
Fine Arts 204		24
Fine Arts 207	20	
Fine Arts 208		20
Fine Arts 301-302	8	9
Fine Arts 303-304	7	9
Fine Arts 305-306	18 (178)	21 (196)
French 101-102	48	44
French 111-112	70	74
French 211	94	
French 212		86
French 213	12	
French 214		12
French 311		9
French 312	8	
French 321	8	
French 322		5
French 411	9	
French 412		12
French Tutorial	1 (250)	4 (246)
Geology 101-102	35	32
Geology 203	1	
Geology 204		1
Geology 209	3	
Geology 211	2	
Geology 302		2
Geology 317	5	
Geology 318		4
Geology 402	(46)	2 (41)
German 101-102	48	43
German 111-112	41	39
German 211-212	10	9
German 233	19	
German 234		41
German 301-302	4	4

<i>Course</i>	<i>Christmas Term</i>	<i>Trinity Term</i>
German 401	4	1
German 402	(126)	3 (140)
Government 100	90	12
Government 201	30	
Government 202		15
Government 204		32
Government 301	37	
Government 302		9
Government 305	26	
Government 306		29
Government 307	26	
Government 308		16
Government 310		27
Government 401	13	
Government 402		16
Government Tutorial	1 (223)	1 (157)
Greek 101-102	7	
Greek 112		5
Greek 201	7	
Greek 202		4
Greek 301	3	
Greek 302	(17)	3 (12)
History 101-102	190	189
History 201-202	98	96
History 203	113	
History 204		108
History 207	43	
History 208		38
History 301-302	8	8
History 303	16	
History 304		15
History 309	28	
History 310		33
History 315	31	
History 316		25
History 321	20	
History 322		29
History 324		11
History 325	23	
History 334		32
History 401	27	
History 402	(597)	18 (602)
Italian 101-102	4	4
Italian 111-112	4	4
Italian 233		10
Italian Tutorial	3 (11)	3 (21)
Latin 111-112	17	15
Latin 121-122	13	13
Latin 201-202	9 (39)	9 (37)
Mathematics 103	106	
Mathematics 104		94
Mathematics 105	187	
Mathematics 106		183
Mathematics 201	61	
Mathematics 202		52
Mathematics 203	25	
Mathematics 204		18
Mathematics 301	10	
Mathematics 302		9
Mathematics 303	13	
Mathematics 304		11

<i>Course</i>	<i>Christmas Term</i>	<i>Trinity Term</i>
Mathematics 309	5	
Mathematics 401	7	
Mathematics 404	(414)	10 (377)
Music 101	5	
Music 102		10
Music 103-104	53	42
Music 105-106	24	22
Music 107-108	8	7
Music 109	60	
Music 110		28
Music 112		30
Music 401	4	
Music 402	(154)	4 (145)
Philosophy 201	78	67
Philosophy 203	15	48
Philosophy 205	27	
Philosophy 301		11
Philosophy 302		12
Philosophy 303	16	
Philosophy 304	32	22
Philosophy 305	8	
Philosophy 306		15
Philosophy 307	18	
Philosophy 308		18
Philosophy 309	13	
Philosophy 310		9
Philosophy 401	9	
Philosophy 402		12
Philosophy 403	2 (218)	2 (216)
Physics 101-102	74	74
Physics 121-122	84	59
Physics 221-222	33	31
Physics 301	8	
Physics 302		5
Physics 303	10	
Physics 304		9
Physics 308		4
Physics 401	7	
Physics 402	(216)	5 (187)
Psychology 101	115	38
Psychology 201	18	
Psychology 202		20
Psychology 203	18	
Psychology 204	10	18
Psychology 206	16	49
Psychology 301	15	
Psychology 302		16
Psychology 303		9
Psychology 312		53
Psychology 401	11	
Psychology 402		2
Psychology 403		11
Psychology 404	7 (210)	(216)
Reading Course	15 (15)	18 (18)
Religion 101	32	
Religion 102		40
Religion 211	158	
Religion 212		176
Religion 221	66	
Religion 222		53
Religion 251	21	

<i>Course</i>	<i>Christmas Term</i>	<i>Trinity Term</i>
Religion 311	25	
Religion 312		24
Religion 321	47	
Religion 322		79
Religion 352		14
Religion 452	(349)	9 (395)
Spanish 101-102	24	19
Spanish 111-112	30	27
Spanish 211	29	
Spanish 212		25
Spanish 213	9	
Spanish 214		7
Spanish 311	5	
Spanish 312		5
Spanish 411	5	
Spanish 412		7
Spanish Tutorial	1 (103)	2 (92)

DEPARTMENTAL REPORTS

AIR SCIENCE (LT. COLONEL RICHARD B. OLNEY)

The Department of Air Science began this academic year with a total enrollment of 142 cadets, an increase of 40% over the cadet enrollment at the end of the previous academic year. Attrition reduced enrollment to 137 cadets by the start of the Trinity Term:

<i>Enrollment</i>	<i>Christmas Term</i>	<i>Attrition</i>	<i>Trinity Term</i>
Air Science 1	64	2	62
Air Science 2	51	1	50
Air Science 3	12	2	10
Air Science 4	15	0	15

The very encouraging increase in enrollment resulted from the Faculty Advisers' cooperation in acquainting new students with the contents of the Air Science Department's presentations. Indications are that the continued support and encouragement of the Faculty will result in even further cadet enrollments next year.

In the fall Colonel Olney recommended to the President and the Faculty the revision of the Air Science Department's academic presentations to permit the condensation of Air Science 101, 102, "Foundations of Air Power I," into a semester course, Air Science 102, to be presented in the Trinity Term of the freshman year. Additionally, Air Science 201, 202, "Foundations of Air Power II," will be condensed into Air Science 201, to be presented in the Christmas Term of the sophomore year. Air Science students will be permitted to take certain semester course electives in the Christmas Term of the freshman year and Trinity Term of the sophomore year in lieu of Air Science with full credit being given for these substitute courses towards the cadet's commission as an Air Force officer. These recommendations were approved and will be placed into effect in September 1961.

Trinity College's leadership in the Air Force's program to revise, strengthen and modernize the Air Force Reserve Officers Training program was brought to the attention of New England residents by this Department's presentation over WHNB-TV's "Trinity Spotlight" in January. The program has been enthusiastically received.

The Annual Spring Review and Awards Ceremony saw the first visit to the Trinity campus of Connecticut's Governor John N. Dempsey who received the Review. Students, the Faculty and the public enthusiastically applauded the USAF Exhibition Drum and Bugle Corps from Washington, D. C., which participated in the Review Ceremony and put on a band concert and exhibition drill on the campus quadrangle.

Personnel changes during the year saw Technical Sergeant Frederick J. Webb replace Master Sergeant Harold L. Austin as the Sergeant Major and as an Air Science instructor.

RICHARD B. OLNEY—*Honors, Grants etc.*: Awarded Master of Arts degree, Trinity College, June 1961.

Public Lectures etc.: "The Air Age," lecture series at the West Hartford Children's Museum Summer Session, West Hartford, June 1960; "The Air Force and Industry," lecture at East Hartford High School, East Hartford, November 1960; "Trinity Spotlight," Channel 30, January 1961.

Committee and Other Activities: Armed Forces Week Committee, State of Connecticut, May 1961; Parade Marshal's Staff, Memorial Day Parade, Hartford, May 1961.

Meetings: Air Science Professor Conference, New England colleges and universities, held at Massachusetts Institute of Technology, Cambridge, Mass., January 1961.

JOHN F. LAMAR—*Honors, Grants etc.*: Awarded Master of Arts degree (Education), Trinity College, June 1961.

Public Lectures etc.: "The Realities of Deterrence," St. Augustine Men's Society, Hartford, October 1960; Memorial Day Address, Wethersfield Conn., May 30, 1961. Hartford, October 1960; Memorial Day Address, Wethersfield, Conn., May 30, 1961.

WILLIAM H. MEE—*Public Lectures etc.*: "The Air Force in 'Brush Fire' Wars," Bridgeport, Conn., December 1960; "Strategic Striking Force," Springdale, Conn., February 1961; "The Air Force Missile Mission," Fairfield, Conn., April 1961; "Trinity Spotlight," Channel 30, January 1961.

Committee and Other Activities: Military Advisor to the Barnum Festival, Bridgeport, Conn., 1961; Parade Marshal's Staff, Armed Forces Day Parade, Hartford, May 17, 1961.

MORTON R. TRACY—*Public Lectures etc.*: "Strategic Air Command," Manchester, Conn., November 1960; "Man In Space," East Hartford, Conn., April 1961.

BIOLOGY (DR. J. WENDELL BURGER)

The activities of the Department members are listed below:

J. WENDELL BURGER—*Grants*: National Advisory Health Council RG-7458; New York Heart Association.

Committee and Other Activities: Director & Secretary, Mt. Desert Island Biological Laboratory; Director and Chairman, School of Nursing Committee, Hartford Hospital; Commissioner, Conn. Geological & Natural History Survey.

JAMES M. VAN STONE—*Grants*: Public Health Grant B-1705.

CHEMISTRY (DR. STERLING B. SMITH)

The first term of this academic year I was on sabbatical leave and was able to complete enough research to submit a paper for publication. During my absence, the Department was in the capable hands of Dr. Robert H. Smellie.

The Department was host to the Connecticut Valley Section of the American Chemical Society for its October meeting. Five chemistry majors graduate this year; three have been accepted for graduate work in chemistry and one in medicine. The fifth expects to go to a graduate school of business administration.

The acceptance of the pre-medical seniors is progressing satisfactorily. To date, fourteen men have been placed. This past summer one sophomore was taken into the new Johns Hopkins program.

It is apparent that the better men are being accepted early and the poorer ones eventually taken. It seems to me that the present shortage of doctors will not be solved by building more medical schools, but by producing more *really good* pre-medical candidates.

Financial grants to the Chemistry Department this year have been made by E. I. duPont de Nemours and Co., the Stauffer Chemical Co., the American Sealants Corporation and the Shell Oil Co. This money has been used for research apparatus and for student aid.

STERLING B. SMITH—*Public Lectures, etc.*: Speaker at the Hartford Alumni Club luncheon, Hartford, October, 1960.

Committee and Other Activities: Judge at Northern Connecticut Science Fair, State Armory, Hartford, April, 1961.

Meetings: Connecticut Valley Section of the American Chemical Society, Hartford, October, 1960.

ROBERT H. SMELLIE, JR.—*Publications and Reviews*: "The Interpretation of Filtration Rates of Flocculated Colloidal Suspensions" (with V. K. LaMer), *Proceedings of Ninth Annual Clay Conference* — Pergamon Press, 1961.

Honors, Grants, etc.: Presided at the 3rd Session of the First Conference on Nuclear Reactor Chemistry — Sponsored by Oak Ridge National Laboratory, at Gatlinburg, Tenn., October, 1960.

Public Lectures etc.: "The Stabilization of Aqueous Suspension of Thorium Oxide" (with V. K. LaMer and T. Mahr, Columbia University), paper presented at First Conference on Nuclear Reactor Chemistry, October, 1960.

Committee and Other Activities: Editorial Board, *Journal of Colloid Science*.

Meetings: First Conference on Nuclear Reactor Chemistry, Gatlinburg, Tenn., October, 1960.

W. SCOTT WORRALL—*Publications and Reviews*: "Synthesis and Reactions of Glycidonitriles. Transformation into -Haloacyl Compounds and Aminoalcohols" (co-authors: Gilbert Stork and J. J. Pappas), *Journal of the American Chemical Society*, Vol. 82, (1960) 4315; "Parallel Amide Groups," *Journal of the American Chemical Society*, Vol. 82, (1960) 5707.

Meetings: Participant in the Conference on Undergraduate Chemical Education at Bucknell University, Lewisburg, Pa., June 1960; Welch Foundation Conference: Molecular Structure and Organic Research, Houston, Texas, November 1960.

EDWARD BOBKO—*Public Lectures etc.*: "Secondary School Science Instruction," Trinity College Alumni Seminar, June 1960.

Meetings: American Chemical Society, Connecticut Valley Section, Hartford, October 1960; American Association for Advancement of Science, New York, N. Y., December 1960; Medical Education at Albany Medical College, Albany, New York, October 1960.

C L A S S I C S (PROFESSOR JAMES A. NOTOPOULOS)

The Department was host to the joint annual meeting of the American Philological Association and the Archaeological Institute of America which met at the Statler-Hilton in Hartford, December 27-30, 1960. Close to 700 scholars, from all parts of the world, attended this meeting. We are grateful to Dean Hughes for giving the welcoming ad-

dress. The Moore Greek Lecture this year was given by Professor Mabel Lang of Bryn Mawr College who spoke on "The Tablets of Pylos: New Light on the Mycenaean World." Professor Lang continued the tradition of scholarly excellence associated with this lecture. This year the Department was fortunate in receiving from an anonymous donor a fund whose interest will be used annually for two freshman prizes for excellence in Latin. The addition of this prize to our other prizes, the Goodwin Greek Prize and the Melvin Title Latin Prize for upperclassmen, gives balance to our prizes in both languages. The performance of the undergraduate prize winners this spring was high in all aspects of the examinations. Two of our present seniors have been accepted by graduate schools for further study in the classics. There is great need of classics teachers and we are pleased with Trinity's steady contribution to the ranks of classics teachers. The Department wishes to commend Mr. John Stambaugh, a senior majoring in the classics, for his competent assistance in the teaching of the laboratory in Greek 112 this year.

JAMES A. NOTOPOULOS—*Publications and Reviews*: "Homer, Hesiod and the Achaean Heritage of Oral Poetry," *Hesperia*, XXIX (1960), pp. 177-197; "Originality in Homeric and Akritan Formulae," *Laographia*, XIX (1959), pp. 423-431; "Emerson in Greece," *Emerson Society Quarterly*, No. 22, 1961, pp. 42-43; Review of B. A. Van Groningen, *La composition litteraire archaïque grecque* (Amsterdam, 1958), *American Journal of Philology*, LXXXI (1960), pp. 435-440; Review of A. B. Lord, *The Singer of Tales*, *Classical Journal*, 56 (1961), pp. 367-370.

Honors, Grants, etc.: Invited to be Visiting Professor of the Classics at Harvard University 1961-1962, also to give the Jackson Lectures at Harvard, 1962; Honorary Board of *The Charioteer*, a quarterly review of modern Greek culture.

Public Lectures etc.: "Kazantzakis' *Odyssey*," read at Connecticut Section of Classical Association of New England, Fairfield University, October 1960; "Oral Improvisation in Crete," read at Freshman Honors Group, Harvard University, January 1961; "The Homeric Hymns," read at Columbia University, February 1961; "Towards a Poetics of Heroic Oral Poetry," read at Michigan University, March 1961; "The Homeric Hymns," read at Michigan University, March 1961.

Committees and Other Activities: College Board Examiners' Committee in Latin; New England Editor of *Classical Journal*; Chairman of local committee for the annual meeting of the American Philological Association and Archaeological Institute of America, Hartford, December 1960; Executive Committee of Gennadius Library in Athens; Committee on Classical Textbooks for American Philological Association; Advisory Council of Classics Department of Princeton University.

Meetings: Connecticut Section of New England Classical Association, Fairfield University, October 1960; Annual meeting of the American Philological Association and Archaeological Institute of America, Hartford, December 1960; New England Classical Association, Worcester, Mass., April 1961; University Seminars on Classical Civilization, Columbia University, 1960-61.

ALBERT MERRIMAN—*Meetings*: Connecticut Classical Society, Fairfield, October 1960; American Philological Association, Hartford, December, 1960.

GOODWIN B. BEACH—*Public Lectures, etc.*: "Living Latin & Teaching Methods": Albany, N. Y.; Eastern Zone Teachers Association; Vermont Classical Association, October 1960; Burlington, Vermont, October 1960; Foreign Language Conference.

Committees and Other Activities: Participant in Panel Discussion, Lexington, Ky., April; New England Classical Association, Wellesley College, April; Living Latin and Teaching Methods, Florida Classical Association, Jacksonville, Fla., March 1961.

Meetings: Classical Association of New England, Wellesley, Mass., April 1961; American Philological Association, Hartford, December 1960.

The Department of Economics was privileged in the fall to move into a suite of six new offices constructed on the third floor of Williams Memorial. These offices, which adjoin the Accounting-Statistical Laboratory built some three years ago with the financial assistance of the General Electric Company, have done much to expedite the work and strengthen the *esprit de corps* of the Department.

After countless meetings and discussions extending over much of two years, alterations in the Department's curriculum that seek to bring the Department's program into conformity with the principles adopted by the Faculty the preceding year were finally worked out and approved by the Faculty. These changes involved the addition of two courses to the curriculum, changes in the requirements for the major, and provisions for study for senior honors.

The Department sponsored two public lectures during the year. Professor Charles Williams of the Harvard Graduate School of Business Administration gave the George M. Ferris Lecture in Corporation Finance and Investments in November on the subject "Financing in the 1960's." Professor Gottfried Haberler of Harvard University delivered the Mead Economics Lecture in December; his subject was "The State and Prospects of the United States Economy."

In October the Department played host to the Connecticut Valley Economists. Mr. Frazer B. Wilde, chairman of the Connecticut General Life Insurance Company, was guest speaker and addressed the assembly on the subject "Economic Growth — What Is It and How Do You Get It?"

The Department suffered a personnel loss just before the opening of college in September in the resignation of Professor Jack N. X. Oanh, who severed his ties with the College in order to accept a post with the International Monetary Fund. We were fortunate in securing the services of Professors Basil Moore and William Barber of Wesleyan University to take over Professor Oanh's graduate courses during the year and are most grateful for their competent services.

Professor Towle was on sabbatical leave during the Trinity Term, part of which term he spent in Florida studying some problems of monetary policy and international trade.

LAWRENCE W. TOWLE—*Public Lectures etc.*: Radio talks and panel discussions, Hartford, Fall 1960.

Committee and Other Activities: Executive Council, Psi Upsilon Fraternity.

Meetings: Connecticut Valley Economists, Hartford, October 1960; Danforth Campus Workshop, Colorado Springs, Colo., June-July 1960.

RICHARD SCHEUCH—*Publications and Reviews*: Consultant on pamphlet published by the Greater Hartford Council on Economic Education.

Public Lectures etc.: A number of TV programs including "Trinity Spotlight" and "Connecticut Looks Ahead."

Committee and Other Activities: Member of Council, Trinity College Library Associates; Corporator, Renbrook School; Member of Council, Greater Hartford Council on Economic Education.

Meetings: AFL-CIO seminar, French Lick Springs, Indiana, April 1961; Fall meeting, Connecticut Valley Economics Association, Trinity College, October 1960; Spring Meeting, Connecticut Valley Economics Association, Wesleyan University, April 1961.

LEROY DUNN—*Grants*: Danforth Foundation, summer 1960.

Public Lectures etc.: "Trinity Spotlight," Channel 30, December 1960.

Meetings: Connecticut Valley Economics Association, fall meeting, Trinity, October 1960; spring meeting, Wesleyan, April 1961.

ROBERT A. BATTIS—*Grants*: Danforth Foundation Study Grant, 1960.

Public Lectures, etc.: "Critique of Profit, Performance and Progress," Hartford, January 1961; Paper delivered before the Conference on Profit Planning sponsored by Southern New England Telephone Co., Wallingford, March 1961; "Trinity Spotlight," Channel 30, February 1961.

Meetings: Economic History Association, Philadelphia, Pa., September 1960.

EDUCATION (DR. DONALD L. HERDMAN)

The year 1960-1961 was, for the Department of Education, marked by staff adjustments to enable the College to offer regular undergraduate and graduate programs to a slightly increased number of students. In the Christmas Term, Professor Morris was on leave to continue work on several writing projects, and Mr. William Donahoo, a graduate student at Johns Hopkins University, joined the Department. At mid-year, Dr. Juan Estarellas left Trinity to accept a position in his special area of psycholinguistics, and Dr. Absalom Vilakazi was brought in part-time to offer a graduate course in cultural anthropology. The close of the academic year found Dr. Morris preparing to embark upon a summer study trip to India, and the College engaged in a study of the best way to incorporate teacher preparation into the new curriculum.

DONALD L. HERDMAN—*Publications and Reviews*: "The Barnard Collection" (Reprint), *Teacher Education Quarterly*, Vol. XVIII, No. 2, Winter 1960-61.

Grants: Danforth Foundation Grant for Summer Study, 1960.

Public Lectures etc.: "New Developments in Teacher Education," Hartford, October 1960; "Changing Patterns of Religious Education," Hartford, November 1960; "The Teacher of the Future," Danbury, Conn., May 1961; "Family Counseling in a Religious Setting," Hartford, June 1961.

Committee and Other Activities: Chairman, Family Counseling and Referral Committee, Greater Hartford Council of Churches; Member, Administrative Committee, Social Service Department, Greater Hartford Council of Churches; Chairman, Education Committee, Board of Trustees, Children's Museum of Hartford; Member, Advisory Board, *Teacher Education Quarterly*; Member, Teacher Education and Professional Standards Commission, Connecticut Education Association; Lecturer, Hartford Hospital School of Nursing; Member, Advisory Committee, American Youth Hostel.

Meetings: Conference on Psychoanalysis and Education, Plainfield, Vermont, February 1961; Meeting on Social Service Resources Available to Ministers, Hartford, April 1961; Conference on Religion in a Changing Culture, Hartford, April 1961; Meeting on Religion and Society, Winsted, Conn., May 1961; Meeting on Educational Activities of Greater Hartford Council of Churches, Newington, Conn., May 1961; Conference on Hard-to-Reach Family, Hartford, May 1961; Advisory Committee to Consider Youth Service Corps, West Hartford, June 1961.

RICHARD K. MORRIS—*Publications and Reviews*: "Father of the Modern Submarine" (co-author), *American Heritage*, Vol. XII, No. 2, pp. 34-49, 194-199, February 1961; "The Barnard Legacy," *Teacher Education Quarterly*, Vol. XVIII, No. 3, pp. 93-105, Spring 1961; Henry Barnard Sesquicentennial Address (Excerpts), *Trinity Alumni Magazine*, Vol. II, No. 6, p. 3, May 1961.

Honors, Grants, etc.: Sabbatical leave, Christmas Term, 1960-1961; Fulbright Grant Authorization, Seminar in Indian Civilization, Osmania University, Hyderabad, India; Danforth Award, Summer Faculty Study, 1961.

Public Lectures etc.: "Anthropology and The Judaeo-Christian Tradition," Conard Lecture Series, October 5, 1960; "Henry Barnard Sesquicentennial Address," Trinity College, January 24, 1961; Interviewed on Henry Barnard, WKNB-TV, New Britain, January 26, 1961; "History of the Submarine," St. James Men's Club, West Hartford, February 6, 1961; "History of the Submarine," Chester (Conn.) Rotary, February 15, 1961; "Why Young People Should Go Into Teaching," Panel, WKNB-TV, New Britain, April 16, 1961.

Committee and Other Activities: Chairman, 1960-61, Steering Committee, Conn. Council on Teacher Education; Secretary, Scholarship Committee, Kiwanis Club of Hartford.

Meetings: Conn. Council on Teacher Education, Fall Meeting (Presiding), Ann-hurst College, Putnam, Conn., November 7, 1960; Conn. Council on Teacher Education, Spring Meeting (Presiding), Trinity College, May 15, 1961.

ENGINEERING (PROFESSOR EDWIN P. NYE)

Focal point for much of the activity of the past year in the Department of Engineering was a visit for two days in mid-January by an Accreditation Inspection team from the Engineer's Joint Council for Professional Development. The results of this team's careful scrutiny of the Department (and the College) will not be known until early fall when the National Accreditation Committee holds its annual meeting. In the meantime we are cautiously optimistic that the name of Trinity College will be added to the rather select group of schools which is allowed to offer Accredited Curricula in Engineering.

It was not possible in the short time between Professor Lockwood's death and the start of the next school year to secure a qualified, full-time staff member. Therefore, two Fifth-year students (Richard Machol and Robb Russell) were employed as Laboratory Assistants during the year in order to help ease the work load. They performed their work well, and were of real assistance to both the Department and the College. For the longer pull William R. Smith, III, '56, comes to us as an Instructor in Engineering in September 1961. Mr. Smith brings new strength and diversity of specialization to the Department Staff. Although he was graduated from Trinity as a Physics major in 1956, his graduate work has been in Electrical Engineering and his Ph.D. research has been concerned with computer theory and design. We feel very fortunate that we have been able to add a man of his potential to the Faculty of the College.

Inasmuch as the ultimate measure of the effectiveness of any educational program is the record made by its graduates, we are greatly encouraged to believe that Trinity College's Five-Year Program in Engineering is soundly conceived. Three of the seven students who were presented for Engineering degrees in 1961 are continuing their studies at recognized graduate schools, assisted by substantial fellowships. William J. Paterson was awarded a National Science Foundation fellowship for study at MIT; Richard E. Machol holds a fellowship for study at Brown University; and Robb N. Russell holds a Ford Foundation fellowship at the University of Illinois. It is, we believe, a good beginning.

EDWIN P. NYE—*Publications and Reviews:* "Water-Treatment Corrosion" (written discussion), Trans. of the ASME, Vol. 82, No. 4, p. 274; *Condensers*, International Correspondence Schools, Scranton, Pa. (1961), 93 pgs.

Public Lectures etc.: "The Right Man for the Job," U. S. Engineering Manpower Conference, Hartford, October 1960; "Preparing for a Career in Engineering," East Hartford, Conn., January, 1961; "Trinity Spotlight," Channel 30, April 1961; Two talks on "Christian Understanding of Education": St. Mary's Episcopal Church, Manchester, Conn., March 1961; Immanuel Episcopal Church, Ansonia, Conn., May 1961.

Committee and Other Activities: Chairman, College Work Division, Episcopal Diocese of Connecticut.

Meetings: ASEE Annual Meeting, Purdue University, W. Lafayette, Ind., June 1960; ASEE New England Meeting, Wentworth Institute, Boston, Mass., October 1960; ASME Annual Meeting, Statler-Hilton Hotel, New York, N. Y., November 1960; AIEE Regional Education Meeting, Pittsfield, Mass., May 1961.

WENDELL E. KRAFT—*Honors, Grants etc.:* Member of team representing Trinity College at Danforth Foundation Campus Workshop, Colorado College, Colorado Springs, Colo., June-July 1960.

Committee and Other Activities: Member of Vestry of St. James' Episcopal Church, West Hartford, Conn., January 1961; Appointed member of West Hartford Committee of Greater Hartford YMCA, April 1961.

Meetings: Annual Meeting of Society of Naval Architects and Marine Engineering, New York, N. Y., November 1960.

THEODORE R. BLAKESLEE, II—*Committee and Other Activities:* Secretary, Hartford Section ASME; Secretary, Power Test Code Committee No. 10, ASME; President, Buckley PTA, Manchester, Conn.; Troop Committee, BSA, Troop 25, Manchester, Conn.; Summer Faculty Program, Pratt and Whitney Aircraft, East Hartford, Conn.

Meetings: Annual Meeting, American Society of Mechanical Engineers, New York, N. Y., November 1960.

AUGUST E. SAPEGA—*Committee and Other Activities:* Member of Executive Committee, American Institute of Electrical Engineers, Connecticut Section; Chairman of Registration Committee, American Institute of Electrical Engineers, District No. 12 Meeting, Hartford, May 1960.

Meetings: American Institute of Electrical Engineers, New York, N. Y., January 1961; American Institute of Electrical Engineers, Cornell University, June 1961; American Society for Testing Materials, Atlantic City, N. J., June 1961.

ALVIN R. REINHART—*Committee and Other Activities:* Boy Scout Examiner.

Meetings: Connecticut Building Congress, Exposition and Symposium, Hartford, March 1961.

ENGLISH (DR. FREDERICK L. GWYNN)

Personnel. In the 1960 Summer Sessions, visiting teachers were: Miss Leonie Adams (Columbia), John C. Gerber (State University of Iowa), H. Allan Gleason (Hartford Seminary), Samuel F. Morse (Mount Holyoke), Harland L. Nelson (University of Connecticut), and Frank W. Wadsworth (University of California at Los Angeles). In September J. Bard McNulty became a full professor and George E. Nichols, III, an associate professor. Miss Barbara Barrett served as part-time departmental secretary.

Curriculum. 26 entering freshmen received exemption from English 101 and 7 from English 102 under the Department's placement testing — a notable increase over previous years. In January, however, 42 freshmen failed the Department's Proficiency Test, which had been administered for the first time in July 1960. In February, the freshman course introduced a new emphasis on the method of teaching literature. Department opinion held that the entering class was better qualified than before, and that the imposition of more uniform standards of writing and literary concepts would guarantee higher subsequent achievement.

Major Work. 24 seniors completed the new intensive 491, 492 course involving independent reading, tutorial with an instructor, colloquium with the entire staff, and a modification of a general examination. In graduate courses there was an average enrollment of 68, an increase over previous years; 7 students completed theses for the M.A. degree. Most of the members of the Department taught one day of English in a local high school in an effort to further understanding of problems common to schools and colleges.

FREDERICK L. GWYNN—*Public Lectures etc.:* "The Trinity College English Department," Trinity College Alumni, Fairfield County, Conn., October 1960; Member of panel on English problems, "Trinity Spotlight," Channel 30, January 1961; Member of panel on English articulation, Connecticut Council on School and College Relations, Bristol, Conn., May 1961; Teacher of Melville's *Moby Dick*, Windsor High School Junior English Class, Windsor, Conn., April 1961.

Committee and Other Activities: Chairman, Contemporary Literature Group, Modern Language Association.

Meetings: New England Association of Teachers of English, Hartford, October 1960; Connecticut Council of Teachers of English, West Hartford, Conn., October

1960; National Council of Teachers of English, Chicago, Ill., November 1960; Modern Language Association, Philadelphia, Pa., December 1960; Connecticut Council on School and College Relations, Bristol, Conn., April 1961; New England College English Association, New Haven, Conn., May 1961.

J. BARD McNULTY—*Publications and Reviews*: "Hartford During the Civil War," *Hartford Courant Magazine*, April 2, 1961.

Public Lectures etc.: Radio talks on WRTC's "Classrooms Unlimited" series (Literary topics); New Year's Day broadcast, WDRC, on history of Hartford's journalism; Lecture on Audubon folios to Trinity College Library Associates, April 1961; Inaugural Talk as Professor, "Teaching as a Profession," May 1961; Talks to several groups on *Hartford Courant* history, Audubon folios, etc.

Committee and Other Activities: President, Glastonbury town-wide Parent-Teacher Association Council; Chairman, Glastonbury Heritage Committee; Director, Glastonbury Historical Society; Director, South Glastonbury Public Library; Member, Commission to revise Glastonbury's Charter.

KENNETH W. CAMERON—*Publications and Reviews*: "Emerson's Early Lectures—A Review," *Emerson Soc. Quar.*, no. 20 (III Quarter 1960), pp. 6-8; "The Challenge of Emerson's Early Lectures," *Emerson Soc. Quar.*, no. 20, pp. 8-10; "A New Source for Emerson's Lectures," *Emerson Soc. Quar.*, no. 20, pp. 10-25; "Notes on the Early Lectures," *Emerson Soc. Quar.*, no. 20, 25-123; "Emerson, Thoreau and Concord in Early Newspapers: Supplement One," *Emerson Society Quar.*, no. 21 (IV Quarter 1960), pp. 1-57; "Henry Thoreau's Stepgrandmother," *Emerson Society Quar.*, no. 22 (I Quarter 1961), pp. 54-56; Edited: "Ancient Epics as Proofs of Genius" by James Russell Lowell, *Emerson Soc. Quar.*, no. 22, pp. 63-64; "Emerson's Walden Woodlots and the Fitchburg Railroad," *Emerson Soc. Quar.*, no. 22, pp. 67-68; "Thoreau's Notes from Dubuat's *Principes*," *Emerson Soc. Quar.*, no. 22, pp. 68-76; "More Notes on Orientalism in Emerson's Harvard," *Emerson Soc. Quar.*, no. 22, pp. 81-90; "Emerson's Fight for his Walden Woodlots," *Emerson Soc. Quar.*, no. 22, pp. 90-95; "A Bundle of Emerson Letters," *Emerson Soc. Quar.*, no. 22 pp. 95-97; "The First Appearance of Emerson's 'Boston Hymn,'" *Emerson Soc. Quar.*, no. 22, pp. 97-101; "New Light on Hawthorne's Removal from the Customs House," *Emerson Soc. Quar.*, no. 23 (II Quarter 1961), pp. 2-5; "Wordsworth and Bishop Doane: New Evidence," *Emerson Soc. Quar.*, no. 23, pp. 6-12; "Books Thoreau Desired to Purchase in 1859," *Emerson Soc. Quar.*, no. 23, p. 16; "Emerson in *The New American Cyclopaedia*," *Emerson Soc. Quar.*, no. 23, pp. 16-18; "Thoreau's Harvard Textbooks," *Emerson Soc. Quar.*, no. 23, pp. 19-111; "Morse Shepard Allen," *Trinity College Alumni Mag.*, II, no. 6 (May, 1961), pp. 4-5.

Honors, Grants, etc.: Danforth Foundation grant for summer study, 1961; Vice-President of the First Province, Associate Alumni of the General Theological Seminary.

Public Lectures, etc.: "Christian Apologetics for Our Time" (5 Lectures), Wallingford, Conn., February-March, 1961; "Seabury and the American Episcopate," Storrs, Conn., January, 1961; "Historical Perspectives: 200th Anniversary of St. Peter's Church, Cheshire," Cheshire, Conn., November 3, 1960.

Committee and Other Activities: Contributing editor of *Abstracts of English Studies*; Editor of *The Emerson Society Quarterly*; Editor of *The Historiographer of the Episcopal Diocese of Connecticut* (Quarterly); Archivist of the Diocese of Connecticut.

Meetings: Joint Meeting of the Emerson and Thoreau Societies, Concord, Mass., July 1960; Modern Language Association, Philadelphia, Pa., December 1960; Convention of the Diocese of Connecticut, Hartford, May 1961; Helped conduct funeral services for the late Professor Arthur Adams, and represented the College, Boston, Mass., June 1960.

RALPH M. WILLIAMS—*Publications and Reviews*: "Reading and Evolution," *Journal of Developmental Reading*, Vol. IV (Autumn 1960), pp. 3-11; *Phonetic Spelling for College Students*, Oxford University Press, 180 pp.; Several reviews in *College English*.

Public Lectures, etc.: Talked about spelling on "Harvey Olson's Morning Show," Channel 30, September 1960; Spoke on spelling to the English teachers of West Hartford, Conn., November 1960; Discussed spelling on "Trinity Lyceum" (WRTC), November 1960; "Trinity Spotlight," Channel 30, January 1961.

Committee and Other Activities: Advisory Council for the Robinson School in West Hartford; Judged Public Speaking Contest of the American Institute of Banking, New England Regional Finals, in Hartford April 1961; Clerk of the Hartford Monthly Meeting of Friends (Quakers) for 1961-2.

Meetings: Connecticut Council of Teachers of English, West Hartford, Conn., October 1960; Connecticut Council of Teachers of English, Plainville, Conn., April 1961; New England Association of Teachers of English, Hartford, October 1960; Connecticut Speech Association, New Haven, Conn., March 1961.

JOHN A. DANDO—*Public Lectures, etc.:* 39 Lectures on European Literature for CBS Radio (Homer-Rousseau) "Backgrounds of Literature," New York, N. Y., September 1960-May 1961; 39 Lectures on European Literature for WTIC Radio (Goethe-Gide) "Behind the Pages," Hartford, September 1960-May 1961; 52 Talks on current American Literature for the Voice of America (on books and reading), Washington, D. C., 1961; 36 performances as moderator of the television panel program, "What in the World," on WTIC-TV, Hartford, September 1960-May 1961; Honors Day address to Bulkeley High School: "The Price of Virtue in America, 1961," Hartford, May 1961; Commentator of three television concerts of the Hartford Symphony Orchestra on WTIC-TV, Hartford, January, March, and April 1961; "Art for Wisdom's Sake" for Phoebe Griffin Noyes Library, Old Lyme, Conn., February 1961; "Poetry and Life" for Oxford School, Hartford, April 1961; "Wisdom and Teachers" for Newington Teachers Association, Newington, Conn., May 1961; "The State of Learning" for the Winsted Chamber of Commerce, Winsted, Conn., April 1961.

GEORGE E. NICHOLS, III—*Public Lectures, etc.:* "Tragedy and the Spirit of Man" (with John Dando reading), Y.W.C.A., Hartford, (4 lectures), April-May 1961.

Committee and Other Activities: Vice-President of the Hartford School of Ballet.

Meetings: Yale Dramatic Festival, New Haven, Conn., March 1961.

DANIEL B. RISDON—*Publications and Reviews:* *The Rise of the Novel: Studies in Defoe, Richardson, and Fielding*, by Ian Watt, and *Charles Dickens: A Critical Introduction*, by Kenneth J. Fielding, *College English* Vol. 22, October 1960.

Public Lectures, etc.: "Literary Britain," Killingly High School, Danielson, Conn., April 1961.

Meetings: Fall Conference, New England Association of Teachers of English, West Hartford, Conn., October 1960; Connecticut Council of Teachers of English; Hartford, October 1960; Southington, Conn., April 1961.

RICHARD P. BENTON—*Publications and Reviews:* *From Blake to Byron*, ed. Boris Ford; *Selected Poems and Letters of John Keats*, ed. Douglas Bush; Milton Wilson's *Shelley's Later Poetry: A Study of His Prophetic Imagination*; and Byron's *Don Juan*, ed. Leslie A. Marchand, *College English*, XXII, No. 1 (Oct. 1960), 58-59.

Public Lectures, etc.: "The Confucian Theory of Cheng Ming," Trinity College Watkinson Library program "Communication Wanted: In Chinese," December 1960.

Committee and Other Activities: Judge for Hartford Handicapped Essay Contest sponsored by Labor Department, Employment Security Division, State of Connecticut, February 1961; served on Scholarship Committee of Hartford Business and Professional Women's Club, April 1961.

Meetings: Ninth Annual English Conference sponsored by the Connecticut Council of Teachers of English and the State Department of Education, Southington High School, Southington, Conn., April 1961.

JAMES L. POTTER—*Publications and Reviews:* "Seminar on the Creative Process," *The CEA Critic*, XXIII, No. 1 (January 1961), pp. 6-7.

Meetings: Connecticut Education Association, Waterbury, Conn., March 1961.

STEPHEN MINOT—*Publications and Reviews*: "Nathanael West and Tragic Farce," Radio script for Voice of America (presented by John Dando), January 1961; "The Vibrant World of Saul Bellow," Radio script for Voice of America (presented by John Dando), February 1961.

Public Lectures, etc.: "Post-graduate Atrophy" (to Radcliffe Alumnae), Hartford, January 1961; "The Techniques of Intellectual Suicide" (to Hartford College Alumnae), Hartford, May 1961; "Trinity Spotlight," Channel 30, January 1961.

PAUL SMITH—*Honors, Grants, etc.*: Danforth Foundation grant for summer study, 1961.

Public Lectures, etc.: "American Literature and American Life," New London, Conn., April 1961.

Meetings: American Studies Association (New York Chapter), New York, New York, November 1960; Modern Language Association, Philadelphia, Pa., December 1960.

FINE ARTS (PROFESSOR JOHN C. E. TAYLOR)

As noted below, the Fine Arts Faculty gave lectures to various groups and organizations, as we have done in past years. As practising artists, we also engaged in various activities. Of special interest to the Trinity community is Professor Pappas's portrait of Professor Morse Allen which was painted in honor of Professor Allen's fortieth anniversary as a member of the Faculty. Mr. Ferguson's and my productions are noted below.

In regard to exhibitions, the Olsen Foundation loaned us an interesting collection entitled *Sculpture through the Ages*. This was shown in the Library lobby and reading room from March 20th to April 14th and was installed by Mr. Ferguson. During the last few weeks of the Trinity Term we set up an exhibition of students' work—painting, prints, photographs, and sculpture—in Wean Lounge. The show was one of the largest and best of this kind that our students have yet presented.

We were all very much pleased and gratified upon the arrival, on April 17th, of eight Renaissance paintings which are a gift to the College from the Samuel H. Kress Foundation of New York. The group, known as the Kress Study Collection, were on exhibition in the Library during the latter part of June. Thereafter, the pictures are to be used as "teaching tools" in art history courses.

JOHN C. E. TAYLOR—*Art Activities*: Design for Bissonnette pew-end, pew-end dedicated in Chapel, April 23, 1961; Designs for pair of kneeler-ends, kneeler-ends dedicated in Chapel, June 10, 1961.

Public Lectures, etc.: Took part in Conard School's Humanities Program, November, 1960; Loomis School's Humanities Program, January 1961 and May 1961; Series of five lectures during October 1960, on aspects of religious art at Congregational Church, West Hartford (also in January-February 1961); Talk to Civitan Club of Bloomfield on "Christmas in Art," December 1960; Discussion with Edward Bryant, Curator, Wadsworth Atheneum, "What's at the Wadsworth Atheneum," WRTC, January 1961; Talk at Darrow School, New Lebanon, N. Y., on "What the Artist is Trying to Do," February 1961.

Committee and Other Activities: Continued to serve on Council of Connecticut Academy of Fine Arts and the Fine Arts Commission of Hartford; "Trinity Spotlight," Channel 30, February 1961; Talk to Young Adult Group, Congregational Church, West Hartford, on "The Origin and Development of Modern Painting," March 1961; Talk to Trinity College French Club on *L'Ecole de Paris du Vingtieme Siecle*, April 1961.

MITCHEL N. PAPPAS—*Exhibits and Paintings*: Portrait paintings: Prof. Morse Allen, May 1961, Mr. T. McDonough, September 1960, several other portraits; Exhibit of painting: Connecticut Watercolor Society, 1960; Exhibit at Irene Starr Gallery.

Public Lectures, etc.: American Medical Center Talk, Hartford, September 1960; Connecticut Secretaries Society: Aetna Building, Hartford, October 1960; Clinton P.T.A.

speaker, Clinton, Conn., January 1961; Hartford Kiwanis Club, Hartford, April 1961; "Trinity Spotlight," Channel 30, Hartford, January 1961.

Committee and Other Activities: Bulkeley High School Career Day, April 1961; Christmas seals TV poster contest judge, December 1960; Miss J. C. Hartford contest judge, 1961; Miss J. C. Windsor contest judge, 1961.

Meetings: Connecticut Watercolor Society, Hartford, February 1961; Connecticut Academy of Fine Arts, Hartford, March 1961.

CHARLES B. FERGUSON—*Public Lectures, etc.:* "Sculpture Thorough the Ages" (The Olsen Foundation), Trinity Library, March-April 1961; 1960-1961: A series of seven lectures to the upper grades of Renbrook School, "A Survey of American Paintings," Hartford, June 1960-June 1961.

Committee and Other Activities: Corporator, the Renbrook School, Hartford; Trustee, the Hartford Art School, Hartford; Paintings exhibited at the Red Barn Studio, Fishers Island, N. Y., the Canton Art Guild, the Avon Library, the Crossroads of Sport, N.Y.C.; Art Jury at Fishers Island, South Glastonbury, and Avon; Numerous painting commissions; Murals for Mrs. Burton Tremaine, West Hartford.

G E O L O G Y (Dr. CHARLES W. WELBY, *Acting Chairman*)

The Geology Department continued its offerings to the College much as in the past. There were no striking additions to the Department nor were there an other monumental changes. The Chairman, Dr. Randolph W. Chapman, was on a year's leave of absence in Tripoli, Libya.

CHARLES W. WELBY—*Publications and Reviews:* "Occurrence of *Foerstephyllum* in Chazy rocks of Vermont," *Journal of Paleontology*, Vol. 35, No. 2 (1961) pp. 391-394.

Honors, Grants, etc.: National Science Foundation, Study of the Stratigraphy and Structure of the Appalachians, June 1960, The American University, Washington, D. C.; Danforth Grant for Summer Study, Chazy of the Lake Champlain Region.

Public Lectures, etc.: Geology of the Hartford Region, Hartford, October 1960.

Meetings: New England Intercollegiate Geologic Conference, Rumford, Maine, October 1961; New York State Geological Association, Troy, New York, May 1961.

RICHARD W. BERRY—*Public Lectures, etc.:* "Chemistry and Atomic Structure of Na-K-Feldspars," Hartford, March 1961; Chapel talk, Trinity College, Hartford, October 1960.

Meetings: New England Intercollegiate Geologic Conference, Rumford, Maine, October 1960.

G O V E R N M E N T (Dr. VERNON L. FERWERDA)

The revised curriculum in government proved to be a satisfactory adjustment of available manpower to the demands of undergraduate and graduate instruction.

The new Government 100, *Introduction to Politics*, under the direction of Rex Neaverson, provided the Department with a long-needed first course whose objective is to define the scope and methods of political science as the field becomes increasingly diverse and complex.

The new course on the Government and Politics of Asia introduced to the College Paul Meyer, recently retired foreign service officer, whose background and experience in Asia proved stimulating to both graduate and undergraduate students.

Senior seminars on Africa and the Arab World completed a useful study of the non-western world, whose importance is growing at a significant rate.

which was an unqualified success. The members of the Department continued their writing and research. Dr. Cooper was appointed the editor of *The Journal of British Studies*. In addition, Dr. Cooper served the College magnificently moderating the weekly Trinity television series and impressed all by his deft handling of the programs which varied in emphasis at almost every showing. Many professional meetings were attended by the staff, not only as observers but also as active participants.

College committee work and its responsibilities were fully shouldered by the History faculty, with Dr. Cooper chairman of the Committee on Appointments and Promotions, Dr. Black chairman and Dr. Davis a member of the Joint Committee on Educational Policy, Dr. Thompson chairman of the Curriculum Committee and the rest of the staff serving on other committees. Dr. Downs' work in helping choose the furniture and plan the layout for the Faculty Lounge was much appreciated. All were pleased when Dr. Davis was promoted to a Professorship.

D. G. BRINTON THOMPSON—*Publications and Reviews*: Review: *The Great Epidemic, Trinity College Alumni Magazine*, Vol. II, No. 6, May 1961; "Foreign Policy," *Hartford Times*, November 1960, p. 11; *Crucifixion*, "New Worlds Ahead," Sermons in Trinity College Chapel, June 1960.

Public Lectures, etc.: "Foreign Policy," WRTC, October 1960; "Trinity Spotlight," Channel 30, April 1961.

Committee and Other Activities: Trustee, Stowe, Beecher, Hooker, Seymour, Day Foundation; Junior Warden, St. Saviour's Church, Bar Harbor, Maine; Publication Committee, Connecticut Historical Association; Board of Governors, Descendants of the Founders of Hartford.

Meetings: E. I. duPont de Nemours Educators Conference, Wilmington, Del., June 1960; American Historical Association, New York, N. Y., December 1960.

GEORGE B. COOPER—*Publications and Reviews*: Report of Committee to Study Redistricting of State Senate, State of Connecticut, 1961.

Public Lectures, etc.: Lectures before West Hartford Rotary, Hartford Kiwanis, churches and clubs in Torrington, Waterbury, Bristol, Manchester, Wethersfield, on education and foreign affairs; Moderator, Channel 18, Foreign Policy Association program throughout winter; Channel 30, "Trinity Spotlight," guest panelist Channel 3 "Connecticut-What's Ahead?"; Panelist on numerous programs at Service Bureau of Auerbach Foundation; Moderator of panel by Greater Hartford Alumnae Groups of Women's Colleges; Speaker at YWCA series, Hartford; speaker Trinity Alumni, Hartford.

Committee and Other Activities: Chairman, Committee on Redistricting State Senate; member, Charter Revision Commission of Hartford; member, Hartford Board of Education; National Council, United World Federalists; member of Board of Directors, Foreign Policy Association of Hartford; member of Board of St. Joseph College, West Hartford; Legislative Action Committee, Hartford Chamber of Commerce; publications committee, Conference on British Studies; managing editor, *The Journal of British Studies*; Hartford Civil War Centennial Commission; National Cancer Advisory Council of the Public Health Service.

Meetings: Conference on British Studies, American Historical Association.

EUGENE W. DAVIS—*Public Lectures, etc.*: "The Persian Battle Plan at the Granicus," American Philological Association, Hartford, December 1960.

Meetings: American Philological Association, Hartford, December 1960; Archaeological Institute of America, Hartford, December 1960; American Association of University Professors, Boston, April 1961.

ROBERT C. BLACK, III—*Publications and Reviews*: "Railroads in the Confederacy," *Civil War History*, September 1961.

Public Lectures, etc.: "The Rise of the Common Man": West Hartford, January 1961, Hartford (2), May 1961; "The Confederates Were Patriots, Too," Cheshire, Conn., April 1961.

Committee and Other Activities: Republican 1st District Committee of West Hartford.

Meetings: American Historical Association, New York, N. Y., December 1960; Canadian Historical Association, Montreal, P. Q., June 1961.

NORTON DOWNS—*Publications and Reviews:* A number of reviews for *The Hartford Courant*.

Honors, Grants, etc.: Danforth Foundation Summer Study Grant.

Committee and Other Activities: Consultant, Service Center for Teachers of History, American Historical Association; Vestryman, Trinity Episcopal Church of Hartford; Represented Trinity College at National Christian College Day, Cathedral of St. John the Divine, New York, N. Y.

Meetings: American Historical Association, New York, N. Y., December 1960; Medieval Academy of America, Chapel Hill, N. C., April 1961.

PHILIP C. F. BANKWITZ—*Publications and Reviews:* Review of Charles de Gaulle, *Unity 1942-44*, in *Canadian Historical Review*, Vol. XLI, (June 1960) pp. 168-169; Review of Gavin Maxwell, *The Ten Pains of Death*, in *Cesare Barbieri Courier*, Vol. II, No. 2, (June 1960), pp. 18-19; "France and Western Unity," *Hartford Times*, Feb. 17, 1961, p. 26; Review of General Charles de Gaulle, *War Memoirs, Unity, 1942-44. Documents*; *ibid.*, Vol. XLI (December 1960), p. 363.

Honors, Grants, etc.: Danforth Foundation summer study grant.

Public Lectures, etc.: Radio, talk, "France, the Army and Algeria," Station WRTC-FM, April 26, 1961.

Committee and Other Activities: Director, Foreign Policy Association of Greater Hartford; Reader for the Duke University Press (Durham, N. C.), March-April, 1961.

Meetings: American Historical Association, New York, N. Y., December 1960.

GLENN WEAVER—*Publications and Reviews:* "Presbyterianism, Toleration, and the Parliaments of Charles II," *The Social Studies*, Vol. LII (January 1961), pp. 9-19; Review: *The Indomitable John Scott*, by Lilian T. Mowrer, in *Hartford Courant*, January 8, 1961; Review: *The Papers of Benjamin Franklin*, eds. Leonard W. Labaree and Whitfield J. Bell, Jr., Vol. III, in *Hartford Courant*, April 2, 1961; Review: *Daniel Morgan: Ranger of the Revolution*, by North Callahan, in *Hartford Courant*, April 30, 1961; Review: *The Federalist*, ed. Jacob E. Cooke, in *Hartford Courant*, May 7, 1961; Review: *The Proudest Day: MacDonough on Lake Erie*, in *Trinity College Alumni Magazine*, Vol. II (January 1961), p. 12; Review: *Glenalmond [Scotland]: The Story of a Hundred Years in Trinity College Alumni Magazine*, Vol. II (May 1961), p. 14.

Public Lectures, etc.: Congregational Church, Ellington, Connecticut, September 10, 1960.

Committee and Other Activities: Library Committee, Connecticut Historical Society; Vice-President, Historic Wethersfield Foundation; Program Committee, Wethersfield Historical Society.

PHILIP L. KINTNER—*Public Lectures, etc.:* Historical and Cultural Aspects of the Renaissance, West Hartford, November 1960; Cultural Achievements of the Middle Ages and the Renaissance, Hartford, May 1961; Sebastian Franck, 1499-1542, Hartford Seminary Foundation, January 1961.

Committee and Other Activities: President, College of Wooster Alumni Association of Connecticut.

Meetings: American Historical Association, New York City, December 1960.

ALAN CASSELS—*Publications and Reviews:* Book review, *Italy in the Giolittian Era*, *Cesare Barbieri Courier*, June 1961.

Honors, Grants, etc.: Ph.D., University of Michigan, February 1961; Election to Pi Gamma Mu, Trinity College, June 1961; Danforth Faculty Research Grant for research in London, Munich and Rome on Italian Fascist foreign policy, Summer 1961.

Public Lectures, etc.: "Medical Care for the Aged," Naugatuck Valley Secondary Schools Association, Thomaston, Conn., April 1961; Advisor to Avon Old Farms School delegation to Secondary Schools Society for International Cooperation; topic—British Commonwealth, Taft School, Watertown, Conn., April 1961.

Nine of the ten Trinity seniors who have completed the major in mathematics plan to enter graduate schools next fall. Four will continue in mathematics (Yale, University of Pennsylvania, New York University, University of Kansas), three will study physics (two at Wesleyan, and one at Dartmouth), and two will attend schools of business administration (Columbia and Chicago). The tenth senior will be employed by Mutual Life Insurance Company of New York.

Under the sponsorship of the Mathematical Association of America, with support by the National Science Foundation, Dr. Herman H. Goldstine visited the College on March 22, 1961. Dr. Goldstine, who is Director of Mathematical Research for International Business Machines Corporation, gave a lecture that evening on "Fundamentals of Computers and Logical Design." Earlier that afternoon he lectured informally to the members of the Mathematics Department and the Physics Department on "The Mathematical Foundations of Quantum Mechanics," and was also entertained at a tea given jointly by the two departments.

HAROLD L. DORWART—*Meetings*: The Mathematical Association of America, Northeastern Section, Middletown, Conn., November 1960.

WALTER J. KLIMCZAK—*Honors, Grants, etc.*: National Science Foundation Grant for research project entitled "The Domain of Absolute Convergence of Series of Eigenfunctions of a Second Order Differential Operator."

Public Lectures, etc.: "The Development of the American Folksong," Glastonbury Historical Society, Glastonbury, Conn., January 1961; "American and English Ballads," WRTC, March 1961.

Committee and Other Activities: Outside Examiner, Wesleyan University; Visiting Professor of Mathematics, Wesleyan University Graduate Summer School.

STEPHEN P. HOFFMAN, JR.—*Publications and Reviews*: *Basic Analysis*, Holt, Rinehart & Winston; Several reviews in *Mathematical Reviews*: Several translations in *Soviet Mathematics*: *Doklady* and American Mathematical Society, *Russian Translations Project*.

Honors, Grants, etc.: Outside examiner for College of Quantitative Studies, Wesleyan University.

Committee and Other Activities: Consultant in Mathematics: Hartford Public Schools, October 1960-January 1961; Norwich Free Academy, September 1960-May 1961.

Meetings: American Mathematical Society—Mathematical Association of America, Washington, D. C., January 1961; Conference on Undergraduate Research and Independent Study, Northfield, Minn., June 1961.

E. F. WHITTLESEY—*Publications and Reviews*: "Finite Surfaces. I," *Mathematics Magazine*, Vol. 34, No. 1, September-October, 1960, pp. 11-22; "Finite Surfaces. II," *Mathematics Magazine*, Vol. 34, No. 2, November-December 1960, pp. 67-80.

Honors, Grants, etc.: Danforth Foundation Summer Study Grant.

Meetings: American Mathematical Society, Washington, D. C., January 1961; American Mathematical Society, New York, N. Y., April 1961.

MARIO J. POLIFERNO—*Public Lectures, etc.*: "A Glimpse of Mathematical Logic," Bloomfield High School Math. Club, Bloomfield, Conn., April 1961.

Meetings: Mathematical Association of America, Middletown, Conn., November 1960.

MARJORIE V. BUTCHER—*Committee and Other Activities*: First Methodist Church, Hartford: member Official Board, vice president (membership), adult class; United Church Women of Greater Hartford, vice chairman, Evening Division.

Meetings: Actuaries Club of Hartford, West Hartford, Conn., September 1960, March, 1961; The Canadian Association of Actuaries, Toronto, Ontario, May 1961; Society of Actuaries, Toronto, Ontario, June 1961.

MODERN LANGUAGES AND LITERATURES

(DR. ARTHUR H. HUGHES, DR. LOUIS H. NAYLOR)

The combination of all the languages taught at Trinity College into one department has formed the largest department of the College. It enjoyed its usual heavy registration, especially in the elementary and intermediate courses, and provided instruction for a variety of majors. The languages taught at Trinity were French, German, Italian, Russian and Spanish.

Undoubtedly, the most important matter to be noted is the fully deserved promotion of Professor Gustave W. Andrian from Associate Professor to the rank of full Professor of Modern Languages and Literatures. He is indefatigable in his service to the College, and now, in addition to teaching a full complement of courses in Spanish and French, he is devoting an extraordinary amount of time and effort, as Chairman of the Lecture Committee, to arrange for speakers for the coming academic year.

Professor Walter D. Leavitt worked during his leave of absence during the Christmas Term on a review grammar of Russian.

Professor Campo and Professor Naylor acted as hosts for the second consecutive year for the New England Chapter of the American Association of Teachers of Italian which met at the College in October 1960.

The Cesare Barbieri Center of Italian Studies offered the following lectures during the academic year 1960-1961:

G. E. Kidder Smith: *The New Architecture of Italy*

H. Stuart Hughes: *The Italian Risorgimento: Some Unfinished Business.*

The Center, together with the Avery Memorial, arranged a noteworthy exhibition of paintings by Italian artists of the last one hundred years. It was a contribution to the world-wide observance of the centenary of Italian Independence. The *Cesare Barbieri Courier* kept up its usual standard of excellence.

Professor Hans F. Frese, Professor Carl V. Hansen and Mr. Albert L. Gastmann carried a full load of courses in German. Professor Hansen also directed the activities of the German Honorary Fraternity, Delta Phi Alpha.

The Department has been very fortunate in securing three excellent new Instructors: in Spanish, to replace Messrs. Diaz and Debicki, we now have Mr. Arnold Kerson, who has come to us from Yale University. He has nearly completed work on his doctoral dissertation to be submitted to Yale; the title is *Rafael Landivar and the Latin Literary Currents of New Spain in the Eighteenth Century*.

Also in Spanish we have Mr. Lawrence Stires, who has been teaching for some time at Duke University and who is a candidate for the Ph.D. at Duke.

In French, to replace Mr. Edward B. Williams who resigned in the spring of 1960, we are indeed fortunate to have secured Mr. Norman R. Long who had been teaching French for four years at the University of Michigan; he is a man of wide interests, among which is his work as Director in France of groups of young men and women belonging to the Experiment in International Living.

Professor Naylor was invited by the University of Kentucky to speak at their fourteenth annual conference on foreign languages, held in Lexington at the University on April 28 and 29 of this year. He read a paper on the *Influence of Virgil on Chateaubriand*. He has also continued as one of the Directors of l'Alliance Francaise, groupe de Hartford.

During the Christmas Term, Professor Waterman conducted a seminar course on the contemporary French novel; in the Trinity Term, Professor Leavitt gave a seminar course on Existentialism in French Literature.

During the Christmas Term, Professor Andrian offered a seminar on *Cervantes*; and in the Trinity Term, Mr. Kerson gave a seminar on *Spanish-American Literature*.

This report would not be complete without a word of tribute to our colleague Mr. Albert Gastmann, who after teaching most successfully Spanish and German in our De-

partment for several years, is henceforth to be a member of the Department of Government, which is really his chosen field of academic endeavor.

GUSTAVE W. ANDRIAN—*Publication and Reviews*: Book Review: *The Intellectual Hero. Studies in the French Novel, 1880-1955* by Victor Brombert, *Hartford Courant*, May 6, 1961.

Meetings: American Association of Teachers of Spanish at Yale University, New Haven, Conn., November 1960.

ROBERT P. WATERMAN—*Committee and Other Activities*: Re-elected President, East Glastonbury Public Library; Re-elected Director, Glastonbury Federated Fund; Vice-President, Glastonbury Chapter, American Field Service; Chairman for Glastonbury, Greater Hartford Cerebral Palsy Association.

WALTER D. LEAVITT—*Honors, Grants, etc.*: Sabbatical leave granted for the Christmas Term 1960-1961; period was devoted to completing the major portion of a Russian review grammar together with a manual on Russian pronunciation.

MICHAEL R. CAMPO—*Publications and Reviews*: Review: "Why Johnny Should Learn Foreign Languages" by Theodore Heubner, *Hartford Times*; Foreword To The Catalogue for *Salute To Italy* exhibition at Wadsworth Atheneum, April 1961; Editor of *Cesare Barbieri Courier*, Vol. III, No. 1 and 2.

Public Lectures, etc.: "Literature of the Renaissance," Conard Humanities Lecture, West Hartford, Conn., November 1960; "Some Aspects of Modern Italy," Italian Teachers of Greater Hartford, Hartford, May 1961.

Committee and Other Activities: Co-chairman of Exhibition *Salute To Italy: 100 Years of Italian Art*, Wadsworth Atheneum, April-May 1961; Chairman of Judging Committee for Italian Teachers of Greater Hartford Scholarship; "Trinity Spotlight," March 1961.

Meetings: Co-host with Professor Naylor for the New England Chapter of the American Association of Teachers of Italian (AATI) meeting, Hartford, November 1960.

HANS F. FRESE—*Publications and Reviews*: "Ein vergessener deutscher Soldat im amerikanischen Bürgerkrieg," *Mitteilungen Institut für Auslandsbeziehungen*, Number I, 11. Jahrgang, Januar-März 1961, Seite 21-28; "A Soldier's Diary," *The American German Review*, Vol. XXVIII, No. 1, October-November 1961; pp. 17-19, 38.

Public Lectures, etc.: "Comparison of American and German School Systems" The Congregational Church, Old Saybrook, Conn., March 1961; "Planning a New High School" The Women's Republican Club, Old Saybrook, Conn., October 1961.

Committee and Other Activities: Member, Religious Education Committee, Congregational Church, December 1960; Member, Board of Education, Old Saybrook, March 1961; Member, High School Building Committee, Old Saybrook; Chairman, Board of Education, Old Saybrook, October 1961.

Meetings: Conn. Association of Boards of Education, Cheshire, Conn., May 1961; Middlesex Manufacturers' Association, Old Saybrook, Conn., October 1961; Connecticut Association of Boards of Education, Norwich, Conn., November 1961.

CARL V. HANSEN—*Public Lectures, etc.*: "Austria: The Land, its People, and their Life," West Hartford, Conn., April 1961.

Committee and Other Activities: U.S. Army Reserve (Army Intelligence): Active duty, August 1960; Strategic Intelligence School, June 1961.

Meetings: Connecticut Valley Chapter, American Association of Teachers of German, Middletown, Conn., November 1960; Linguistic Society of America, Hartford, Conn., December 1960.

ARNOLD L. KERSON—*Committee and Other Activities*: Secretary, Connecticut Chapter of American Association of Teachers of Spanish and Portuguese.

Meetings: Connecticut Chapter of American Association of Teachers of Spanish and Portuguese, New Haven, Conn., December 1960.

MUSIC (PROFESSOR CLARENCE E. WATTERS)

No startling events dramatized the work of the Department in this academic year, that was characterized rather by marked increase of activity in a number of areas. On-campus events were numerous and varied. Outside activities of the two professors brought the attention of the public to the College in more than a dozen events, while the name of Trinity was honored by more than twenty appearances of the Glee Club.

Lectures and concerts at the College numbered ten. Perhaps the outstanding of these were the three Chamber Concerts given in Mather Hall, two by the College Chamber Orchestra of Connecticut, and one by the Low Madrigal of Cambridge, Massachusetts.

Chapel events of special interest to the public were the Service of Lessons and Carols by the Cantores Sancti and the performance of the Beethoven Mass in C by the combined Glee Clubs of Connecticut College and Trinity College with the assistance of the Boston Oratorio Quartet.

Not less important (especially to our students) were the Christmas Vespers sung by the Christmas Choir of the Day Prospect Hill School of New Haven and the Trinity College Chapel Choir, the Lenten Vespers sung by the Choir of the Ethel Walker School of Simsbury and the Chapel Choir, and the annual service of English Renaissance Music sung by the Cantores Sancti.

The Glee Club enjoyed its most extensive season in concerts earlier mentioned. The Fall Tour led to the New York area, the Spring Tour to New Jersey, Maryland, South Carolina and Florida. Several broadcasts and a telecast rounded out the activities.

Two lectures that proved interesting to students and faculty were "Debussy the Unknown" by Alberto Salimbeni and "Opera Staging" by Elemer Nagy. To Oswald and Doris Lehnarts of the Hartford Conservatory we are grateful for a fine violin and piano recital.

The student Chamber Music Club continues to attract students not occupied with other musical organizations. The Recorder Ensemble performed on television, in local secondary schools, and in a concert of the College Chamber Orchestra. Recorders were purchased for a complete quartet.

One hardly needs to be reminded that the College Band under Mr. Greene has been brought to enviable standards of performance.

Dr. Barber's "extra-curricular" activity knows no wane. Dr. Barber continues as Membership Chairman of the College Music Society, as author and editor (reviews in fall and spring issues of the *Cesare Barbieri Courier*; new edition of the libretto of Charpentier's opera "Medee"), as lecturer (Hartford Symphony; Conard High School; Loomis Institute), and as ambassador (three meetings of the College Music Society and three meetings of the American Musicological Society).

Your Professor of Music has traveled far and wide in concerts and lectures during the year: Inauguration of the organ in the Church of the Good Shepherd, Hartford, in October; Lecture-Recital for the Hartford Chapter of the American Guild of Organists in November; Recital at Colby Junior College in November; Lecture and recital for Seminar on Church Music at Davidson College in November; Recital for the December conclave of the American Guild of Organists at St. Louis; Soloist for the St. Thomas Choral Society, N. Y., N. Y., in May; Recital for the Regional Convention of the American Guild of Organists at Boston, in June.

The Department acknowledges with gratitude the gift by Dr. Hans Frese of a rare German violin of the school of Augsburg, ca. 1700. This fine instrument will be a valuable addition to the collection of the new Arts Building. A second gift of Dr. Frese was a fine German practice violin for student use.

Through the cooperation of WRTC the Department for the first time has a complete set of tape recordings of all important music events of the year.

CLARENCE E. WATTERS—*Public Lectures, etc.*: Recital & Inauguration of organ, Church of the Good Shepherd, Hartford, October 1960; Lecture, American Guild of Organists, Hartford, November 1960; Lecture and Recital, Seminar on Church Music, Davidson College, Davidson, N. C., November 1960; Recital, Colby Junior College, New London, N. H., November 1960; Recital, Conclave of the American Guild of Organists, St. Louis, Mo., December 1960; Soloist, St. Thomas Choral Society, New York, N. Y., May 1961; Recital, Regional Convention, American Guild of Organists, Boston, Mass., June 1961.

CLARENCE H. BARBER—*Publications and Reviews*: Music Reviews, *Cesare Barbieri Courier*, Fall 1960, Spring 1961; Libretto of Charpentier's opera, October 1960.

Public Lectures, etc.: Conard High School, West Hartford, Conn., November 1960, February 1961; Loomis Institute, Windsor, Conn., April 1961; Hartford Symphony, Hartford, Conn., December 1960.

Meetings: College Music Society, October 1960, February 1961, May 1961; American Musicological Society, October 1960, December 1960, June 1961.

PHILOSOPHY (DR. BLANCHARD W. MEANS)

This year the Department initiated a series of five departmental seminars required of all philosophy majors. These meetings were held jointly with the Philosophy Club and included three papers by outside speakers, one by Dr. Stoutland, and one by Paul Rohlfsing, our only senior to receive Honors in Philosophy. These seminars were quite successful in stimulating serious discussion of philosophic problems of common interest to the students regardless of their courses and freed from any hampering considerations of grades or credits. Certainly, these seminars were of benefit to the staff as well as to the students, and we intend to continue them as part of our enhanced program of study.

In my report for last year, 1959-1960, I commented to the effect that in an effort to cooperate with the implied principle of the New Curriculum the Department had revised the entire schedule and content of its courses, primarily to provide an enhanced program of study in the third and fourth year. In this revision we introduced one new course, Philosophy of History, and made provision for advanced individual study. At the same time we re-named one course, Philosophy of Science, and grouped several courses under a single title, Special Studies in Philosophy. In this way we retained these several courses with the official recognition of the Curriculum Committee to be given in alternate years or at the discretion of the Department. Superficially, by this revision we evidently appeared to be adding five new courses, whereas in fact we reduced our yearly offering by four to five courses. We perhaps too easily assumed that this revision would replace the old program in its entirety and, hence, that the deletions involved would be apparent without specific action for each particular course concerned.

BLANCHARD W. MEANS—*Public Lectures, etc.*: Greek Philosophy (3 lectures), Loomis School, Windsor, Conn., October 1960; Modern Philosophy (3 lectures), Loomis School, April 1961.

Committee and Other Activities: Prudential Committee, Brookfield Congregational Church, Brookfield, Mass.; Council, Society of Colonial Wars; Council, Founders of Hartford.

Meetings: American Philosophical Association, New Haven, Conn., December 1960.

MYRON G. ANDERSON—*Publications and Reviews*: Several Abstracts of Books, Bibliography of Philosophy; "The Congo Crisis," *Freedom*, Vol. 22, No. 8, March 4, 1961.

Honors, Grants, etc.: Danforth Summer Study Grant.

Public Lectures, etc.: "A Junior High School Curriculum," King Philip School PTA, West Hartford, January 1961; "Politics and Principles," Newington, Conn., November 1960.

Committee and Other Activities: Chairman, Central Connecticut Committee for a Sane Nuclear Policy; American Civil Liberties Union.

Meetings: American Philosophical Association (Eastern Division), Yale University, December 1960; Connecticut Valley Philosophical Association, University of Connecticut, Storrs, Conn., October 1960.

FREDERICK M. STOUTLAND—*Publication and Reviews:* Several abstracts of books for the *Bibliography of Philosophy*, Vol. VII.

Public Lectures, etc.: "Philosophical Aspects of the Judaeo-Christian Tradition," Conard High School, West Hartford, Conn., October 1960; "An Introduction to Philosophy," Hall High School, West Hartford, Conn., February 1961; Two talks in Trinity Chapel on "Religion and the Intellectual," November 1960; Discussion on WRTC on "Political Philosophies," October 1960.

Meetings: American Philosophical Association (Eastern Division), New Haven, Conn., December 1960; Connecticut Valley Philosophy Association, Storrs, Conn., November 1960; Judged debates at Kent State University in Ohio, at Brooklyn College, and at the University of Vermont in my capacity as advisor to the Atheneum Society.

HOWARD DELONG—*Publications and Reviews:* *The Development of R. G. Collingwood's Theory of History*, Doctoral Thesis.

Honors, Grants, etc.: Ph.D., Princeton University, October 1960.

Meetings: Connecticut Valley Philosophical Association, Storrs, Conn.

PHYSICAL EDUCATION (PROFESSOR RAY OOSTING)

Intercollegiate Athletics

The 1960-61 season was not a good one from the standpoint of athletic success against our normal rivals. The varsity teams won 38 contests while losing 55 for an average of 40.9%. The freshman teams fared a little better, winning 33 contests, losing 34, for a 49.3 average.

The football team scored victories over St. Lawrence, Franklin & Marshall, and the U. S. Coast Guard Academy, and tied favored Wesleyan in the season's finale. With very few of the regulars graduating, and the members of a fairly strong freshman team available, prospects are brighter for the coming year.

The varsity soccer team enjoyed a 6-3 season and finished 6th in the 28-team New England Intercollegiate Soccer League. Alex Guild, the second Trinity athlete to represent the U. S. in Olympic competition, was again outstanding.

The varsity basketball team just about reversed its fine showing of the previous year, winning only four games of its 17-game schedule. Here again, prospects are brighter for the coming year.

The swimming team won 3 of 10 meets. David Raymond set new college records in the 200-yard backstroke and the 200-yard individual medley events.

The track team continued the success of the previous year, with a 4-3 record and a creditable second place in the Eastern Intercollegiate Track Association Championship meet. Captain Mark Smith was again outstanding and was well supported in the dash events by John Szumczyk and John Wardlaw.

The baseball team after a successful spring vacation trip finished with a 6-8 record. Victories over both Wesleyan (16-1) and Williams (3-2 in a 13-inning contest) were the season's highlights.

The golf and tennis teams enjoyed winning records; golf 4-3-1 and tennis 4-2.

Lacrosse, recognized as a varsity sport for the first time, had a disastrous 1-6 season, in spite of considerable enthusiasm for this increasingly popular addition to the spring program.

Another sport showing considerable student interest is rowing. Several races were arranged on an informal basis and the results were very encouraging. A crew coach of renown has moved into the Hartford area and has volunteered to coach the team next season.

Intramural Athletics

An all-year battle between Alpha Chi Rho and Alpha Delta Phi for the Alumni Trophy was decided at the Intramural Track Meet. Although 14 other organizations were in the running, Alpha Chi Rho finished first with 698 points. Almost 50% of the entire student body took an active part in this 11-sport program.

Required Physical Education

The emphasis in this program is in developing skills, knowledge and interest in sports having a lifetime carry-over value. The Department has also stressed activities which develop fitness in line with President Kennedy's National Program of Physical Fitness.

RAY OOSTING—*Committee and Other Activities*: National Basketball Rules Committee of the U.S. and Canada; Chairman, International Relations Committee; Chairman, Committee on Eligibility of the Eastern College Athletic Conference; Tournament Selection Committee of the National Collegiate Athletic Association; Executive Committee of the New England College Athletic Conference.

Meetings: National Collegiate Athletic Association, Pittsburgh, Pa., January 1961; New England College Athletic Conference, Boston, Mass., December 1960; Eastern College Athletic Conference, New York, N. Y., December 1960; National Basketball Rules Commission of U.S. and Canada, Kansas City, Mo., March 1961.

DANIEL E. JESSEE—*Committee and Other Activities*: Trustee of National Football Coaches Association; National Football Coaches Assn. Rules Committee.

Meetings: National Collegiate Athletic Association, Pittsburgh, Pa., January 1961; National Football Coaches Association, Pittsburgh, Pa., January 1961.

KARL KURTH, JR.—*Public Lectures, etc.*: Sports Dinner Addresses: Manchester High School, Glastonbury High School, Hopkins Grammar School; P.T.A. Lecture on Physical Fitness, East Hartford High School.

Committee and Other Activities: Secretary-Treasurer, Eastern Intercollegiate Athletic Association; Director of Recreation, Town of Bloomfield, Conn.; Member of College Division of Youth & Laymans Work.

Meetings: National Association of Football Coaches, Pittsburgh, Pa., January 1961; National Collegiate Athletic Association, Pittsburgh, Pa., January 1961; New England Track Coaches Association, Boston, Mass., May 1961; Eastern Intercollegiate Athletic Association, Worcester, Mass., May 1961; Greater Hartford "Learn to Swim" Meeting, Hartford, May 1961.

ROY A. DATH—*Committee and Other Activities*: Secretary-Treasurer, Intercollegiate Soccer Football Association of America; N.C.A.A. Play-Off Committee (Soccer); Development Committee, Intercollegiate Soccer Football Association of America; Executive Committee, Intercollegiate Soccer Football Association of America; Olympic Soccer Committee; Pan-American Selection Committee for Soccer; Clinic Committee, National Soccer Coaches Association.

Meetings: New England Soccer League, Cambridge, Mass., September 1960; New England Soccer League, Springfield, Mass., November 1960; N.C.A.A. Soccer Championship, Brooklyn, N. Y., November 1960; National Soccer Coaches Association, New York, N. Y., January 1961; Intercollegiate Soccer Football Association, New York, N. Y., January 1961; New England Referees Association, Worcester, Mass., December 1960; National Intercollegiate Squash Association, Williamstown, Mass., March 1961; New England Intercollegiate Tennis Association, Amherst, Mass., May 1961; U.S. Lawn Tennis Association of New England, Medford, Mass., April 1961.

CHARLES J. MCWILLIAMS—*Committee and Other Activities*: Manager, Red Oak Swim Club, Farmington, Conn.; Co-Coach, New England College Basketball All-Stars, Boston Garden, March 1961.

Meetings: New England Basketball Coaches, Boston, Mass., November 1960.

ROBERT D. SLAUGHTER—*Public Lectures, etc.*: St. Gertrude's Mens Club, "Rescue Breathing," Wilson, Conn., November 1960; Ranger Andy's Childrens T.V. Program, "How to Enjoy Yourself in the Water," Hartford, July 1960.

Committee and Other Activities: Club Manager, Sycamore Hills Swim Club, Avon, Conn., July and August 1960; Chairman, Board of Safety for Underwater Swimming, American Red Cross Safety Services; Examining Board, Connecticut Interscholastic Swimming Officials.

Meetings: New England College Swimming Association, Storrs, Conn., March 1961; Eastern Athletic Trainers Association, New York, N. Y., January 1961; Connecticut Interscholastic Swimming Officials Association, Oakdale, Conn., April 1961.

CHESTER H. MCPHEE—*Public Lectures, etc.*: "Trinity College Football," American Legion Post, Newington, Conn., November 1960; Annual Report, New England Lacrosse, New England College Athletic Conference, Boston, Mass., December 1960; "Rescue Breathing," Pine Acres, Inc., Wethersfield, Conn., July 1960; "Vacation Water Safety," Close-up on Sports, WTIC-TV, Hartford, July 1960.

Committee and Other Activities: Vice-President, New England Intercollegiate Lacrosse Association; Chairman, Lacrosse Committee, New England Conference on Athletics; Pool Director, Pine Acres, Inc., Wethersfield, Conn.

Meetings: New England College Athletic Conference, Boston, Mass., January 1961; U.S. Intercollegiate Lacrosse Association, New York, N. Y., December 1960; New England Intercollegiate Lacrosse Coaches Association, Worcester, Mass., February 1961.

ROBERT E. SHULTS—*Committee and Other Activities*: Assistant Manager, Red Oak Hill Swim Club, Farmington, Conn.

Meetings: New England Basketball Coaches, Boston, Mass., November 1960; N.C.A.A. Soccer Playoffs, Brooklyn, N. Y., November 1960.

PHYSICS (Dr. F. WOODBRIDGE CONSTANT)

The Department regretted the loss of Dr. William Trousdale, who left at the end of the Christmas term to take a full-time research position at the University of Pennsylvania. His place was partly and ably filled by Mr. Al Howard of the Yale Physics Department, who commuted to Trinity three days a week. Dr. Trousdale's position will be filled in September 1961 by Dr. Charles Miller, who will come to Trinity from Bryn Mawr.

The Department enjoyed visits and talks by Dr. Herbert Pohl of Princeton, Dr. P. Kusch of Columbia (who spoke at the Science Symposium in April), and by Dr. G. W. Hinman of Carnegie Tech (who came as a Visiting Scientist under the sponsorship of the National Science Foundation).

A Steering Committee for the Physics-Mathematics Building at Trinity was organized and met frequently. Mr. Perry W. Pratt, Vice-President of the United Aircraft Corporation, very kindly consented to be the Chairman of this committee. Agreement was reached in regard to the site and the plans for the new building as drawn up by the architect for the College, Mr. O'Connor.

The Department's curriculum was revised so as to strengthen preparation for graduate work. Thought was also given to an expanded research program involving resident graduate students, a program which the new Physics-Math Building will make possible.

F. WOODBRIDGE CONSTANT—*Public Lectures, etc.*: "The Methods, Nature and Philosophy of Physical Science" (2 lectures), Bridgeport University, Conn., July 1960; "Peace time Applications of Atomic Energy," West Hartford, March 1961.

Committee and Other Activities: Basic Course Instructor, Atmospheric Science Center, Loomis School, 1960; Visiting Scientist, Westminster School, Simsbury, Conn., March 1961; Visiting Scientist, So. Hadley High School, So. Hadley, Mass., March 1961; Woodrow Wilson National Fellowship Committee.

Meetings: American Physical Society, New York, N. Y., February 1961; American Association of Physics Teachers, New York, N. Y., February 1961.

ROBERT F. KINGSBURY—*Publications and Reviews: Notes on Elementary Physics*, Trinity College Press, 584 pages plus 12 appendices.

Public Lectures, etc.: "Modern Physics," Glastonbury, Conn., March 1961.

Meetings: New England Section, American Physical Society: Durham, N. H., October 1960; So. Hadley, Mass., April 1961.

ROBERT LINDSAY—*Honors, Grants, etc.:* NSF Research Grant for investigations in magnetism.

Public Lectures, etc.: "Atomic Theory of Magnetism," Science Club, Hotchkiss School, Lakeville, Conn., March 1961; "Research in Magnetism," Sigma Pi Sigma, Trinity College, April 1961.

Meetings: 6th Conference on Magnetism and Magnetic Materials, New York, N. Y., November 1960; American Physical Society, New York, N. Y., January 1961; New England Conference on Graduate Education, Providence, R. I., May 1961.

JOHN F. WILD—*Committee and Other Activities:* Judge at Science Fair, Avon High School, Avon, Conn., March 4, 1961.

PSYCHOLOGY (Dr. M. CURTIS LANGHORNE)

Pursuant to your memorandum of May 18th I am outlining herewith a brief report of the activities of the Department of Psychology for 1960-61.

This has been a good year for the Department of Psychology. The staff has worked together most harmoniously and morale has been high. Student enrollment is rising both in classes with regard to the number of students majoring in the Department. The Department has been strengthened greatly by the addition of Dr. A. C. Herschberger. He is an excellent teacher and a hard worker. He has done an excellent piece of work with the Psychology Club. Mr. Richard E. Nolan has filled in admirably the temporary vacancy caused by Dr. Meade's leave of absence. Student reaction to both of these men has been most gratifying. Dean Lacy has had good enrollment in his classes and fits in well with our departmental staff needs. Dr. Meade has been traveling in Japan, Asia, Africa, and Europe. He has had the opportunity of visiting a large number of colleges and universities and has talked to psychologists, psychology seminars, and psychology students in many of these institutions. So far three of our students have been accepted into graduate schools at Southern Illinois University, Columbia University, and the University of Delaware. One was awarded a \$2400 assistantship. Significant additions have been made to our laboratory and equipment needs.

M. CURTIS LANGHORNE—*Publications and Reviews:* "The Roles of Psychological Associations," *The American Psychologist*, No. 16, 1961, pp. 41-43.

Public Lectures, etc.: Six lectures on Freshman-Sophomore Advisory Council Series, October-April; "Authentic Higher Education," New Britain Trinity Club, January; "Personality of Elementary School Children," Lincoln School PTA, Manchester, Conn., February; "Man's Search for Himself," two-day retreat of Newington Congregational Church, held at Senexet, Conn.; "What Men Live By," Trinity Vesper Services, February; "The Future is Now," National Honor Society, Maloney High School, Meriden, Conn., March; "The Future is Now," Trinity Freshman Class Matriculation Ceremony.

Committee and Other Activities: Steering Committee, New England Psychological Association; Organization and Functions of State Association Commission of American Psychological Association; "Task Force E" (Committee to Study Relations of Education & Psychology) of American Psychological Association; Immediate Past President of South-eastern Psychological Association with membership on Executive Committee; Board of Religious Education, Newington Congregational Church.

Meetings: American Psychological Association (chaired three sessions), New York, N. Y., September 1960; Eastern Psychological Association (chaired one session), Philadelphia, April 1961; APA Committee Task Force E, New York, April 1961; Connecticut Valley Association of Psychologists, Trinity College, October 1960; Connecticut Valley Association of Psychologists, Fairfield, Conn., April 1961.

O. W. LACY—*Committee and Other Activities:* Secretary-Treasurer, Connecticut Valley Association of Psychologists; Membership Committee, Connecticut State Psychological Society; Board of Directors, New England Personnel and Guidance Conference; Vice Chairman, Citizens Charter Committee, Hartford; Steering Committee, New England Psychological Association.

Meetings: Eastern Psychological Association, Philadelphia, Pa., April 1961; Connecticut State Psychological Society, University of Hartford, May 1961; Connecticut Valley Association of Psychologists, Trinity College, October 1961; New England Personnel and Guidance Conference, Mansfield, Vermont, October 1960; Connecticut Personnel and Guidance Association, Meriden, Conn., November 1960.

ROBERT D. MEADE—*Publications and Reviews:* "Satiation and Ego-Orientations," *The Journal of General Psychology*, Vol. 64, 1961, pp. 381-386.

Public Lectures, etc.: "Experimental and Theoretical Considerations of Time Perspectives," Hiroshima University, Japan, October 11, 1960, Indian Institute of Technology, Kharagpur, Ind., December 5, Calcutta University, India, December 6; "Philosophical Aspects of Subjective Time," Hong Kong University, October 25; "A Philosophy for a Psychological Science," Hiroshima University, Japan, October 11, Society for Psychological and Social Research, Calcutta, December 7, Bir Zeit College, Jordan, March 14; "A New Look at the Nature-Nurture Question," Bir Zeit College, Jordan, March 15.

Committee and Other Activities: On leave of absence: toured Japan, Asia, Africa, and Europe, and was a visitor and speaker at many colleges and universities.

AUSTIN C. HERSCHBERGER—*Honor, Grants, etc.:* Elected to Psi Chi.

Public Lectures, etc.: "Knowing Yourself," National Conference of Christians and Jews, Hartford, October 1960.

Committee and Other Activities: Organist and Choir Master, Grace Episcopal Church, New Park Avenue, Hartford.

Meetings: Conference on Existential Psychology and Psychotherapy, New York, N. Y., April 1960; Connecticut Valley Psychology Association.

RICHARD E. NOLAN—*Honors, Grants, etc.:* Doctor of Philosophy degree granted June 11, 1961.

Public Lectures, etc.: "Science and Religion," lecture, South Park Methodist Church, Hartford, February 1961.

Meetings: Eastern Psychological Association Meeting, Phila., Pa., April 1961; Connecticut Valley Association of Psychologists, Fairfield University, April 1961.

RELIGION (DR. EDMOND LAB. CHERBONNIER)

A growing problem for the Department of Religion has been its abnormally high ratio of students to faculty. Thanks to the generosity and concern of a friend outside the College, the situation has been relieved by the appointment of a fourth member of our teaching staff, Mr. C. Freeman Sleeper, who will come to Trinity in September 1961. A graduate of Colby College and Yale Divinity School, Mr. Sleeper is completing his doctorate at Vanderbilt University. His arrival will not only add flexibility and balance to the Department, but will also make it possible for each member of the Department to devote himself to his own special field.

The two new courses introduced by Dr. Johnson this year have been highly successful: "Major Issues of the Reformation" and "Religious Existentialism." For the coming year, the Faculty has approved our proposal to restore a badly needed course in Christian Ethics. The addition of this course rounds off our six-year attempt to build a sound program in Religion. At the moment we foresee no need to expand our offerings further.

1960-1961 was the second year in which students have been able to major in Religion. Of eight majors in the graduating class, only one plans to do graduate work in the field. This proportion reflects our determination not to let the Department become "professional." In the Junior Class, twenty students are majoring in Religion. We expect this figure to be reduced considerably with the adoption of the new curriculum.

Finally, it is worth mentioning that for the first time the members of the Department have adjoining offices. The result has been a significant increase, not only in communication, but also in *rapprochement*. The planning and expense which the new offices entailed have raised efficiency and morale beyond our expectation.

THEODOR M. MAUCH—*Public Lectures, etc.*: "The Spirit of God and Man's Action," Saint Mark's School, Southborough, Mass., October 1960; "Judaism and the Mind of Modern Man," Kingswood Humanities Lecture, Hartford, February 1961; Symposium, "A Scholar Looks at the Bible," Channel 18, WHCT, Hartford, May 1961; "The Literature and Religion of the Bible," a course in The Laymen's Institute of Religion, Hartford, April-May, 1961.

Committee and Other Activities: Treasurer, The Society of Biblical Theologians.

Meetings: Society of Biblical Theologians, New York, N. Y., November 1960, April, 1961; Middle Atlantic Northfield Conference, Westtown, Pa., June 1961.

WILLIAM A. JOHNSON—*Publications and Reviews*: Book Reviews of current philosophical and theological works in the following: *Hartford Courant*; *Hartford Times*; *Union Seminary Quarterly*; *Christian Advocate*; *Bibliography of Philosophy*.

Public Lectures, etc.: "Existential Motifs in Mann and Gide" (Existentialism Symposium), N.E. Canterbury Association, Trinity College, November 1960; "The Bible and the Early Church," Loomis School, Windsor, Conn., November 1960; "The Nature of Christian Existentialism," Mt. Holyoke College, So. Hadley, Mass., December 1960; "Spiritual Problems in Contemporary Literature," Hartford, January 1961; "Horace Bushnell on Religious Education," Haverford College, Haverford, Pa., March 1961; "Ortega y Gasset" (Discussion Panel), Watkinson Library, Hartford, March 1961; "Homiletics and the Kerygma," Hartford Seminary Foundation, Hartford, April 1961; "Contemporary Theology" (Series of Seven Meetings), Laymen's Institute of Religion, Hartford, April-May 1961; "Religious Existentialism," Litchfield County College Women's Group, Winsted, Conn., May 1961; Television Program, "A Scholarly Look at the Bible" (Religion Dept. of Trinity) Hartford, May 1961; Television Program, "Congregationalism in Connecticut," Hartford, June 1961; "Religion and Moral Values" (Series of Four Lectures), Sarah Lawrence College, Bronxville, N. Y., June 1961; "Principles of Religious Education" (Series of Seven Lectures), Greater Hartford Area Teachers, October-November 1960.

Committee and Other Activities: Member Executive Board American Civil Liberties Union; Ministerial Member of the New York East Conference, Methodist Church.

Meetings: American Philosophical Association, New Haven, Conn., December 1960; Association of Biblical Instructors, New York, N. Y., December 1960; National Council of Religion in Higher Education, Madison, N. J., August 1960.

All of which is respectfully submitted.

ARTHUR H. HUGHES
Dean and Vice President

September 1961