

Trinity

ALUMNI MAGAZINE • SPRING 1970

TRINITY REPORTER

See Page 1.

TENTATIVE PLAN FOR FALL REUNION

September 25-27, 1970

Friday, September 25, 1970

- 9:00 A.M. Registration throughout the day in Washington Room, Mather Hall
- 12:30 P.M. Luncheon in Hamlin Hall with Faculty. Cafeteria style
to
- 1:30 P.M.
- 1:30 P.M. Bus tours for wives - "Changes on the Trinity Campus and the Hartford Skyline." The tour will allow for an afternoon tea at the newly redecorated and expanded Wadsworth Atheneum
- 1:10 P.M. Seminar program - Alumni actually meeting with seminar sessions that are part of a regular class program
- 3:00 P.M. Alumni-Student Seminar - Student involvement in campus activities and the community
- 6:00 P.M. Cocktails in the Washington Room
- 7:15 P.M. Sit-down dinner in Mather Hall
Presentation of Awards
Address by the President Theodore D. Lockwood
- 9:00 P.M. Film Society program and/or drama program and/or singing groups
Fraternity Open House

Saturday, September 26, 1970

- 8-10:00 A.M. Breakfast - à la carte at the College
- 9:30 A.M. Beginning of Children's Program
Ladies Program - Fashion Show
- 10:00 A.M. Memorial Service
- 10:30 A.M. Alumni-Student Seminar - Changes in education that can be expected in the '70's
- 11:00 A.M. Soccer Game - Quinnipiac vs. Trinity
- 12:00 NOON Luncheon at the Field House
Awards
- 2:00 P.M. Football game - Williams vs. Trinity
- 4:30 P.M. Reception in conjunction with opening of a special art exhibit
- 6:00 P.M. Class Dinners

Sunday, September 27, 1970

- 10:30 A.M. Chapel Service - Alumnus will preside
or
- 11:00 A.M.
- 11:30 A.M. Brunch available at the College

REUNION COMMITTEE

- | | |
|--|---|
| <ul style="list-style-type: none"> 1950 Bernard F. Wilbur Jr., <i>Chairman</i>
61 Brookside Drive
West Hartford, Connecticut 06107 1920 Arthur V. R. Tilton 1925 Raymond A. Montgomery 1930 The Rev. Canon Francis R. Belden | <ul style="list-style-type: none"> 1935 The Rev. Charles W. Wilding 1936 Robert M. Christensen 1951 Joseph C. Mayo 1960 Robert A. Pedemonti 1965 Vincent Osowecki 1966 Charles E. Waddell Jr. |
|--|---|

IN THIS ISSUE

The National Scene	2
A synopsis of recent news relating to higher education	
Renovation	3
A report on the "new" Kriebler Auditorium	
Recollections of an Era	5
Notes on Abbe Niles and W. C. Handy written by Mrs. Niles	
On the Way	7
A student's view of Trinity, present and future	
Student Taught Courses	9
One aspect of the new curriculum	
Campus Notes	10
Sports Scene	13
Association Notes	16
Class Notes	17
In Memory	36

FRONT COVER

The first issue of the *Alumni News* was published in May 1939 under the editorial guidance of Thomas S. Wadlow '33, then alumni secretary. Over the span of 31 years, editors have come and gone, and the format has changed many times. Now it is scheduled to change again. But the Editors will remain steadfast to the purpose that was stated in that very first issue - to keep the alumni informed.

This will be the last issue of the ALUMNI MAGAZINE

Yes, this will be the last issue of the *Alumni Magazine*.

The *Magazine* and *Along the Walk* will be replaced with a monthly (nine issues a year) tabloid newspaper to be called—*Trinity Reporter*.

The *Reporter* will be an answer to alumni and others interested in Trinity who want to know what goes on at the College more quickly. With so many things happening so fast, they say, we need a better means of communication. We agree.

The *Reporter* will contain news from the campus in a straightforward, objective newspaper style. It will include activities of faculty, students and administrators. It will continue to report news of alumni in the form of class notes. And there will be sports, book reviews, a coming events calendar, plus.

We seek no awards in journalism or prizes for artistic accomplishment. Our only goal will be to provide the reader with as much timely news as a monthly publication permits.

The first issue of *Trinity Reporter* will carry the dateline of May 1970.

THE EDITORS

Reunions Defended

To the Editor:

After reading Scott M. Donahue's (Class of 1970) observations on a Trinity Reunion—Fall 1969 *Alumni Magazine*—I could not help but recall that 15 years ago, preparing for the 30th Reunion of the Class of 1925, one classmate raised the question, "What is the purpose of a Class Reunion anyway?" Perhaps the obvious benefit of reunions has been so much taken for granted these many years that there has been no occasion to consider the matter—no more than one considers asking "What is friendship?" or "What is the purpose of returning to look at a well-remembered home that holds memories of one's youth?" And, too, does Reunion have to include academics, politics, demonstrations or marches, and what not? Through the years we have picked up some reasons that lurk in the back of a man's mind when he returns to Reunion at Trinity:

Reunion is our return to our classmates, to those we talked and walked with, to those we ate with and roomed with, to those we admired and those we envied, to those with whom we fought and struggled and competed;

Reunion is a renewal of the high purpose of our youthful years, a looking backward at the dreams and hopes, the plans and ideals, the prides and delusions, the successes and failures, the triumphs and disappointments of an outstanding four years of a lifetime;

Reunion—is the time when the companions of our early life stand on equal planes—when money, position, rank, race and creed mean nothing—it is the pause

in the grueling pace of life, a time out between periods of constant competition for fame and fortune, for recognition and existence—it is a chance to catch up on our contemporaries—to appraise and enjoy what life and the world has brought to those who started it together;

Reunion is a restatement of our allegiance to a great alma mater whereby we gain new strength in knowing that we are a part of something that is strong, bright and good;

Reunion is, more simply, a superb gathering of old friends, when everyone can relax and be himself again as he was in his young and carefree days.

And so to the members of the Class of 1925 I say come back as you always have, join in your choice of festivity and do your own thing—the program will be flexible as usual, and if you choose to attend a seminar well and good, but if you prefer to just "drink and bull" that's good, too.

RAYMOND A. MONTGOMERY '25
Class Secretary

LETTERS

Letters to the Editor are welcome. Letters for publication must be no longer than 500 words and signed. The printing of any letter is at the discretion of the Editor. Address communications to: Editor, The Trinity Reporter, Trinity College, Hartford, Connecticut 06106.

Trinity

ALUMNI MAGAZINE

Volume X • Number 4
Spring 1970

EDITOR

L. Barton Wilson '37

EDITORIAL ASSOCIATE

R. Malcolm Salter

ALUMNI SECRETARY

John A. Mason '34

Editorial Board: John F. Butler '33, John G. Craig Jr. '54, Norton Downs, Robert D. Foulke, Harry K. Knapp '50, George Malcolm-Smith '25, Richard K. Morris '40, Robert W. Sheehan '26, Thomas A. Smith '44, Robert C. Stewart.

The *Trinity Alumni Magazine* is published four times yearly: Fall, Winter, Spring, and Summer. Second Class postage paid at Hartford, Connecticut 06106.

The National Scene

■ **Money Trouble:** Many members of Congress favor more federal funds for higher education, but President Nixon balks at the notion. He vetoed the 1970 appropriations bill for labor, health, and education on grounds it was inflationary, and the lawmakers failed to override him. Further austerity is signaled by the President's budget for 1971. He wants to phase out several programs of aid to colleges and universities, hold back on new spending for academic research, rely more on private funds. In the states, meanwhile, the pace of public support for major state colleges and universities may be slowing, according to reports from 19 capitals. Overall, state appropriations for higher education continue to grow, with much of the new money going to junior colleges.

■ **Recruiting Slowdown:** Business firms are not looking for as many new college graduates as they used to. After a decade of expanding job opportunities, reports the College Placement Council, industry has reduced its campus recruiting this year by 16 per cent for bachelor's degree candidates, 26 per cent for master's degree candidates, and 14 per cent for Ph.D. candidates.

■ **Private Support:** Corporations gave \$340-million to education in 1968, the Council of Financial Aid to Education estimated after a survey of 795 companies. Contributions were 13.3 per cent higher than those of 1966, although the rate of increase showed a decline. Still, said the council, "there has been no lessening of the business community's commitment to underwrite an important share of the voluntary support of higher education."

■ **Campaign Fever:** "We who have been in higher education have a feeling for . . . why there is such a degree of impatience among many in the country," says Edwin D. Etherington. He has decided to give up the presidency of Wesleyan University and seek the Republican nomination for U.S. Senator in Connecticut. Other college administrators and faculty members in several states also are seeking political office this spring.

■ **'Universal Access':** Everyone with a fair chance of academic success ought to be able to go to college if he wants to, says the prestigious Car-

negie Commission on Higher Education. "Inequality of opportunity must not continue to sap the strength of our nation," the commission asserts in a special report. It calls for "universal access" to higher education and sets a deadline: 1976.

■ **Troubled Science:** American science needs a lot more money to escape mediocrity, warns the National Science Board. It says that a lack of funds, especially from the federal government, is making it difficult for scientists to "respond to new ideas and new opportunities."

■ **'Teach-In' Time:** As a focus for their concern over environmental problems, students have turned to the technique of the "teach-in," which anti-war groups first used with great effect in 1965. Plans for a nationwide series of seminars, speeches, and demonstrations on a single day this April involved hundreds of campuses across the country. The man who first proposed the environmental teach-in, Sen. Gaylord Nelson of Wisconsin, saw it developing into a "massive movement" to improve the quality of life in America.

■ **Turning Point?** Over the past two years, the federal government increasingly put pressure on individual colleges and state college systems to end racial bias and provide greater opportunities for minority groups. But then: The top civil rights official in the Department of Health, Education, and Welfare resigned under fire. Congress showed a strong inclination to strip the department of its major administrative weapons against segregation. Vice-President Agnew denounced racial quotas and "open admissions" in higher education.

Although the White House issued a lengthy statement on the problems of desegregation in public schools, there remained much uncertainty about the Administration's plans for enforcing the Civil Rights Act of 1964 on college campuses.

Within the academic community, concern over equal rights in education did not abate. In a special report, the prestigious Carnegie Commission on Higher Education called for "universal access" to colleges and universities by 1976. "Inequality of opportunity must not continue to sap the strength of our nation," the commission declared. It said a college education should be available to everyone capable of making "reasonable progress."

Kriebler Auditorium Serves Film Society and Audio Visual

By James G. Hanley '72

In recent years, audio visual aids have become an increasingly important part of class teaching at Trinity. However, until very recently, when the Kriebler Auditorium was partially renovated, the use of film and slides has been limited by the unsuitability of existing facilities; very often, the logistics of setting up projector and screen in an ordinary classroom would become so complex as to be unworkable. The lack of a permanent location has forced the audio visual department to rely very much on portable equipment, which can only have a limited endurance when it is constantly being moved and subjected to temperature changes and vibration. The result of these conditions is inevitably to lower the technical quality of presentation. Another factor to be considered is the time wasted in the frequent setting up and packing away of equipment. If audio visual aids are to be a success they must be simple and easy to use and, above all, comfortable to watch and to listen to.

By early 1969, it was acutely apparent that Trinity needed an audio visual auditorium tailored to the needs of modern equipment. The location would have to be large enough to show films to the largest anticipated lecture groups and would need to be prepared for any audio visual materials which a visiting lecturer might bring to the campus.

At about the same time, the Film Society was desperately seeking a regular location for its rapidly expanding film programs. The various auditoriums previously used by this group, such as the Goodwin Theatre and McCook Auditorium, were really unsuitable for the exhibition of motion pictures; further complications lay in the frequent conflict of events scheduled in one or other of the theatres.

Whether for audio visual or other purposes, the construction of a new auditorium was obviously out of the question; apart from any other consideration, the time taken in building would mean that the College would remain without good facilities for too long. The superb facilities of the Kriebler Auditorium seemed to be the answer to both needs: during the day the theatre would function as a campus center for all classes and lectures using audio visual aids and, in the evening, it would serve as a cinema useable by the Film Society. In this way, the auditorium would be used to the utmost, and needless

duplication of equipment would be avoided. Kriebler would be fully equipped with all the necessary machinery and would be operated by people both interested and knowledgeable. One of the prime objectives was to make the facilities as simple and pleasant as possible to use, therefore avoiding the pitfalls of having an arsenal of machines which no one knew how to use.

In the summer of 1969, the audio visual department requested permission to use the Kriebler Auditorium from the head of the chemistry department. This consent was given, and the auditorium was assessed with a view to making a success of its new role. One of the most immediate necessities was some form of acoustical treatment, since there was a troublesome echo which often made it impossible to hear a lecturer clearly. Redecoration was also an early priority. Inexplicably, the elegant architectural mouldings and curves of the hall had largely been concealed by a uniform coat of cream-colored paint. Nevertheless, in spite of these and other problems, the auditorium was admirably suited to the needs of audio visual aids. Fortunately, the National Theatre Supply Co. had designed the original technical services with great versatility in mind. After many years as a little used area on campus, the auditorium is becoming useable again on a large scale. However, a great deal of work and money has been and will be needed to get it into the full operation which is so urgently necessary.

Already a vast saving has been made on labor costs since a group of highly interested students has undertaken to do nearly all the physical work involved. Combining the resources of the audio visual department and the Film Society, a new screen, acoustical drapery, paint, and other items have been procured, but there is still a great need for more equipment, especially such items as 16mm Bauer projectors needed to replace the portable machines which are in daily use. Fortunately the projection booth is very large and provides ample

Mr. Hanley, coordinator of The Film Society, has sparked the move to broaden the use of Kriebler Auditorium. A Strawbridge Scholar, he worked for more than two years with Independent Television News and Cinerama in London, England, before entering Trinity. Until recently he was the only licensed projectionist on campus. A modern language major, his ultimate ambition is to be a film director.

room for the necessary additions. When completed, the auditorium will probably be one of the best facilities in the State. The representatives of National Theatre Supply are in no doubt of our assessment.

In addition to its immense educational value, the Kriebel Auditorium can also provide a badly needed center for film activity. Film has become an increasingly popular and important part of community life at Trinity, both in terms of production and exhibition. Interest has been growing quickly and shows no sign of slowing down this year. The expansion which has already been possible in Kriebel has been highly successful, and the Film Society will shortly begin to operate the 35mm theater-type projectors which have lain idle in the projection booth for 30 years. This opportunity opens up a vast new field of educational and entertainment film material.

The Film Society feels that the operation of an extensive film program would be of immense value to the college community and could establish us as a unique film center with a very wide reputation. It can back up such a reputation with a high degree of technical skill and great

dedication on the part of the students involved. As in the past, all but a small fraction of the work involved would be carried out by interested students; this idea has before enabled us to keep maintenance and engineering costs to an absolute minimum, releasing funds for use in providing a wider service for the College. The Film Society returns any earnings to upkeep and also to rental of other, possibly less popular films. Any income remaining after this would be applied to the furtherance of film education at Trinity. Perhaps lecturers can be brought to the campus to speak; it may eventually be possible to donate film scholarships. All these aims are incorporated in the basic principles of the Film Society.

In conclusion, the opportunity for Trinity to lead the field in audio visual education and at the same time to develop the finest center for cinema in Connecticut is unique. While other institutions, such as Wesleyan University are preparing to spend many times the amount of money needed here, Trinity already has the makings of superb facilities; most valuable of all, there are students interested enough to make the project a success.

Acoustical drapery material, a new screen and a general refurbishing have transformed Kriebel into one of the most useful auditoriums on campus. During the day, it serves as a central location for classes and lectures using audio visual aids and, at night, it becomes CINESTUDIO, ideally suited to showings of the Film Society. The ability to operate the 35mm theater-type projectors that have been little used over the years opens a vast new opportunity for the presentation of educational and entertainment film material. CINESTUDIO was selected as the only Hartford theatre to participate in the national showing of the recent documentary, "King: A Filmed Record - Montgomery to Memphis."

Notes on Abbe Niles and W. C. Handy

By Katherine Niles

Abbe Niles

When I think of the beginning of the association of Abbe Niles and W. C. Handy, I go back to New York City in the mid-twenties.

Harlem and the Cotton Club and the Savoy Ballroom were being discovered by the literati, Broadway and by what was called café society. At the Cotton Club, where his band played, Cab Calloway glided from behind curtains to wail and howl of "Minnie the Moocher." Cab was recently on Broadway with Pearl Bailey in *Hello Dolly*. At the Cotton Club, Duke Ellington's piano, his songs and band drew a large and growing audience.

In a review called *Black Birds*, Florence Mills, small and dark, captured the town with her singing. In the tragedy of her early death she became for New York its "Blackbird." Its song was "Bye-Bye Blackbird."

Josephine Baker, lithe and lovely, glided across the stage in *Chocolate Dandies*. She was to become the toast of Paris and remained in France.

Into this New York came Abbe Niles of Trinity College, Harvard Law School, Christ Church, Oxford and the Army Air Corps. Abbe was a lawyer but always in his life there had been music. At Trinity, he had bought popular songs and had them bound into volumes for each year. He continued collecting because he enjoyed it.

In Houston during World War I, Abbe had played the piano and danced to "Texas Blues," "Rice Hotel Blues" and "Dallas Blues." In New York, he found Handy Brothers Music Publishing Company. He also found W. C. Handy, composer of the great blues: "Memphis Blues," "St. Louis Blues" and many others. Mr. Handy responded to Abbe's enthusiasm, his musicality and his real feeling for the blues. In the results of a series of interviews, there seemed to be a book. There was a book!

The gifted young Mexican caricaturist, Miguel Covarrubias, coming to New York in 1923, had become sensationally popular, at once. His collection published as *The Prince of Wales and Other Famous Americans* was of top people in the news, including President Coolidge. Covarrubias' illustrations would lend style and distinction to their book – if he could be interested. Covarrubias was interested.

Abbe and Handy and Covarrubias spent long evenings in dives and night spots in Harlem. Abbe and Handy selected, obtained permissions and copyrights. *Blues*, an anthology, edited by W. C. Handy with introduction and notes by Abbe Niles, and illustrations by Covarrubias, was published by Albert and Charles Boni in April 1926, with a second printing the same year. It was republished 25 years later as *Treasury of the Blues*, distributed by Simon and Schuster, with added songs and new notes by Abbe Niles. Both editions have become collectors' items . . .

Mr. Handy knew composers and performers of popular music and they knew him. If things were tough, and they often were, Mr. Handy would take a turn in vaudeville or in a night club and enjoy it. Abbe felt this was beneath Handy's position, but Handy had been performing all his life, and he warmed to an audience and the sound of applause.

Handy parties, a wedding reception for Lucille and her husband who would tour Europe with Duke Ellington's band, were in the Handy's apartment on Edgcombe Avenue . . . We were always charmingly received and complimented by the other guests.

Editor's Note: Great names from the jazz music world of the 20's and 30's came easily to Mrs. Katherine Niles who recalled moments from the past with her late husband, Edward Abbe Niles, '16, pioneer jazz critic and friend of numerous musicians, including W. C. Handy, the "Father of the Blues." She shared her recollections before a class on "Black Music in America," supervised at Trinity by Dr. Clarence H. Barber. This is an excerpt from Mrs. Niles' remarks.

We often went to open-house at the Gershwin on Sunday afternoons where New York of the theatre, music and ballet gathered. I remember Taylor Gordon was there whose presence, musicianship and voice took him to the top as a concert singer. His biography, *Born to Be*, was well received.

Backstage at Gertrude Stein's *Four Saints in Three Acts* with music by Virgil Thomson and with a black cast, Abbe asked St. Therese No. 2 how she had learned the part. The words seemed to have no meaning or relation to the music and the music was difficult melodically. Her answer to Abbe was that she learned the music and the words fell into place.

Abbe knew Hall Johnson whose choir was a concert attraction. I heard . . . a high, thin, almost shrill hum. Hall Johnson used it as an obbligato against massed movement of voices.

Eva Jessye, whose choir sang in Gershwin's folk opera, *Porgy and Bess*, became Abbe's friend and client as had Mr. Handy. Like many other gifted people, W. C. Handy and Eva Jessye were naive and too trusting to protect themselves from the business world, and often found themselves in legal and business troubles. Family problems and responsibilities were large. Abbe suffered with them and never had the heart to charge a fair amount.

In the building on Broadway in the theatre district which housed Handy Brothers Music Company, there were offices and studios of musicians and agents. Usually there was the sound of a tinny piano, a tootling horn, a voice caressing a song. Doors were open and Handy's floor was like a friendly hive with people passing in and out. James P. Johnson, whose long jazz composition "Yamacraw" was described as sounds heard while driving through Charleston, might be trying, with the far reach of his big hands, new effects on the piano.

Abbe had a department in the *Bookman* magazine during 1928 called "Ballads, Songs and Snatches." Sam Charters wrote an article in appreciation of it. The popular and folk output in sheet music and records came to our home each month. Records, mostly awful, were stacked up on our living room floor. Abbe went through every one to the end, and amid piles of apparent trash, he spotted the jewels. His delight was in the strange, the true, often encountered in black folk records not found in stores.

In an evening with Leadbelly (Huddie Ledbetter), Abbe found him even more interesting as a personality than as a musician. He was a big man with a voice as strong as a steel guitar. He talked, zany phrases, and, in the end, sang the song which had won him pardon from prison, "Goodnight Irene." Abbe was surprised when it became so popular.

In the early thirties, a square in Memphis became a park and was named for Handy, and if the ground was small, the dedication ceremonies were large with Handy in top hat, leading the parade, bands at the speakers' stand playing "Memphis Blues," "Beale Street Blues" and "Lift Every Voice and Sing." Dignitaries eulogized Handy and praised contributions blacks had made to Memphis.

Although blues had long been popular, Mr. Handy himself became increasingly a public figure. In the early forties, his autobiography, *Father of the Blues*, was published by Macmillan with a foreword by Abbe. I remember a cocktail party in the apartment of a Miss Grinnell, in charge of publicity for Macmillan, with many musicians present - Noble Sissle, Hazel Scott, who was playing boogie-woogie at Café Society, along with Meade Lux Lewis, Albert Ammons and Pete Johnson. The three men played on two pianos, usually two at a time, back to audience, sliding off the piano bench as one replaced the other. All were of ample proportions, and Abbe said you could tell who was playing by the number of rolls of fat at the backs of their necks!

Hazel Scott was like ripe fruit - her heavy-lidded eyes tinted lilac and her mouth like a strawberry. I introduced our son, Andy, then in Taft School, to her, told her he played

boogie-woogie, and left them. Later, when she sat down at the piano, she said, "Where's that little boy I was talking to? I said I'd play for him." As he sat beside her, she analyzed the styles of the three kings of boogie. . .

Mr. Handy became increasingly blind. Mrs. Handy had died and Mr. Handy remarried. A large party was given in celebration in the ballroom of the Hotel Theresa in Harlem with the few small elevators so overtaxed that it was hard to get up or down. It was hard to reach the Handys who sat on a dais in the middle of the crush.

Birthday parties for Handy became annual affairs and were held at the Starlight Room of the Waldorf with Ed Sullivan as M.C. Among those who drifted in and out were Juanita Hall, the "Bloody Mary" of *South Pacific*; and Fanny Hurst, the author, who always wore a calla lily. She said it had no significance it was just because she liked them. Mr. Handy sat, eyes closed, relaxed, smiling as he weighed reminiscences, eulogies and tall tales. Although he was not devoid of sentimentality, his humorous responses cut through any show of sentiment.

What turned out to be the last party of all - in 1957 - was truly gala. A \$50.00 a plate dinner benefitting the W. C. Handy Foundation for the Blind included so many guests that it had to be held in the ballroom of the Waldorf. The M.C. this time was not Ed Sullivan but the president of ASCAP (American Society of Composers, Authors, Publishers) and the long table on the dais was a "who's who" of celebrities in politics, music and the theatre. Tallulah Bankhead was photographed with Mr. Handy. Movie starlets in beautiful gowns sang new songs. Many spoke and a part of Mr. Handy's response was: "My wife will tell me all about it when we get home, and what I cannot see, my imagination will embroider." Althea Gibson, the tennis champion, had been singing. Abbe arranged for her to sing at Handy's party and through this, she was offered recording contracts. Paul Whiteman, though retired, assembled a big band to play on the stage. W. C. Handy, "Father of the Blues," blind and in a wheel chair, was the reason, the focus of this outpouring.

* * *

(Postscript by Dr. Barber) *W. C. Handy died in New York on March 28, 1958. His son continues to manage the Handy publishing business. Daughter Katharine had an active career as a singer and recorded an album of her father's blues for Folkways. Mr. and Mrs. Niles remained in close touch with the Handy family until Abbe's sudden passing on September 2, 1963. Katherine Niles still hears from the Handys on special occasions and adds their communications to the large collection of W. C. Handy mementoes in her residence in Forest Hills, New York.*

With the upsurge of interest in American black music these days, students of this subject often visit the Niles collection to steep themselves in the lore of by-gone days.

Abbe Niles' essay on the blues in the preface to the Handy anthology of 1926 is now recognized as the first classic study of the subject. It has been widely reprinted. In fact, Abbe was the first American writer to take blues seriously enough to treat the subject extensively, analytically and with enthusiasm. The European intellectuals already had several jazz magazines going in the twenties, but it was not until the thirties that famous American critics began the systematic study of the field.

If W. C. Handy was not the actual "Father of the Blues," he was the father of the notated and published blues. Thanks to the foresight and writing of Abbe Niles, we have a substantial record of Handy's unique contribution to the long and continuing history of the blues in American music. Trinity College should take pride in this achievement of an alumnus.

On the Way

or, dialectics of design for today's and tomorrow's humans

By Steven H. Keeney '71

in memory of GERONIMO, a man of silence

*"you see this one-eyed midget
shouting the word now
and you say for what reason
and he says how
and you say what does this mean
and he screams back you're a cow
give me some milk or else go home
and you know something's happening
but you don't know what it is,
do you, mr. jones?"*

—bob dylan, "Ballad of a Thin Man"

As much as I believe we are engaged in creating a new culture, I am convinced we are—as we must be—developing a new College. It seems clear now that we are involved in a kind of retooling on which it may be said the future of the future depends. More precisely, we stand at a point midway between the collapse of inherited forms¹ and the creation of more consistent and more efficient new forms, able not only to meet needs we presently perceive but also capable of responding effectively to changes in any of the complex patterns and units which affect our lives.

Our evident present condition of frictional coexistence among forms, systems, and their inhabitants at Trinity is sufficient indication that the harmony we seek, which we have called "community," has not yet been reached. And, after several years of patchwork repairs, we have become aware that the daily concerns of student unrest, faculty disaffiliation, expanding enrollments, and similar newspaper copy, are superficial irritants which, while warranting prompt consideration, are not the fundamental forces to which Trinity must adapt. Common to these events and conditions which sustain daily papers are a handful of basic dilemmas that plague the entire society and that urgently require fundamental changes in our major institutions.² Collectively, these represent nothing less than a constitutional crisis of our society and our College.

Our basic conflict arises because our institutions are still unable to adaptively respond to the pace and quality of an environment embodying constant change. It is from this source that the frequently sounded demand for

"relevance" arises. And, just as our difficulties are derived from our environment, so the clues to fitting solutions are to be discovered there. Among our earliest lessons was the observation that reaching a state of homeostasis,³ to borrow a term from biology, is dependent upon a *process* of adjustment in which the key attribute is openness,⁴ the central fact, change, and the prime value, harmony.⁵ In practice, the process of realizing harmonious adaptations is a negative process of neutralizing the incongruities, forces, and/or irritants responsible for stress or friction at an interface.⁶

We may conclude that we find ourselves beset by stress generated in the clash of forms of our own creation, that we are, in short, suffering a design failure. Further, we may surmise, in line with the elaboration that follows, that the failure originated in a faulty organization of the process of design: our inheritance of systems decayed from utility to aggravation by the passage evidences a prior failure to anticipate the quality of the form's activity or its context or both.

Adequate anticipation of the demands to be met in time by the forms we undertake can only proceed from detailed *description* of the environment. The environment consists of materials and ideas classified in terms of states and processes (or, "units" and "operations") related in time.

If our description thus far has been essentially correct, then the inference that we must speedily engage in the creation of a *self-adjusting organization of the process of design* appropriate to the abilities and aspirations of the Trinity College community (or, "ensemble") is substantiated.

A satisfactory description of our environment should equip us with 1) an inventory of our resources, 2) a set of criterion values through which the adequacy of our solutions may be readily ascertained, and 3) a catalog of solution paths (or, "adjustment strategies"), previous,

Mr. Keeney, an honor scholar and religion major, has been an active political leader on campus. He has served as secretary-treasurer of the Freshman Executive Council, a contributing editor of the Tripod, is past-president of the Trinity Chapter of S.D.S., was vice president of the student body and president of the Senate. He served as a member of the Curriculum Committee and is currently a student representative on the Trinity College Council. He is a contributor to Contemporary College Scene to be published by Random House in May.

present, and projected, measured in terms of "fit"⁷ and flexibility.⁸ In the course of our search for fitting solution paths, the activity of cataloging and evaluating possible solution paths should yield all kinds of information which, if we have organized our endeavors adequately, may be of critical value in selecting the next stage of search. Clearly, a feedback mechanism with negligible information loss characteristics will be integral to the design of self-adjusting adaptive forms.

The receptivity and responsiveness of Trinity's decision-making processes to feedback is – and will increasingly become – a critical determinant in both the coherency and restraint (an interesting analog might be "frequency and amplitude") of successive incidents of feedback. The distribution in time of incidents of feedback will increase in frequency and intensity with conflicts ("misfits" or "frictive interfaces") 1) between the forms we create and their contexts⁹ and 2) between the quality of current experience and our criterion values. Awareness proceeding from adequate description of each of the four factors will define the field of our activity; conflicts within the field will serve to locate and describe misfits which, in turn, will condition the direction of adaptive activity.

It is evident that much of the groundwork required for the proper implementation of this design remains unrealized. In many ways we are still playthings of our memory; we still suffer from the inertia and rigidity of the structural dinosaurs we have inherited. Lacking a proper descriptive foundation, many of our questions and the answers they either contain or elicit are conditioned by the abortive events and faulty designs of the past in which they occurred. As Christopher Alexander has written, "We are searching for some kind of harmony between two intangibles: a form which we have not yet designed, and a context which we cannot properly describe."¹⁰

Nonetheless, if stress serves to locate misfits, which in turn tend to describe sectors of our field, then we have added support for directing our attention initially to the descriptions of stress points by inhabitants of the Trinity ensemble. From the student sector, things look, briefly, like this: 1) Many of the dorms are relics of the era of the "English Prep School" approach to student residence. Stark, drab, small rooms in which the primary design criterion seems to have been the promotion of self-reliance in today's urban environment, feature overcrowding and under-furnishing. The situation is aggravated by comparison of such dormitories (e.g. Jones, Elton,) with their more modern, though only slightly more comfortable, counterparts (like South Campus and the High Rise). 2) On-campus eating facilities are overcrowded and noisy. Variety of the cuisine is curtailed by the incapacity of their quarters to expand. 3) Mather Hall, the student union, is approaching a critical space shortage. Already Mather Hall is unable to provide for informal social interchange except on the occasion of a "special event." 4) The bookstore is incapable of stocking many books beyond those required for courses and, like the dining hall, it is unable to expand its services for lack of room. 5) The post office is already overcrowded; some students have been compelled to share their mailboxes

with others. 6) The faculty seems to be going through that phase of deterioration and backlash we witness so frequently in suburbs and similar ivory towers. 7) The classroom experience has remained substantially on the inadequate level of lectures. Visual aids and other recent teaching innovations, especially in communication and information technology, are minimal. 8) We seem to be literally running out of space—at *present*. Dormitories are overcrowded, we are at maximum utilization of office and classroom space, and we are without sufficient apartments for married students and faculty. The College needs to expand medical services. The College needs a new social center, more complex hardware (like computers), and a new kitchen. But even if we had the funds readily available, we would be hard pressed to clear adequate space. 9) At the same time, we must beware of creating a concrete and plastic world of our campus. Already it is difficult to find seclusion. And it is impossible to find an unhurried grove or stream nearby. Even the small number of trees that remain on the quad are plagued by disease, threatening to obliterate the traditional elms on campus. 10) Issues which are fundamentally contradictions of the larger social unit of our country, like racism, women's liberation, and the draft, are increasingly student concerns for on-campus action as universities become further ensnared in the Federal apparatus. Certainly other items (like curricular structures¹¹ and more effective counseling) might legitimately be added. Though the foregoing list makes no claim of comprehensiveness, at least it may be said to be representative.

While most students remain by-and-large concerned with the *state* of things, the student government must also be concerned with the processes that generate, transform, and enrich states. From the vantage of student government, two aspects of governmental procedure at Trinity have proven particularly tedious over the years: 1) Information transmission and decision-making processes are both unstable and wastefully redundant. For example, the effort to create a fitting solution to security problems in the women's dormitories has been diffused and duplicated endlessly over the last few months. The same information has circled endlessly; the same decisions have been tendered repeatedly. The result is that, as of this writing, no solution to the problem has been reached *and* we are now confronted with the additional problem of how such decisions are to be made, since, so many potential decision-making paths were opened or created, that there is a nagging uncertainty as to which *should* be used and which *will* be most effective. 2) Inconsistencies between sub-systems disrupt the flow of information. Inconsistencies and incongruities create potential frictional interfaces internal to the agencies and purposes involved. The consequence frequently is misdirection of the activities of feedback, anticipation, self-adjustment, and solution. Inconsistent or incoherent systems and solutions cannot be optimized. And, as Herbert Simon remarks, "The average number of trials required to find the right concept will vary with the logarithm of the number of dimensions in the stimulus."¹²

If the preceding has been a substantially accurate, though admittedly abstract, description (or, "diagram")

of our situation at Trinity now, then we may legitimately postulate a need for participation of, and contributions from all sectors of Trinity, including the alumni, in the process of realizing a more harmonious and stable ("homeostatic") college. Through feedback, alumni participate valuably in the processes of anticipation and in the formulation of adequate descriptions, criterion values, and solution paths. However, as alumni become increasingly distant from the College, the practicality of participation declines. At about the same time, normally speaking, the possibility of significant contribution to the resources of the College emerges. In this context, "resources" must be construed widely to include, at the very least, 1) facilities (books, buildings, and other tools), 2) personnel (alumni provide invaluable assistance in promoting Trinity to outstanding potential teachers and students, as well as frequently being themselves in a suitable position to instruct), 3) finances (alumni contribute not only funds and securities, but also fellowships, lecture grants, investment consultation and the like), and 4) services (covering as broad a spectrum as the endeavors of the alumni permit). Perhaps this is an appropriate occasion to express, for the students of Trinity, our gratitude for the participation and contributions of alumni to the betterment of our College.

We must conclude with two observations central to our present understanding of our situation. The only way we can realize adequate, self-adjustive solutions is to unite in a collective effort to overwhelm resistance to the fullest possible living and learning. And, right now, no one has the answers or "solutions."

* * *

1. The form is a part of the world over which we have control and which we decide to shape; . . . anything in the world that makes demands of the form is context. Fitness is a relation of mutual acceptability between these two." C. Alexander, *Notes on the Synthesis of Form*, Harvard, 1964, p. 18.
2. I am indebted to John J. Corson for this perception, perhaps the only worthwhile one in his article "Social Change and the University," *Saturday Review*, Jan. 10, 1970, p. 76.
3. An example of a homeostatic system in biology is the temperature regulating mechanism in mammals. ref. W. B. Blesser, *A Systems Approach to Biomedicine*, McGraw-Hill, 1969, Chapter X.
4. Or, if you prefer, full information exchange.
5. It is interesting to note that most biologists acknowledge the fact that symmetry, being the natural condition of an unstressed situation, does not require explanation but that, on the contrary, it is asymmetry which needs explanation. ref. D'Arcey Thompson, *On Growth and Form*, Cambridge, p. 357.
6. C. Alexander (in *Notes on the Synthesis of Form*) in elaborating this notion draws intriguing parallels with the mathematical concept of zero and the emphasis of Eastern religions on non-being and nothing. A further correlate might be Hegel's notion of the "negation of negation" in which the process of neutralization becomes affirmative. ref. *Essence of Christianity*.
7. Ref. note 1.
8. Flexibility is the ability to engage alternative solution paths at various search points distributed in time. The degree of flexibility is a function of the number of points and the number of alternatives per point.
9. This is equivalent to the classical Marxist notion of contradiction.
10. C. Alexander, *Notes on the Synthesis of Form*, p. 26.
11. E.g., an "all-college" or "humanities" major, a revised grading system, review of degree requirements, etc.
12. H. Simon, *The Sciences of the Artificial*, M.I.T., 1969, p. 33.

STUDENT TAUGHT COURSES

On the premise that "is it less important who is responsible for the lesson plan than it is that intellectual excitement occur," student-taught courses is one of the innovations of the new curriculum.

Under the plan, the student with particular competence can add considerably to his own education and to the education process within the College through devising and teaching a formal course — with approval of a faculty supervisor and the Faculty Curriculum Committee.

Six such courses are being taught in the current semester.

Radical Movements in the United States, 1676–1970. The course is presented as a limited enrollment seminar. Credit: one course credit on a Pass/Fail basis. Student teacher: Kevin B. Anderson '70. Faculty supervisor: Mr. Heinrich H. Stabenau.

Mandarin Chinese. A course in speaking and reading Chinese based on the teaching method developed by the Department of Linguistics at Yale. The student should acquire a spoken vocabulary based on 400 words and should learn 200 characters. Credit: ½ course credit. Student teachers: Hugo J. Luke '70 and Martin M. Tong '72. Faculty supervisor: Dr. Robert B. Oxnam.

Experimental Color Photography. The student will become familiar with the basic color chemical processes and will do darkroom work as well as critical evaluation of photographic works. Credit: one course credit on a Pass/Fail basis. Student teacher: William J. Rosser '71. Faculty supervisor: Professor Mitchel N. Pappas.

Elementary Conversational Hebrew. Insofar as possible, classes will be conducted in Hebrew and the emphasis will be to learn to speak Hebrew through using it during class sessions. Credit: ½ course credit on a Pass/Fail basis. Student teacher: Roberta Russell '70. Faculty supervisor: Rabbi Stanley M. Kessler.

Intermediate Pataphysics. The study of pataphysical problems in depth, including problems in methodology, aesthetics, and history of pataphysics in the 20th century. Credit: one course credit on a Pass/Fail basis. Student teacher: Christopher Lees '70. Faculty supervisor: Dr. Roy Heath.

Kiswahili (Swahili). Course to provide the student with the basic skills of the language. Student teacher: Abdillahi Haji '70.

CAMPUS NOTES

Dr. Lawrence W. Towle, professor of economics and former chairman of the department, retired at the end of the Christmas Term.

Towle

Professor Towle has been teaching for 42 years, including 27 at Trinity. He previously had taught on the faculties at Amherst, Harvard, Williams, Colgate and Lawrence College before coming to Trinity in 1942 as G. Fox Professor of Economics. He became secretary of the Trinity faculty in 1947 and chairman of the economics department in 1956. He held both posts until 1967 when he reached age 65.

Dr. Towle was graduated magna cum laude from Bowdoin and received his M.A. and Ph.D. from Harvard.

He is a specialist in money and banking, international trade and economic theory and is the author of *International Trade and Commercial Policy*, now in its second edition. He has written numerous articles for professional journals and has served as a consultant on all levels of government. During World War II, he was a senior economist for the U.S. Office of Alien Property Custodian, he has served with the Connecticut Minimum Wage Commission on mercantile trades and the Greater Hartford Council on economic education. He has served on a number of conferences, including more recently those conducted by the Federal Reserve Bank, Merrill Center of Economics, N.Y. Commodity Exchanges, Danforth Foundation Workshop.

An internationally-known authority on Soviet politics, Dr. Samuel Hendel, has been appointed professor of government and chairman of the department, effective September 1.

Dr. Hendel, author of a number of important studies, has been chairman of the Russian Area Studies graduate program at City College of New York where he was also elected "Ombudsman" by the CCNY faculty a year ago.

During this academic year, he has been a visiting professor of government at Trinity, teaching courses in "Totalitarian Government and Politics," and conducting a seminar in American Government: "Basic Issues in Civil Liberties and Civil Rights."

In September, when he will become chairman of the department, Dr. Hendel will be succeeding Dr. Murray S. Stedman, who left Trinity last June for a position at Temple University. Dr. Clyde D. McKee has been acting chairman since then.

Dr. Hendel is the author of "The Soviet Union: The Search for Theory," which appeared in William G. Andrews edition, *European Politics I: The Restless Search* (1967), and he was co-author and co-editor with Randolph Braham on "The U.S.S.R. After 50 Years: An Overview" in *The U.S.S.R. after Fifty Years* (1967).

He is the author of *Charles Evans Hughes and the Supreme Court* (1966); co-editor of *Basic Issues of American Democracy*, the most widely used textbook of its kind which is in its sixth printing and he was editor of *The Soviet Crucible*, a textbook in its third edition.

A native of New York City, he was educated in New York and was graduated from Brooklyn Law School, cum laude with an L.L.B. He received a B.S.S. degree, cum laude, from City College of New York in 1936, and a Ph.D. from Columbia University in 1948.

Hendel

Killens

He practiced law from 1931 until 1941, when he joined the faculty at N.Y.U. He rose to the rank of professor and, from 1957 to 1962, was chairman of the political science department. He has headed the graduate study in Russian Area Studies program since 1960.

He is chairman of the Academic Freedom Committee, American Civil Liberties Union, and has been a member of the Board of Directors, A.C.L.U. since 1967. He is a member of the Philonomic Council, a law school honor society, is editor of *Law Review*, member of Phi Beta Kappa, and former president of the Gamma chapter of New York.

He is a former member of the Council of the American Political Science Association and is a member of the American Association for the Advancement of Slavic Languages.

John O. Killens, novelist, playwright, lecturer and screenwriter, is the John T. Dorrance professor for the spring semester.

Killens' novels include *Youngblood* (1954); *And Then We Heard the Thunder* (1963); *Black Man's Burden* and *Sippi* (1966); and *Slaves* (1969). A new novel, *Cotillion*, will be published this spring.

A play by Killens entitled "Lower Than the Angels" was staged by the American Place Theatre in New York City in 1965, and a movie, "Slaves," was produced from his novel by Theatre Guild.

Other writings include such essays as "The Black Psyche" in the *New York Times Magazine* (1964); "Black Man's Burden," *Ebony Magazine* (1965); "Negroes Have a Right to Fight Back," *Saturday Evening Post* (1966); and "Broadway in Black and White," *African Forum Magazine* (1966).

Killens has lectured on a number of campuses, has taught creative writing at the New School and, for three and a half years, was writer-in-residence at Fisk University. Before coming to Trinity he was Adjunct Professor at Columbia, where he led a Black Culture Seminar and a creative writing workshop.

Killens is a founder and former chairman of the Harlem Writers Guild and is vice president of the Black Academy of Arts and Letters. He is also on the executive board of P.E.N., an international organization of poets, playwrights, editors, essayists, and novelists.

Killens studied at Edward Waters College, Jacksonville; Morris Brown College, Atlanta; Howard University and Terrell Law School, Washington. He also attended Columbia and New York University.

Spender

Dunn

Renowned poet and critic Stephen Spender is visiting lecturer in English at Trinity this semester.

Spender, a London native, was one of the "Oxford Poets" of the 1930 era, at which time he belonged briefly to the British Communist Party. Later he was to write an essay for the collection *The God that Failed* which would express disenchantment with the Old Left, especially the Soviet Union.

Mr. Spender's most recent book, *The Year of the Young Rebels* (Random House, 1969) presents his impressions after visiting students during periods of unrest at Columbia University, Paris, Prague and West Berlin. He discusses some possible common threads in the student movements, East and West.

Spender's other works include a novel, *Backward Son* (1940); short stories, *The Burning Cactus* (1936); a translation of Schiller's *Mary Stuart* (1959); and an autobiography, *World Within World* (1951). *The Destructive Element* (1935), *Forward From Liberalism* (1937), *The Creative Element* (1953) and *The Making of a Poem* (1955) contain literary and social criticism.

At Oxford, in his early days as a poet, Spender was associated with the social protesters W. H. Auden, C. Day Lewis and Louis MacNeice. Spender's own first volume was *Twenty Poems* (1930), followed by *The Still Centre* (1939), *Poems of Dedication* (1946), and *The Edge of Being* (1949). His *Collected Poems, 1928-1953* was published in 1955.

He has in the past been co-editor of *Encounter*, a consultant-in-poetry for the Library of Congress; and he has taught at the University of Cincinnati and Northwestern University.

Dr. LeRoy Dunn, associate professor of economics, has been elected to the Advisory Council of the Tax Institute of America, a national tax research and educational organization with headquarters in Princeton, N.J. Dr. Dunn has been teaching at Trinity since 1957, specializing in public finance and taxation.

He is a member of the American Economics Association, the Royal Economics Society, Cambridge, England; the National Tax Association and the Special Task Force on the Revision of Hartford Taxation. He is a member of Pi Gamma Mu (national social science honorary society), has served as chapter secretary,

and is currently vice-chancellor, New England Region. Dr. Dunn has served as a research assistant of the Board of Governors, Federal Reserve System and as a research associate at the London School of Economics. He has written several articles about the British taxation system and his forthcoming book, *The History of British Inheritance Taxation*, will be published by Nicolson and Weidemann for the London School of Economics.

Dr. Dunn is one of 15 elected to the advisory council for 1970-72 which includes experts on tax and fiscal management from government, business, law and education. He is the only one from New England or from a liberal arts college elected to the present council.

Twenty-two members of the senior class have been initiated into Trinity's Beta Chapter of Phi Beta Kappa. Following the initiation, Dr. Homer D. Babbidge Jr., president of the University of Connecticut, delivered the annual John E. Candelet Memorial Lecture. Initiated were: **Jay Bernstein, Grant W. Branstator, William S. Bush, Gary R. Cahoon, Robert A. Caine, Winston G. Davids, Roderick A. DeArment, Steven K. Downinsky, Robert W. Duncan Jr., John E. Flaherty, Lawrence A. Fox, Charles R. Hosking, Howard P. James, Paul S. Marshall, Eugene L. Newell, James W. Osher, Robert B. Pippin, Albert L. Potash, Paul H. Serafino, John F. Sibley, William F. Sorin, William F. Staples.**

In a separate honor, Davids and Pippin have been designated by the Woodrow Wilson National Fellowship Foundation as among the best future teachers in the U.S. and Canada. The Foundation

announced its coveted awards for 1970 in which 1,153 seniors were selected from approximately 12,000 nominations of the most outstanding June degree candidates. Traditionally, these students are awarded the top fellowships in the country for post-graduate work.

The College has received a memorial gift for a new organ for the Chapel to replace the present instrument, which is beyond repair, and to make the Chapel a major musical facility for the region.

Funds for the new organ have been given in memory of Newton C. Brainard, former Mayor of Hartford, business and civic leader, trustee of Trinity for 41 years and trustee emeritus until his death in 1964. He was very interested in the Chapel and music and, in 1953, he and Mrs. Brainard gave the Chapel a pulpit.

Trinity Chaplain Alan C. Tull said the new organ would be located on the West Wall, under the famed Rose Window, and would include a console and choir loft at its base.

The position and design of the new organ, he said, would not only be a significant addition to the beauty of the Chapel and its worship, but would also allow for major recitals and musical performances, including choirs, glee clubs and orchestras in conjunction with the organ.

The new organ also comes at a period when Trinity has expanded its music program through a cooperative exchange with the Hartt School of Music, University of Hartford.

Contracts for the new instrument will be let early this year, the Chaplain said,

(continued on page 12)

The Albert C. Jacobs Life Sciences Center was one of six buildings in the state to be singled out for 1969 design honor awards by the Connecticut Society of Architects. Said the award citation:

"The building achieves the stated intention of closing and containing a portion of the campus. The monumental organization of building form and structure serves very successfully to modulate large external spaces with neighboring buildings.

"The coarse texture of concrete, cast in striated forms and sand blasted, is wholly compatible with the monumental scale of the project. Consistent use of exposed concrete inside the building, at stairwells, columns, lobbies, etc., lends a marked sense of uniformity throughout. Variations in the program requirements . . . are expressed architecturally in both plan and elevation."

The Center was designed by the New Haven firm of Douglas, Orr, deCossy, Winder and Associates.

and it is expected to be two years in the building.

"We will use stops from the old organ wherever possible," the Chaplain said.

The new organ will replace the original instrument, which was installed high on the north wall in 1932 when the Chapel was built. That organ was built by G. Donald Harrison of the Aeolian-Skinner Organ Co., Boston. It was the first organ built in the U.S. by Harrison, who was one of the major organ builders of that time.

The old organ, which is encased in a small area on the north wall, has been in constant repair for the past decade. The west wall location of the new instrument will allow for maximum air circulation and will minimize damage from temperature changes. Also, the location of the new instrument makes maximum use of the fine acoustics of the building.

The new organ will be designed to play the complete literature of music to accommodate any organist, and should see a restoration of the period when the world's most famous organists included visits to the Trinity Chapel.

Dr. Philip C. F. Bankwitz, professor of history, has been awarded a Research Fellowship by the American Council of Learned Societies, for the 1970-71 academic year.

Dr. Bankwitz will conduct research on the history of Alsace during the Second World War, from 1939 to 1945. During the war, Dr. Bankwitz was a member of the Second French Armored Division which recaptured the region in 1944. He will conduct his research in Strasbourg, Paris, Munich, Tubingen and London.

FACULTY PROMOTIONS

The following faculty promotions are effective September 1: **Dr. Robert P. Waterman**, who has been teaching at the College for the past 25 years, has been promoted to professor of modern languages.

Dr. Waterman, a native of Hartford, was graduated from Trinity in 1932 and received his M.A. from Trinity in 1934. He holds a Ph.D. from Yale.

Before returning to Trinity to teach, Dr. Waterman taught at St. Mark's School, Southboro, Mass., and Kingswood School in West Hartford. He taught at Trinity from 1936 to 1938 and left to teach at Amherst College. He returned to Trinity after World War II, during which he served as an intelligence officer and as a field representative in France with the Office of Strategic Services. He was awarded the Croix de Guerre in 1945. He has been at Trinity since 1947, where he has specialized in teaching French, Italian, Medieval period and 20th century French Literature, and this year "The Literature of Negritude" (Black French Literature of the Caribbean and West Africa).

Waterman

Decker

Steele

Buran

Dr. Waterman, who has travelled widely in Europe, plans to visit Africa in spring of 1971. He has studied under special grants at the University of Pisa and Paris Ecole des Hautes Etudee.

Dr. Martin G. Decker has been promoted to associate professor of education.

Dr. Decker, whose major field of teaching is educational measurement, educational psychology and counseling, has been a member of the faculty since 1966. Previously he had been assistant professor of psychology and associate dean of students at Southampton College of Long Island University. Before going to Southampton College, Dr. Decker taught at the State College at Framingham, Mass., and at Boston University.

A native of Afton, N.Y., Dr. Decker was graduated from Hartwick College with a B.A. in psychology. He received his M. Ed. from Springfield College in 1959 and his Ed.D. from Boston University in 1965. He is a member of the American Statistical Association and the American Association for the Advancement of Science. Since March of 1967 he has served in the capacity of psychological consultant at the Connecticut State Reformatory, where he has assisted in developing psychological treatment programs. At Trinity he is an advisor to the Trinity Community Action Center, is involved in initiating social service programs at the College, and has served on the Advisory Council on Teacher Preparation and the Student Affairs Committee.

Dr. H. McKim Steele, a specialist in African History, has been promoted to associate professor of history.

Dr. Steele, who came to Trinity in 1966, was graduated from Princeton University in 1954 with a B.A. He received his M.A. in 1958, and Ph.D. in 1965, both from Columbia University. Dr. Steele studied and traveled in Paris and Algiers in 1959-60 under a Fulbright grant. Before coming to Trinity, he was instructor and assistant professor of history at Middlebury College from 1961-66.

Prior to his teaching career, Dr. Steele served as an artillery officer in the U.S. Army for two years and worked as a newspaper reporter on the Camden *Courier Post* in Camden, N.J., in 1956 and 1957.

Dr. Steele is a member of the American Historical Association, Societe d'histoire Contemporaine and a Fellow of the African Studies Association.

David Buran has been promoted to assistant professor of physical education.

Buran joined the faculty at Trinity in 1967 and serves as defensive line coach of the football team as well as coach of winter track, wrestling and freshman lacrosse. He came to Trinity from Holland Patent Central High School, where, for three years, he coached football and wrestling. He also spent a year at Cazenovia Central School, Cazenovia, N.Y., where he coached football, track, and taught biology.

A native of Endicott, N.Y., Buran was a member of the track, wrestling and football teams at Colgate University, where he received his B.A. and M.A. degrees.

Herbert O. Edwards, a minister, teacher and leader in human relations, has been appointed assistant dean of community life and assistant professor of religion at Trinity College. The appointment is effective September 1.

Edwards

Dean Edwards holds an A.B. degree from Morgan State College, an S.T.B. from Harvard Divinity School and is finishing work on a Ph.D. from Brown University.

His teaching specialties are Christian ethics, sociology of religion and Black History and he has taught at Morgan State, Brown, Roger Williams College, University of Rhode Island and last fall was a lecturer at Harvard Divinity School.

He is the former executive director of the Providence Human Relations Commission (1965-66) and former executive secretary of the Maryland Commission on Interracial Problems and Relations (1965-66).

While studying at Harvard, he served four years as minister of the Union Baptist Church, Cambridge, and, from 1961 to 1966, was minister of the Trinity Baptist Church, Baltimore. He served for a year as a staff member of the Delta Ministry in Mississippi of the National Council of Churches. He also was a neighborhood development counselor for the Baltimore Action Agency.

He served in the U.S. Army during the Korean conflict and, prior to his service, worked in West Virginia coal mines, Ferro Foundry, Cleveland, Ohio.

SPORTS SCENE

By R. MALCOLM SALTER
Director, News Bureau

Miss Elizabeth Hunter '73, a pretty brunette from Pittsburgh, Pa., made history by becoming the first woman to receive an athletic award from the College. Above, Coach Roy Dath presents her with numerals for her devotion as manager of the freshman squash team.

The Trinity Club of Hartford raised over \$1,000 for its scholarship fund in February by bringing professional tennis to the George M. Ferris Athletic Center. Some 2,000 fans watch doubles here with Roger Taylor and Dennis Ralston facing Nicki Pilic and Earl Buchholz. Ben Torrey '50 and Dyke Spear Jr. '57 were co-chairmen of the event.

Captains-elect of the 1970-71 winter sports teams, left to right: Howie Greenblatt, basketball; Marshall Garrison and John Gaston, co-captains of fencing; and Christopher Knight, swimming. Spencer Knapp, squash, was absent. All are members of the Class of 1971.

The remarkable Dan Jessee, Trinity's professor and coach emeritus, has received a lasting tribute by induction into the exclusive American Coaches' Baseball Hall of Fame.

Jessee, who concluded an amazing 35-year coaching and teaching career at Trinity in 1967, was a guest of honor at the annual awards banquet of the Hall of Fame held in Washington, D.C., in January. A plaque honoring Dan will permanently reside at the Coaches' Baseball

Hall of Fame at Western Michigan University, Kalamazoo, and a citation was given to him to take back to his home in Venice, Florida.

Dr. Jessee (he received an honorary degree from his Alma Mater, the University of the Pacific) came to Trinity in 1932 after a promising professional baseball career collapsed under a knee injury. His baseball teams at Trinity compiled an impressive 237-156 won-lost record, and he was considered one of the most knowledgeable men in college baseball. He wrote the first instructional book of its type on baseball in 1939, and during World War II and again during the Korean conflict, he travelled thousands of miles for the government, conducting baseball clinics for U.S. servicemen.

He also was head coach of squash racquets for 11 years at Trinity and for the entire 35 was head football coach for which he received scores of honors, including coach-of-the-year nationally in 1966.

He certainly must be considered a prime candidate for the Football Hall of Fame and induction into two halls of fame is certainly rare. But so is Dan Jessee.

Joe "The Hawk" Pantalone was to basketball what Jay "The Bird" Bernardoni was to Trinity football. Like "The Bird," "The Hawk" has rewritten the Trinity record book.

Pantalone scored a record 581 points during the season, and a season's scoring average of 27.8, and became the first Bantam basketball player to ever score over 1,000 points in two seasons (1,124 to be precise) and the fourth in Trinity history to reach the 1000-point milestone. His three predecessors are: Barry Leghorn '64 (1066), Jim Belfiore '66 (1369) and Don Overbeck '67 (1139).

"The Hawk" has soared to record heights after being grounded for two

years. As a freshman at the University of Connecticut, a broken wrist prevented him from playing with the Husky yearlings. But Joe made good use of his time, made the dean's list at Storrs and promptly transferred to Trinity. Eligibility rules grounded him during his sophomore year and then came his record setting performance in his junior year.

He broke all of his own records this season in pacing the Trinity quintet to a 13-8 record, including two victories over a Wesleyan team which lost only two other games.

But "The Hawk" was more like a Bantam when it came to fighting the odds which could have felled men of less determination. The most dramatic moments for the 6'6" center-forward (he played either position as his coach asked) came against Colby and Wesleyan. Against the Maine team Joe broke his nose, dislocated his thumb, bruised his hip, all in the first six minutes. He left the game with blood spotting his white uniform. He returned in the second half wearing a face mask and with his thumb heavily taped, scored 16 points and paced Trin to an 85-81 win.

In Trinity's second game against Wesleyan, Joe limped from the floor in the first half after injuring his ankle. He returned to the battle in the second half, scored 16 of his 30 game points, and was a main factor in Trin's come-from-behind 86-80 victory in Middletown.

Like Bernardoni, Pantalone was captain of his team and an inspiration to them, and, like Don Overbeck, Joe came to Trinity from New Canaan, Conn. But like nobody before him Pantalone accomplished in two years what only three other basketball players have achieved in the usual three seasons.

Now "The Hawk" leaves the Trinity roost, but it seems most appropriate that his record achievements came as Trinity launched its first season in the spacious and modern gymnasium in the Ferris Athletic Center, opening a new era for the College.

Peter Wiles, a versatile senior from New London, Conn., has joined a select group of Trinity athletes as the college's 14th Blanket Award winner since the honor was instituted in the early 1940's.

To earn a blanket award, a student must earn at least eight varsity letters in three different sports. A graduate of Choate School, Wiles has been one of the keys to the offense for Roy Dath's successful soccer teams for the past three seasons and has consistently been high on the ladder of the squash team for three years. He has also been a leading midfielder for the lacrosse eleven for two seasons and he is expected to earn his ninth varsity letter, and his third in lacrosse, this spring.

For the record previous recipients of the coveted Blanket Award are: Joe Beidler '42; William J. Pitkin '50; William Goralski '52; David Smith '52; Robert H. Alexander '56; Samuel Niness '57; Arthur Illick '58; Douglas Tansill '61; Donald Mills '62; David Raymond '63; Frederick Prillaman '65; Joe Hourihan '66; and Mike Beautyman '69.

There have also been two honorary Blanket Award recipients, Ray Oosting in 1966 and Dan Jessee in 1967.

Wiles

Gibby

After the last issue of the *Magazine* went to press, word was received that senior Alan Gibby of Hillside, N.Y. had been named an honorable mention on the 1969 All-America Soccer Team.

The tall outside left was captain of the 1969 Bantam squad and lead his teammates to a 6-3-1 season with 12 goals and three assists during the season. During his three-year career as an outstanding forward, Trinity had a record of 24-5-1 in regular season play and two post-season NCAA invitations.

Gibby, a graduate of the Pingry School, New Jersey, and a religion major at Trinity, is the eleventh Trinity soccer player to be named All-America since 1952. A personal achievement of distinction, Gibby's selection is also an honor shared by the team which recorded the 18th consecutive winning season for Trinity in soccer.

While his soccer career at Trinity is over, Gibby has one season left with the tennis team where he is one of the veterans Coach Dath is counting on for another winning performance.

Roy Dath, professor of physical education and veteran head coach of varsity squash, tennis and soccer teams at the College, has been elected president of the National Intercollegiate Squash Racquets Association. There are currently 31 member institutions in the association.

1970 Spring Sports

The spring sports outlook on the Hill-top depends on the team you are talking about, but one thing is for sure, it is a busy period.

Bantam squads have 32 varsity contests scheduled for the last 18 days of April and another 24 events slated for the first 16 days of May.

None of the teams which will carry the Blue and Gold hopes in six sports went any further than southwest Hartford for pre-season training although some of their opponents on the schedule did. The Trin squads nevertheless enthusiastically worked out around the campus or on the river during the spring recess.

The outlook, alphabetically by sport:

Baseball: Coach Robie Shults would like to pick up where his squad left off a year ago and that was winning seven of the last eight. Alas! He might do just that except that half of his pitching staff was wiped out by commencement. Buzz McCord will be called upon to shoulder the major pitching responsibility along with reliever Mark Comeau until newcomers find the range. A veteran infield is headed by team captain Jay Bernardoni of Jessee Field fame although now he trades a quarterback's shoes for a third baseman's glove. Shults also has a veteran outfield.

Crew: Coach Norm Graf gets right to the point, "We had a good crew last year and we should be better this year but we have to be better to do as well." There are five back from the crew that last year won the New England college division championship, placed third at the Dad Vail, won the American Henley and placed second at the Royal Henley regatta. Three others with Henley experience, and a talented sophomore, make up the rest of varsity heavyweight eight. Co-captain Steve Hamilton is again the stroke. This crew will average 193 pounds compared to 188 last season. Co-capt. Bill Newbury will stroke the JV boat which appears to be another strong unit, and the freshmen eight could turn out to be the best yearling boat in Trinity history. There will also be a lightweight crew and competition for fours and a second freshman boat all of which shows the steady expansion of the rowing program under Graf.

Lacrosse: Dr. Chet McPhee (the "Dr." will be official soon) returns from a sabbatical to find a thin but experienced squad. "Having a small squad may turn out to be a blessing in disguise in that we will be able to get more done, and develop greater expertise among our first line players." Offensive punch should be supplied by co-captains Frank Stowell and All-New England midfielder, Peter Wiles. Development of a solid goalie could be the difference in the close contests. The schedule is rough.

Golf: Coach Ed Miller takes over the golf assignment without a senior lettermen back. But three veteran juniors, headed by Gary Rosen, and co-captains Pete Wentz and Jay Smith provide a nucleus. The team needs consistent performances from sophomore hopefuls and other newcomers to find a winning season. Last

year the squad struggled to a 3-7-1 record and the year before lost every match but then won the Connecticut Collegiate Championships.

Tennis: Coach Roy Dath begins his 18th season in this sport and with an overall record of 97-41. This year should see the milestone 100th victory for this teacher whose soccer teams hit the century winning circle two years ago. Five veterans are back to help Trinity toward another winning season on the courts. They are captain Chuck Wright, Ron Cretaro, Alan Gibby, Dick Price and Pete Campbell. Besides this experience, and depth from six sophomores, the team has

had more pre-season practice than usual with the Ferris Athletic Center providing three indoor courts for early workouts.

Track: Coach Terry Herr, plagued by dwindling numbers, confessed that he had thought of chasing students around the campus and, if he can't catch them, to sign them up. He has seven returning lettermen to a squad list that can be printed on the back of an envelope. There appears to be more balance on this small squad compared to the team of a year ago which finished 3-4. Captain Tom Kauffmann heads the small band that will carry Trinity on the cinders and in the field.

BOB HARRON 1897-1969

For Bob Harron, who died in December, those recent four years at Trinity as Director of College Relations, were like the final moments of a memorable football game or the closing sprint of a winning crew.

He came to Trinity in 1964 with his charming wife, Jean, and their lovely daughter, Hope, at a time in his career

when most others would have retired to the sidelines. Yet he tackled his assignment here as head of college relations like a proven quarterback who makes the most of every second and takes advantage of every opening.

He brought to Trinity a wealth of experience from several distinguished careers. He was one of the nation's leading sportswriters in the 1920's and admired by his contemporaries, including the late Grantland Rice, Stanley Woodward, Bill Corum, Quentin Reynolds and Frank Graham. He served with a leading public relations firm in New York City in the 1930's which lead him to Columbia University where, for 25 years, he directed public relations and was the valued adviser to Columbia presidents, including General Dwight D. Eisenhower and Dr. Grayson Kirk. His long tenure at Columbia was interrupted twice, once to serve

his nation as an officer in the Navy during World War II and again to serve his close friend, Dr. Albert C. Jacobs, at the University of Denver. He returned to Columbia in 1952 but, upon retirement in 1964, came to Trinity to again be with Dr. Jacobs.

By his own admission, he quickly fell in love with Trinity and emersed himself in all of her activities. Like a stroke on a winning crew he set a pace that brought out the best in others although most of the time it seemed he was in a full sprint. And he was content to cross the finish line after them.

While he wrested with all the issues facing higher education he always had one eye clearly focused on intercollegiate athletics.

He saw sports "as a natural" for television and through his efforts the first sports event in America to be televised was a Columbia-Princeton baseball game on May 17, 1939.

His deep belief in the value of intercollegiate athletics to higher education, and his high regard for the scholar athletes and their dedicated coaches, was quickly transferred to the Trinity scene upon his arrival.

When he left Trinity in 1968, upon the retirement of Dr. Jacobs, Bob Harron, even though his health was failing, took a post with the National Football Foundation and Hall of Fame to lay the groundwork for football's centennial.

This past fall he mustered strength to attend football games at Jessee Field and Baker Field, Columbia, with the latter getting an extra Saturday nod or two because of its proximity to his home in Englewood, N.J.

When he died he left unfinished a planned book covering his 50 years in newspaper work, public relations and college relations. He confided that he planned to call the book, "Not That It Matters." He didn't have time to write the book, but more importantly he had lived it. And it does matter.

A memorial fund is being established at Columbia University to honor Mr. Harron. While the exact use of the fund will depend on the amount received, one of the considerations of the fund committee is to establish a scholarship for graduate study at Columbia with preference given to a graduate of Trinity or Denver University. L. Barton Wilson, director of public information at Trinity, is a member of the memorial fund committee. Contributions can be sent to Columbia University - Bob Harron Fund, 1 Liberty Street, New York.

ALBANY

Assistant Dean and Rowing Coach Norm Graf showed the "Trinity at Henley" film, January 20, at a dinner meeting in the University Club.

CAPE COD

The seventh annual luncheon will be held Monday, August 17, 1970 at the home of Mr. and Mrs. Sherman C. Parker in Cummaquid, Barnstable, Mass. If you are not on the mailing list for the annual Cape luncheon, and wish to be included, please write Alumni Secretary John A. Mason.

CHICAGO

The annual association dinner was held March 20 in the Rustic Room of the Pioneer Court Restaurant of the Equitable Building. President Lockwood '48 spoke and Fred MacColl '54, assistant director of development, showed the "Trinity at Henley" film.

CINCINNATI

The Cincinnati-Dayton area alumni met on March 23 for a dinner meeting at the Imperial House Motel. Fred MacColl '54, assistant director of development, showed the "Trinity at Henley" film.

CLEVELAND

Dr. Robert W. Fuller, dean of the faculty, Dr. Borden W. Painter, professor of history, Arlena A. Forastiere '71, John O. Gaston '71 and Leonard R. Tomat, associate director for external affairs, braved the cold winds of Cleveland, February 25, to discuss "Trinity Faces a New Decade" to an audience of alumni, parents and two undergraduates.

Each panelist spoke briefly on such topics as the Trinity curriculum, campus activities, coeducation, social life and physical changes on the campus. The question and answer period went on for over an hour and many stayed after the formal discussion. Bill Daley, '64, president, made the arrangements at the Cleveland Club.

DALLAS-FORT WORTH

President Lockwood and John Mason, alumni secretary, visited with area alumni at a dinner meeting March 4 at the Bavarian Steak House in Dallas. Larry D'Oench '62 was in charge of the arrangements.

DETROIT

Rusty Muirhead '56 made arrangements for a dinner meeting March 19 at the University Club for alumni, wives, and parents of current students, to hear President Lockwood.

HARTFORD

The Trinity Club sponsored a professional tennis exhibition in the new Ferris Athletic Center on February 15. Over 1,600 attended and \$1,000 was netted for the Club's Scholarship Fund. Great credit is due to Ben Torrey '50 and Dyke Spear

'57 who, as co-chairmen, masterminded the many, many details so successfully.

HOUSTON

John Mason '34, alumni secretary, met with alumni and their wives March 5 at the World Trade Club in Houston. There was a good discussion about Trinity. Thanks should be given to Ken Stuer '26 for making the arrangements.

LOS ANGELES

President Lockwood and John Mason '34, alumni secretary met March 3rd with area alumni at the Sportsman Lodge Restaurant in North Hollywood.

Brian E. Nelson '59 was in charge of the arrangements.

NEW BRITAIN

Karen Fink '73 of Glastonbury, Conn., and Alan Marchisotto '71 of Baldwin, Long Island, N.Y., gave a dialogue on coeducation and the new curriculum at Trinity February 13 at a dinner meeting at the College. The Association is indeed grateful to them for their time, enthusiasm and interest.

NEW YORK

President Lockwood '48 was the main speaker at the annual dinner at the Princeton Club, December 2d. He gave a short talk on the state of the College and then spent some time answering various questions of alumni and their wives. Don Miller showed football movies.

PHILADELPHIA

Dr. Norton Downs, professor of history, and Assistant Dean Norm Graf spoke about the College and Trinity rowing - including the crew movie film taken last July at Henley - at a dinner meeting March 4 at the Inn of the Four Fall, Villanova and West Conshohocken. Rodney Day III '62 is area president and Francis Jacobs '64, secretary.

PITTSBURGH

After a lively evening in Cleveland, the Trinity "road company" of Dean Robert Fuller, Dr. Borden Painter '58, Arlene Forastiere '71, John Gaston '71 and Len Tomat went on to Pittsburgh for the annual dinner meeting at the H-Y-P Club,

February 26.

The panelists again fielded questions on all phases of Trinity education: curriculum, faculty, exchange programs, the grading system, discipline, coeducation, etc. The discussion was very meaningful and one alumnus concluded the session by stating that this had been the most interesting Pittsburgh meeting that he had ever attended.

Making arrangements for the dinner meeting were John Cohen '52, president, Wade Close '55, secretary, and Ned Montgomery '56, treasurer.

RHODE ISLAND

Crew Coach Norm Graf showed the "Trinity at Henley" film at a dinner meeting February 9 at the Agawam Hunt Club in East Providence. Fred MacColl '54, assistant director of development, also was present. F. Philip Nash Jr. '51 is the area president.

SAN ANTONIO

John Mason '34, alumni secretary, met for lunch March 5 at the Wayfarer Motel with Major Alexander Jacy '40, the Rev. Henry Getz '42, George Weitzel '48, Glen Gordon '53, Stephen Plum '53, Richard Clarke '55 and Dr. Laurence Smith '56. It was a most pleasant occasion, and hopefully, there will be many more.

ST. LOUIS

Fred MacColl '54, assistant director of development, met with the St. Louis area alumni on March 24 at the Cheshire Inn. Fred showed the "Trinity at Henley" film.

SAN FRANCISCO

President Lockwood '48 and John Mason '34, alumni secretary, met March 2 at the University Club with alumni and wives. Bob Elliott '51 was in charge of arrangements and Bob Woodward '61, the master of ceremonies.

SPRINGFIELD

Norm Graf, assistant dean and rowing coach, and John Mason '34, alumni secretary, joined alumni and their wives for dinner February 19 at the Colony Club in Springfield. Norm showed the "Trinity at Henley" film and answered questions.

The Alumni Office does not have current addresses for the following Alumni. If any addresses are known, please write John A. Mason '34, Alumni Secretary.

McConnell, Rev. Perley S. '10
Daughn, Kenneth E. '27
Ramirez, Herbert F. '29
Coleman, John P. '32
Keane, Henry H. '39
Baker, Cecil E. '45
Jackson, William W. '48
Lavine, Arthur A. '48
Montgomery, Henry L. '48
Schork, Robert '51
Arias, Ramon M. '52
Laramore, Baylis H. '52
Scheide, John G. '53

Hopkinson, John N. '54
Kayner, David S. '54
White, E. Lloyd '54
Metzger, H. Lawrence '55
Taylor, Alastair L. '56
Doolittle, David D. '57
Garib, Albert F. '57
Woolcott, Duane N. Jr. '57
Franz, William T. '59
Miles, Richard E. '59
Shilton, Leon G. '65
Erdos, Frank J. '66

class notes

ENGAGEMENTS

- 1961 *William W. Weber* to Linda Ann Hjerpe
 1966 *Julian F. DePree Jr.* to Joan K. Pillsbury
Melvin F. Evarts Jr. to Nancy Onnybecker
John A. Lenhart to Laurie A. Diercks
Malcolm Marshall Jr. to Sally Wildaigner
 1967 *Jay E. Birnbaum* to Wendy Sue Gross
Robert A. Boas to Suzanne Edinger
George Q. Davis to Susan A. Holcombe
Anthony S. D. Parisi to Charlene F. Dexter
J. Richard Worth to Susan J. McCarthy
 1968 *William C. Egan III* to Pauline Wood
Peter A. Greene to Rosemarie C. Gambale
Michael L. Kramer to Barbara J. Selden
A. Raymond Madorin Jr. to Lora Lissitchuk
Lt. Peter S. Neff to Dayna M. Thompson
Neil H. Olson to Nancy A. Cohn
 1969 *Michael J. Beautyman* to Kathleen Vick
John R. Cooper to Joke Hummelen
Peter T. Grossi Jr. to M. Claire Booth
Timothy H. Harwood to Josephine O. Prentice
William L. MacLachlan to Deborah L. Brooks

MARRIAGES

- 1939 *William H. Gorman II* to Carolyn DeWitt
 June 27
 1943 *Dr. Joseph G. Rossi* to Cornelia L. Cogswell
 November 1
 1952 *John L. Wentworth* to Judith Kuklin
 July 25
 1957 *Dr. Winslow Brabson* to Barbara V. Jeffrey
 January 8
 1960 *Arthur L. Kinsolving Jr.* to Lillian B. Crawford
 November 8
 1961 *Andrew H. Forrester* to Betsy Fishzohn
 March 14
 1962 *J. Dorsey Brown III* to Marjorie B. Bennett
 December 27
C. Baird Morgan Jr. to Elizabeth J. Cook
 December 6
Dr. Theodore Wagner to Iris Reid
 February 28
 1963 *The Rev. Richard S. O. Chang* to Delia F. Morrish
 August 10
Capt. John E. Gaines to Faith G. Gundersen
 November 30
Alfred R. Haemmerli to Alice Braverman
 December 12
 1964 *Lt. Charles T. Francis* to Martha R. Barnes
 January 3
Walter J. Sidor Jr. to Elzbieta Habasinski
 December 25

- 1966 *David K. Cantrell* to Heath Mirick
 October 25
Capt. Bennet Tribken to Kathleen A. Scotti
 July 4
Robert L. Zolto to Madelyn M. Johnson
 November 22
 1967 *Jesse H. Brewer* to Suzanne Sharp
 September 15
Richard F. Kemper to Louise M. Thomas
 August 31
Peter T. Strohmeier to Nancy O. Dutcher
 February 7
Richard S. Stultz to JoAnne Doerksen
 December 13
Robert C. Webster Jr. to Cynthia Firman
 June 28
Michael A. Weinberg to Lauraine F. Miller
 December 21
 1968 *Gary C. Kersteen* to Hilary A. Francis
 December 27
Charles A. Maddock to Dorothy E. Bond
 December 27
 1969 *Darrell H. Burstein* to Freya J. Wolk
 January 25
Don P. Johnson to Jane C. Derr
 January 24
Andrew H. Massie Jr. to Louise Dion
 December 21
Edward T. Parrack Jr. to Carolyn S. Noyes
 November 29
Christopher M. Smith to Margaret Briggs
 November 22
Frederick A. Vyn to Elie Mears
 January 31

BIRTHS

- 1953 Mr. and Mrs. Stanley R. McCandless Jr.
Abby Lee, November 14
 1956 Dr. and Mrs. Donald J. McAllister
Andrew Donald, May 14
 Mr. and Mrs. Kimball Shaw
Douglas Gordon, April 8
 1957 Dr. and Mrs. Nicholas J. Vincent
Nicholas Scott, January 3
 1958 Mr. and Mrs. Peter D. Lowenstein
Christopher Moss, November 20
 1959 Mr. and Mrs. Paul S. Campion
Allison, January 15
 Rabbi and Mrs. Israel C. Stein
Seth David, August 11
 Mr. and Mrs. Charles B. F. Weeks
Anne Bryant, February 3
 1960 Mr. and Mrs. James C. Forman
Georgia Mead, November 25
 Mr. and Mrs. Brian B. Foy
Elizabeth Burns, June 27
 Mr. and Mrs. W. Croft Jennings Jr.
Gwendolyn Croft, September 3
 Mr. and Mrs. Grosvenor H. L. Richardson
Merrill Anne, November 3
 Mr. and Mrs. James C. Shulthiess
Douglas James, October 28
 1961 Mr. and Mrs. Salvatore T. Anello
Michael Thomas, January 6
 Dr. and Mrs. Robert P. Guertin
Laura Thomas, January 24
 Mr. and Mrs. Philip B. Lovell
Alison Baird, September 18
 Mr. and Mrs. Gordon P. Ramsey
John Haller II, September 4
 Mr. and Mrs. Ronald S. Steeves
Christine Bassett, January 20
 Mr. and Mrs. Douglas T. Tansill
Peyton Elizabeth, June 3
 Mr. and Mrs. Edward B. Waggoner
Cory Evan, October 16

- 1962 Mr. and Mrs. Guy K. Anderson
Shannon Martin, December 22
The Rev. and Mrs. Charles L. Hoffman
Jennifer Fairchild, June 25
Mr. and Mrs. Robert W. MacLeod
Morris Whidden, December 4
Mr. and Mrs. G. Peter M. McCurrach
George Peter Means Jr., January 7
Mr. and Mrs. Andrew J. Miller
Valerie Paige, November 1
Lt. and Mrs. Paul R. Sullivan
Jeffrey Ryan, April 8
Dr. and Mrs. Daniel B. Tuerk
Elinor Rachel, December 12
- 1963 Mr. and Mrs. Thomas E. Fraser
Paul Behrens, September 2
Mr. and Mrs. Ray H. Hutch
Eric Ray, December 30
Mr. and Mrs. Timothy F. Lenicheck
Jason Alexander, February 4
- 1964 Mr. and Mrs. Richard C. Hallowell
Jennifer Anne, October 24
Mr. and Mrs. Fred R. Miller
Brian Alan, December 6
Mr. and Mrs. Richard H. Towle
Brendon Blaire, February 3
- 1965 Capt. and Mrs. Frederick H. Born
Christine Victoria, December 30
Mr. and Mrs. Eric B. Meyers
Hilary Sloane, November 10
Mr. and Mrs. Brian M. Moroze
Benjamin Lidell, July 10
- 1966 Capt. and Mrs. Richard P. Kuehn
James Paulson, May 25
- 1968 Mr. and Mrs. Lee M. Ferry Jr.
Barbara Leslie, October 29
- 1969 Mr. and Mrs. Brock W. Callen
Alexandra Hope, December 7

98 Edgar F. Waterman
196 North Beacon St.
Hartford, Conn. 06105

99

Editor's Note: We regret to report that **Victor F. Morgan '99**, faithful alumnus, died March 14 in New Haven, Conn.

01

02

03 Frederick C. Hinkel Jr.
63 Church Avenue
Islip, L.I., N.Y. 11751

04 Frederick C. Hinkel Jr.
63 Church Avenue
Islip, L.I., N.Y. 11751

05 Allen R. Goodale
Apt. A-8
115 S. Main Street
West Hartford, Conn.

06 Frederick C. Hinkel Jr.
63 Church Avenue
Islip, L.I., N.Y. 11751

08 Giles D. Randall
RD #1, Box 501B
New Paltz, N.Y. 12561

"**Mart**" Taylor, chairman of the committee on federal constitution, New York State Bar Association, brought pleasure to students in the department of government with his talk, December 5. Incidentally "Mart" is the Taylor connected with The Tilney-Taylor prize, which is given each spring in an essay competition of students from Westminster, Avon, Loomis, Kingswood and Suffield Schools in the field of government.

09 The Rev. Paul H. Barbour
14 High St.
Farmington, Conn. 06032

In these years when most of us "retire" take our well-earned rest, **Paul Roberts**, who lives in Arizona, preaches on Cape Cod, and runs an art-craft studio at West Dennis on the Cape where he makes unique plaques out of old glass and teaches others the art.

Our deepest sympathy goes to Mrs. Karl W. Hallden upon the loss of her husband who died February 9 in Clearwater, Fla.

10 George C. Capen
87 Walbridge Rd.
West Hartford, Conn. 06119

Editor's note: - In a recent Hartford Golf Club bulletin under the heading "Anybody for Golf?" there is an article telling how **George Capen** scored a par 3 on the Club's 230 yard 8th hole without the ball touching a blade of grass! His first shot landed and stayed in a sand trap. His second landed and stayed in another sand trap. His third shot, on the fly, hit the flag pole at a point about three feet above the cup and dropped in. Unique and inimitable!

11 The Rev. John H. Rosebaugh
1121 Louisiana St.
Lawrence, Kan. 66044

12 Harry Wessels
55 Winthrop St.
New Britain, Conn. 06052

Dr. **D. Schuyler Pulford** writes he is still practicing internal medicine. He may be addressed at 2811 "L" St., 209-A, Sacramento, Cal. 95816.

13 Kenneth B. Case
1200 Main St.
Springfield, Mass. 01103

14 Robert E. Cross
208 Newbury Street
Hartford, Conn. 06114

The Rev. **Horace Fort** has a new address. It is Thulehem 15, 22367 Lund, Sweden.

Ted Hudson is recovering from a serious accident, involving a broken leg and surgery.

Joe Ehlers is in the Austrian Tyrol on a winter sports tour with the Washington, D.C. Ski Club. He writes that they plan to sample the skiing in the Swiss Alps before they return to this country.

15 William B. Pressey
6 Parkway
Hanover, N.H. 03755

Bert Bailey, our class agent, on January 1 became a limited partner of F. S. Moseley and Co., investment bankers, when that company merged with Bert's former firm, Chas. W. Scranton and Co. Bert has been in the investment business since graduation, served in the war, and since 1927 had been with Scranton. He and his wife are in good health and he still plays golf, giving the score no mind. They have two daughters and seven grandchildren.

We have finally heard when **Lew Ripley** died. A notice will be found elsewhere.

Your Secretary, a dim old man, finds his memory going back to the days of brightness, and the Trinity baseball team of the spring of 1914. He wants you to check his memory against yours. The 1915 members were numerous and important. **Jimmy Murray** was our captain and shortstop, **Fred Carpenter**, catcher, **Paul Swift**, left-handed pitcher, **Ike Shelley**, first base, **Bert Smith** and **Smart Brand** in the outfield; but we needed **George Ferris** and **Charley Baker** as right-handed pitchers, **Dennis Gilooly** at third base, **Norton Ives** in the outfield, all from 1916, and even a freshman, **Ed McKay**, at second base. **Dutch Schmitt**, '16, was second-string catcher and outfielder. Your Secretary was manager, **Bob Martin**, '16, assistant manager, and **I. K. Hamilton**, '91, graduate manager. We won eleven games out of fourteen, losing to Yale, Brown and Wesleyan once, but beating Wesleyan twice and nine others, including N.Y.U., Amherst and Williams. Our single-year coach was named Burns. At the Brown game the umpire put Mr. Burns off the field in the first inning, though he had not made, I thought, any more criticism at the top of his voice than an umpire should expect. But it seems they had a longtime feud, dating back to the time when both were professional players. Mr. Burns left the field, bought a ticket, sat behind our bench in the stands, coached us from there, and made more noise than ever. Against this maneuver the umpire seemed helpless, but he still called the close ones, and since our specialty was base-stealing, we lost the game. Mr. Burns, in the stands, lost his sanity, or seemed to. But we had a good season, the last of the days of brightness, for the next August the lights went out in Europe, and later in the world, and who would say they have really come on again since?

16 Robert S. Morris
100 Pearl Street
Hartford, Conn. 06103

Your Secretary sends his thanks for the many greetings that came from you good gentlemen at Christmas time. He needed them inasmuch as he was then laid low with the flu.

Two changes of address have come to us. **Cliff Perkins** may now be found at Colonial Village, Bldg. 6, Apt. 3, Keene, N.H. **Nate Pierpont** is still at 170 Hillside Ave., Waterbury, Conn., but he has moved to a first floor apartment, 5-J.

Jack Townsend made the front page of the November 11, 1969, issue of the Kerrville (Texas) *Daily Times* in a vivid and impressionistic account of the first Armistice Day celebration in 1918, as celebrated in Paris.

Frank Lambert greeted the Christmas season with this bit of philosophy: "In spite of all the changes and chances, the shadows and the gloom of a passing year, there are some things that elicit gratitude, that cleanest emotion of the human heart."

Lloyd Miller has been elected to the vestry of St. John's Church, Ogdensburg, N.Y. He is active in the town's power squadron and teaches a course in celestial navigation.

17 The Rev. Joseph Racioppi
264 Sunneholme Drive
Fairfield, Conn. 06430

Eddie McKay retired last summer after 41 years service as County Coroner of Norwich, Conn.

18 George C. Griffith
P.O. Box 526
Sea Island, Georgia 31561

19 Clinton B. F. Brill
RFD #1
Box 228D
Tallahassee, Fla. 32301

Dick Wyse wrote on his Christmas card "Let's hold 1919's Second Annual 50th Reunion come September." That's something for Irv Partridge to mull over.

Vin Potter and Dr. Mary left shortly after our Reunion for Zurich where they spent some time and then traveled to Lucerne, Interlaken and San Moritz. Then they went to Lugano and traveled through the lake district of northern Italy. This summer they plan to fly to Zurich again, visit Lugano, and then spend some time visiting cities in Italy.

Your Secretary and his wife visited Brussels, Geneva, Madrid and Sintra this fall. We particularly enjoyed visits to Bruges and Maastricht from Brussels, to Toledo from Madrid and to Lisbon from Sintra. This year we varied things and visited Sagres which was the site of Henry the Navigator's headquarters from which he launched many of his famous voyages.

We are pleased to learn that **Sam Traub's** son, **Alan**, has invented a new three dimensional mirror which should aid air traffic controllers to spot the posi-

tion of aircraft. Alan is Class of 1944 and a researcher for the Mitre Corporation, Bedford, Mass.

20 Joseph Hartzmark
2229 St. James Parkway
Cleveland Heights, Ohio 44106

Your Secretary has been spending the winter at 5401 Collins Ave., Miami Beach, Fla. 33140.

In response to my letter to members of the class regarding our 50th, September 25 and 26, the following have said they will be there: **Lester Miller**; **Jack Ortgies** (who reports he is planning to move to Forest Hills, N.Y., from Norfolk, Va.); **Don Puffer** of Boca Raton, Fla.; and **Fred Hoisington**, who writes that he still plays a good game of tennis.

I am sure **Sid Whipple** will be with us. At the moment he and Mrs. Whipple are touring in Portugal and plan to return late in March.

We will miss **Seymour Jackson** who passed away on November 6.

Let me hear from you about our 50th. We are off to a good start and I know **Art Tilton** will set up fine arrangements for us.

1970 REUNION September 25-27

21 Beaufort R. L. Newsom
36 Waterside Lane
Clinton, Conn. 06413

"Monty" **Lionel A. Mohnkern** has retired as manager of the Greater Oswego Chamber of Commerce, Inc., after 17 years in this important position.

Monty's retirement, although well-earned, will be a loss to Oswego, to Central New York and, in fact, to all of New York State.

Although he will be missed in this post he will continue to contribute his experience and his wisdom in the days ahead, as secretary of the New York State Chamber of Commerce Executives.

22 Bert C. Gable Jr.
61 Clearfield Road
Wethersfield, Conn. 06109

I have learned that **Pete Thomson** is still active in the building-engineering field. **Bill Buckley** has retired from practicing law and spends his time between his homes in Huntington, N.Y., and Concord, N.H. **Eddie Cram** and **Al Coxeter** see one another in Clearwater, Florida, where they now both live; **Dick Puels** and his wife were at a couple of the football games last fall; **Al Guertin** says he hasn't had time to think about retiring and is still active in the insurance field. **Jack Doran** has finally retired and, although he still lives in Fairfield, has bought a home in Heritage Village, Southbury, Conn.

Fred Tansill is retired but still sits on the Board of his old company, Chock Full O'Nuts, and he was at seven of the eight football games last fall.

23 James A. Calano
35 White Street
Hartford, Conn. 06114

Fred Bowdidge's son, John, has been appointed dean of continuing education at Drury College, Springfield, Mo. Fred is gradually improving in health. He and Mrs. Bowdidge flew to Falls Church, Va., last September for a two weeks visit with the family of their daughter, Janet.

As you might know, **Lloyd E. Smith** in retirement is busier than ever. His "Books for Libraries" hobby has grown so fast that he was forced to move his activities from his home basement six miles to a place at 1720 Oaklawn Drive, Racine, Wis. 53402, where I suggest you write him if you want to reach him in a hurry. Lloyd's son, **Leighton**, '69, is employed in Denver with the Metropolitan Life Insurance Co. He is on inactive duty to the Air Force.

Your Secretary didn't start the new year very auspiciously having suffered an icy fall on January 3, which resulted in a fractured left ankle and leg. At this writing (Feb. 13), he's still wearing a cast but hopes to be relieved of it in a couple of weeks. Back in 1922, he broke the other side of the same ankle performing some of Dr. Swan's gymnastics in the old Alumni Hall gymnasium. Do you remember "Ducky" Swan's gym routine? It was very intriguing and beneficial but not for an awkward person.

Our deepest sympathy to Paul Norman whose wife, Grace, died February 8th.

24 Thomas J. Quinn
364 Freeman St.
Hartford, Conn. 06106

Art Conrad has been spending the winter at 1904 Coles Road, Clearwater, Fla. 33515.

G. Waldron "Red" O'Connor has moved to Star Route, Box 20-A, Marshall, Va. 22115.

Your Secretary is State Director of the National Retired Association of Teachers and will attend the convention at Fort Worth, Texas, June 16-18.

25 Raymond A. Montgomery
North Racebrook Road
Woodbridge, Conn. 06525

FORTY-FIFTH REUNION YEAR SEPTEMBER 25, 26, and 27

The headline read "Geetter Resigns Mt. Sinai Post." Actually, what it means is that our classmate, Dr. **Isidore S. Geetter** has given up the head man's job as director after 23 years. The article then went on to say that the 66-year-old white-haired doctor, will not retire; instead he will take on two new posts—executive vice president of the board in charge of future planning and programming, and consultant to Dr. Donald Bernstein, the new executive director. Geet will turn his attention to two major tasks: a construc-

tion project to double the size of the hospital; and working in the community to determine programs needed and how they can be managed. Good Luck, Geet!

George Malcolm-Smith had a bout at the hospital recently for a small repair job. His sister told me when I called soon after the surgery that he was his own "saucy self," and just as chipper as ever. He's now back in circulation, getting his pants shiny on Yellow Cab seats.

Francis "Honey" Cronin, I am told, now that his "bag" is full, is retired from the Home Coal Co., which he operated as a coal and fuel oil business, residential and industrial. He commutes between New Haven and Florida. **Dick Noble**, daughter Nancy and family, are living in Cambridge, England. Her husband, Professor N. Karle Mottet, M.D., is on a sabbatical from the University of Washington, where he is on the teaching staff.

Your Secretary and his wife, Olga, recently had a nice trip to the West Coast to visit their daughter, Joyce, Mrs. David N. Hobson and family, stopping en route at Sun Valley and Salmon, Idaho. We visited Victoria in British Columbia, which included a five hour ferry trip from Seattle to Vancouver Island. The trip was made by railroad - Penn Central to Chicago, Union Pacific to Portland, and the Canadian Pacific from Vancouver, via Banff, Lake Louise, Calgary, etc., to Montreal. The Canadian Rockies are certainly something to see.

Some address changes: **Gaylord DuBois**, Box 506, Orange City, Florida 32763; **John deCoux**, Route 3, Sunset Rd., Annapolis, Md. 21403.

Your secretary is at the old stand, and would be glad to hear from you chaps from whom we have not had a word since the last reunion in 1965.

And while we mention reunion, let's all put the dates on our calendars and plan to attend the one coming up in September. A great program is being hatched for the members of the class and separate entertaining features for their wives. Remember too, that this is a "dress rehearsal" for our 50th. Let's make it a good one!

26 N. Ross Parke
18 Van Buren Ave.
West Hartford, Conn. 06107

We're all grateful to learn the Rev. **Francis Pryor III**, has his new church in San Diego, California, and that he has recovered from a heart condition suffered last September.

Congratulations are also in order to **Bob Newell** who, after 42 years of service with the Hartford Bridge Commission and the State Highway Department, has retired. It is quite possible next year, Bob and his dear Marion may be able to visit Vancouver and the South Seas - and on to Australia.

Similarly, tribute goes to **Herb Noble** who has retired as engineering metallurgist from Pratt & Whitney Aircraft after 35 years. Herb and Peg had a fine trip to Williamsburg, Virginia, where Herb was made an honorary member of the aeronautical specifications committee of the Society of Automotive Engineers. On this trip they enjoyed the sites of Williamsburg, Jamestown and Monticello. Plans for the future may include further travel

with visits to children and grandchildren in Sacramento and Pittsburgh.

At this writing, our very best goes to **Petie Hough's** sister, Peggy, and her husband, Dr. **Bill Barto**, Class of '30.

George Jackson retired January 1 from Mass. Mutual Life Insurance Co., Springfield, Mass., after 17 years.

Your Secretary is grateful to have had a successful exhibition recently in the State-Dime Savings Bank of West Hartford, and a commission painting of a grand old lumber mill in Monkton, Vermont.

Let's think 1971!

27 Winthrop H. Segur
34 Onlook Rd.
Wethersfield, Conn. 06109

One of the highlights of the Alumni presidents' reception after the Wesleyan game last fall was a chance to talk with **Joe Handley**. To the best of my recollection it's the first time **Andy Forrester** and **Your Secretary** have seen Joe since we left campus. This of course is not so strange as he has been living way out in Manchester (Conn.) and for the past decades has toiled with the Hartford Group which is all of a mile from our respective salt mines. Anyway, I'm happy to report that he looks hale and hearty, and hopefully will join our diminishing "hard core" at future gatherings.

The Town Crier (Westport) had quite an article in its Dec. 13th edition concerning the retirement of **Roger Hartt**. Not only did it run a picture of our most photogenic classmate but also said in part:

"Town Plan and Zoning Commission member Roger Hartt is retiring as vice-president-staff for the Southern New England Telephone Company. Hartt who served 42 years with SNET, where he began in 1927, has held a variety of positions taking him to Hartford, Putnam, Manchester, Waterbury, Bridgeport and New Haven. In 1938 he was appointed vice-president-revenues for the company and was named to his present vice-president-staff post in 1965. A graduate of Trinity College Hartt is in addition to his TPZ membership, vice chairman of the Board of Directors for Connecticut Blue Cross, former president of the Episcopal Church Club of the Diocese of Connecticut, a former chairman of both the Committee on Diocesan Expansion and the Town Board of Education."

Congratulations, Rog! 1927 is proud of you!

Reynolds Meade was honored in January at the annual meeting of Trinity Church, Hartford, for his 28 years of service as clerk and vestryman.

Our alert Alumni Secretary passes on changes of address. **Mal Stephenson** has made a tremendous move from 251 West 20th St. to 249½ West 20th St., New York City, while **Leland McElrath** has moved from 189 Campbell Ave., to Apt. 1B Bayshore Manor, still in West Haven, Conn. It appears that **Harry Green** may have retired as his change is from Garden City to 5408 Azure Way, Sarasota, Florida. As we haven't heard from these three in years, I'm sure any information they might give me would be of interest to others in '27.

But, hold the phone and stop the

presses! **Your Secretary** actually got a letter! **Stan Bell** writes from Rochester that he retired on January 1 after 28 years with Eastman Kodak. He now has time to write a letter or two. Real nice to hear from him - anyone else?

28 Royden C. Berger
53 Thomson Road
West Hartford, Conn. 06107

Howard Goodhue has retired from the Southern New England Telephone Company, and now lives in Florida, at 5710 N.W. 65th Ave., Fort Lauderdale. Our best wishes to you, Howie.

Henry Moses was recently elected treasurer of the Episcopal Diocese of Connecticut.

Our deepest sympathy goes to **Oz Doolittle** whose wife, Margaret, died after a long illness on December 4th, 1969, in Wethersfield, Conn.

29 James V. White
22 Austin Road
Devon, Conn. 06462

30 The Rev. Francis R. Belden
269 Oxford St.
Hartford, Conn. 06105

We regretfully report the death of the Rev. Dr. **William B. Gardner**. His obituary appears elsewhere in this issue.

Ted Petrikat has his new house completed and reports that he and Joyce have moved into "Tigertail West," Ebell Park Road, RR #1, Box 110A, Baker, Oregon 97814.

The reunion committee has had its preliminary meeting and plans are being made for an interesting program September 25, 26, and 27. For our fortieth we trust all will save the dates. We will keep you informed and be glad to channel your suggestions to the decision makers.

31 Dr. Robert P. Waterman
148 Forest Lane
Glastonbury, Conn. 06033

Congratulations to Dr. **Paul Twaddle** who has been elected a Fellow of the American College of Cardiology.

Dr. **Charlie Jacobson** is serving on the town of Manchester, Conn., drug advisory council. We are all grateful to the good doctor for his work there and also for his council on Trinity's Board of Fellows.

Herb Wilkinson, retiring from W. T. Grant Co., writes: "Finally hung up the 'uniform' after 40 years. Planning to go to St. Croix and later to Baja California, Mexico, to do some fishing - then after

1970 REUNION
September 25-27

we catch our breath, we are going to Europe for a month in late May."

Laurie Scaife has announced his retirement June 1, after serving as Bishop of the Diocese of Western New York since 1948. During this time he has won recognition for his work in strengthening the bonds between Protestant and Orthodox communions, as well as for dynamic leadership in his diocese and community of Buffalo.

Your Secretary has been promoted to full professor of romance languages 'Neath the Elms effective September 1st.

32 Julius Smith, D.M.D.
242 Trumbull St.
Hartford, Conn. 06103

Our class agent, **Ev Gledhill**, was selected by the electoral board of the Travelers Men's Club as its 1970 vice president.

Judge **Steve Elliott** was toastmaster at the testimonial dinner for the retiring school superintendent of his home town, Southington, Conn.

Keith Funston was reelected a director-at-large of the American Cancer Society. His daughter, Marguerite, married John Milton Perkins Thatcher, 3rd, of Greenwich and Landgrove, Vt., January 17.

33 John F. Butler
Placement Office
Trinity College
Hartford, Conn. 06106

Our deepest sympathy goes to **Jack Sharkey** whose mother, Mrs. Emma Elizabeth Sharkey, died November 20 in Ossining, N.Y.

Associate Justice **John Cotter** of the Connecticut State Supreme Court has been appointed to a 12-member board of trustees of the new Institute for Court Management. The institute received a \$750,000 grant from the Ford Foundation and will launch this summer the first national program to train a corps of skilled executives for state and federal courts.

We were sorry to read that **Phil Acquaviva**, chief photographer of the *Hartford Courant*, was arrested February 12 for taking pictures of Hartford policemen using radar near Pulaski Circle in Hartford. The case will be tried in Hartford Circuit Court.

34 John A. Mason
Trinity College
Summit Street
Hartford, Conn. 06106

The Rev. **Alfred Rollins** has retired from the active ministry after 50 years of service. He served in Presque Isle, Me., for three years in the Advent Christian Church, and then for 16 years was minister of the Hartford Advent Christian Church. For the past 30 years, he has been pastor of the All Souls Community Church in Miami. May you have a long and useful retirement, good sir!

Rod Crittenden's son, Jim, is engaged to Miss Penelope Anne Fuller of West Hartford.

John Baker has had a son in residence 'Neath the Elms since 1958. Jack was graduated in 1962, **Don** in 1966. This May 31, **Bob** expects to receive his di-

ploma, and once more father John will make the trek to Hartford from Rochester, N.Y.

Chuck and Helen Kingston are planning a trip around the world this spring. Should anyone wish to transact class business while Chuck is in orbit, please see **Big Dan Thomson** or **Your Secretary**.

We are sorry to learn that **Ade Onderdonk** had to undergo surgery and trust he is well on the road to recovery.

Bert Holland continues to make good progress after his bad auto accident in late July. He is able to go to his office at Wellesley College where he is director of development.

Nicky McCornick has retired from the Library of Congress and plans to sell his home in Washington and move to "Fun City" or the Connecticut shore.

Vahan Ananikian recently visited the new Alumni Office at 79 Vernon St. On his departure, one of the secretaries there said, "My he's such a young looking man to be in the Class of '34!"

Our sympathy goes to Mrs. Frank Cook and her family, concerning the passing of **Frank**, November 22.

Fred Bashour will address the Trinity Wives Garden Club on "Nesting Birds," April 27. The retired principal of Bulkeley High School is busier than ever preparing new bird pictures and working on the Hartford Board of Education.

35 Albert W. Baskerville
73 Birchwood Dr.
Derry, N.H. 03038

Your correspondent's plea for news did not go unanswered.

Milton Roisman reports a change in address from Dayton, Ohio, all the way to the golden state of California—4151 Crescent Drive, Santa Barbara.

Robert Wheeler advises of a less dramatic change of address within Silver Springs, Maryland: 11700 Old Columbia Pike.

Your Secretary took in the Trin-Wes game and between that event and the "happy hour," managed to see a few 35ers. During the post-game festivities, spoke to **Ralph Slater** up from Madison, Conn. Ralph muttering dourly re: the joys of commuting.

Genial **John Shaw** casually mentioned his daughter, Marianna's, wedding to John Edsall Hetherington. John has now entered that fraternity, "The Father of the Bride" Association.

Harry and Mrs. Harry Olson together with the '36 **Vic Bonanders** at the game and c.t. party. The Olsons' daughter, Marilyn, now a freshman at Bates.

Reported as attending game but not seen: **Barclay Shaw, Chappie Walker**. Question of the day. "Where's **Ollie Johnson**" Ollie's happy smile appeared in the February 15 *Hartford Times* as a new Phoenix Fund director.

Terry Mowbray, Trin's operations man in Bermuda, transmitted a report of Trin visitors—no '35ers. Terry and wife spent a weekend 'Neath the Elms with the '34 **Chuck Kingstons**, and toured the campus. Modestly, he adds a P.S. that he has six grandsons and is hoping for a granddaughter coed in the '80s.

Charlie Weber, one of '35s contribution to one of Trins un-un teams, sends a newsy missive from Baltimore. Charlie speaks of being in touch with the omni-

present **Mimi** and wistfully notes that seadog **Marquet** is wintering in the Bahamas. He went on to report that another prominent ex-gridder, **Jack Maher**, had been promoted to a vp with the Penn Central RR and appears to be enjoying good health and (flash!) keeps his handicap at a respectable level. Urgent appeal to **Jack Amport** from Charlie: "Drop a line and bring us up to date of whereabouts and doings." Charlie concluded his letter by giving a brief resume on his family status! Two sons, one a career officer in the Air Force, one a college instructor, three "wonderful grandsons."

More info from **Tony Paddon** who we thought was residing in England. A Dec. 9 card from Canada (North West River), identifies Tony as Director, Northern Medical Services, Grenfell Mission, and as a flying doctor provides a multiple of medical and para-medical services to a huge hunk of Labrador. Our genial alumni secretary also sent along an article from the International Grenfell Association Magazine, Oct. 1969. The magazine, replete with photographs, describes the mission of the Paddon Memorial Hospital in Labrador and the tremendous role that Tony and wife, Sheila, have played in its priceless service.

Robert Lau, class secretary emeritus, reports that he has been named Supervisor, Educational Benefits, New Jersey State Division of Veterans Services. Bob who has been long active, both officially and unofficially, in veterans affairs, is in a newly-created post.

Pierce Alexander, (Col. Alex retired) spent a long evening and a few cups of cheer talking the nuances of life with **Frank (Ike) Eigenbauer**. Alex and Ike played together for eight years (high school and Trin).

And still another grid star from Trinity's golden teams (including an un-un), **Henry (Sis) Sampers**, sent a post card crammed with info. Last spring, Sis and Vera had a two months trip in the Far East (Singapore, Manila, Hong Kong, Korea, Japan and Taiwan). At the conclusion of a business trip for Texaco Sis rested up in Honolulu. (Sis, that green light is my envy showing). Sis and Vera have two married children and six, now probably seven, grandchildren.

Sis, still carrying his fighting weight of 210, plays tennis, handball, badminton and squash three or four days a week. He cites as a "greatest accomplishment" beating the West Point Cadets at handball as a member of the Downtown AC (NY).

Robert Rodney, who moved to Montana in 1967, is dean of School of Liberal Arts, Eastern Montana College, in Billings. Bob, who is an author of some note, has just had *The Birds and Beasts of Mark Twain* published by the U. of Oklahoma Press. On the personal side, with the usual grandfatherly pride, he speaks of two grandchildren via son **Robert Rodney Jr.**, Class of 1961, presently working toward a doctoral degree at the U. of Hawaii. Bob has come across **Richard Pascall** in Phoenix, Arizona.

George Derrick is chairman of the humanities department, University of Florida. His daughter, Mary, was graduated with honors from University of Michigan and is currently doing graduate work there. His son, Ted, is a University of Florida freshman.

John McCook reports that daughter, Patsy, was graduated cum laude from Wheaton and is now working in New

York City. Son Jim, a senior at Westminster School, is on soccer, squash and tennis teams. Shed adds that "The old man is pooping along as usual."

James Bennett, now retired, reports that he has so much to do that he often wonders how he ever found time to work now and then. Tough, Jim, we should all have those worries.

John Carson (long time no hear, Johnny) recently made vice president of the advertising agency of Rumrill-Hoyt, Inc., has the rather unusual hobby of underwater photography. Apparently Johnny ties in this avocation with his activity in scuba diving and director of the Utica (N.Y.) Scuba Program. A more passive and equally interesting sideline, is lecturing on dangerous marine life. John is also county director of the New York State Diving Association, is active in the Chamber of Commerce, the Advertising Club and the YMCA and is a lay reader at St. Stephens Episcopal Church in New Hartford, N.Y.

With all this news, **Your Secretary** feels obliged to update his biography! Chief, Recruitment Section, North Atlantic Service Center for IRS in Andover, Mass. Living in Derry, N.H., does some skiing and advocates (?) in real estate. Daughter, Barbara, a senior at Briarcliff College, Briarcliff Manor, N.Y., had a month's legislative internship in Congressman Bingham's office in Washington. Barbara made dean's list, something Pop never came close to, and has a number of applications in for graduate school.

To add to **Luke Kellam's** woes, a Navy cargo ship smashed into the Chesapeake Bay Bridge-Tunnel, January 21, knocking a big hole in the bridge span.

Eric Purdon reports he still travels around the U.S. looking at proposed sites for new Job Corps Centers.

Chappie Walker, in a two-page letter, announces an address change to 764 Opening Hill Road in Madison, Conn.—new address, new house. Chappie, with the Defense Department these many years (23), is looking forward to a planned retirement in '72, in a bucolic Vermont or New Hampshire town.

36 Victor E. Bonander
90 Van Buren Avenue
West Hartford, Conn. 06107

Your Secretary enjoyed having lunch recently with **Bob Christensen** and **John Mason**. Preliminary plans were made for our 35th Reunion, which will be held September 26, 27, and 28, 1970, jointly with the Class of 1935. Bob and I are working with our counterparts of '35, and hope our program will be enjoyed by a large turnout. Reserve the dates now. College will be in session, and additional attractions include the Trinity-Williams football game and a chance to view, at first hand, co-education at Trinity.

Two weddings in three weeks in **John Geare's** household. Jane Arter Geare became the bride of David West on December 13, 1969; Scott Geare married Dorothy Hannah on November 21, 1969. Good luck and congratulations to the newlyweds.

Ollie Carberry's son, Timothy, was ordained to the Priesthood, December 13th. He is serving as curate at St. Mary's Church, Manchester, Conn.

1970 REUNION September 25-27

Classmates do read the Class Notes. **Bert Scull** wrote me that he doesn't think our news is sparse. If others agree, how about writing me so I won't let Bert down. Bert regrets that he will be unable to attend our reunion this year.

New addresses: **Larry Sinclair**, 1443 Ahuawa Loop, Honolulu, Hawaii 96816; **Jack Williams**, 4718 Dorset Ave., Chevy Chase, Md. 20015; **John Zierdt**, The Chaumont, Apt. 23, 7077 E. Central St., Wichita, Kansas 67206.

Kapp and Peg Clark announce the marriage of their daughter, Margaret Kapp, to Peter L. Stevens, January 31.

37 Robert M. Kelly
Hartford Board of Education
249 High St.
Hartford, Conn. 06103

Mike Scenti recently celebrated his 25th wedding anniversary by taking a cruise to St. Thomas, Barbados and Kingston on the new Queen Elizabeth. Mike has a son who is a sophomore at Stetson University in Deland, Florida.

Tom Fanning reports he has just built a new house in Farmington and will move from Avon to Farmington, but on the same road—Talcott Notch Road. Tom continues to teach Shakespeare in extension courses at the University of Hartford.

Francis "Red" McVane, who is still serving as prosecutor in the Connecticut Circuit Court in New Britain, reports that his daughter, Patricia, is now a junior at Trinity College in Washington, D.C.

Larry Baldwin will celebrate his 30th anniversary at Hamilton Standard this August. Larry was recently made manager of publications and graphic arts for the company. His daughter, Priscilla, a senior at Colgate, will be in the first class to graduate coeds. His son, Ted, will graduate from Loomis this June and is going to the Cornell Engineering School.

Dr. Sidney "Chick" Cramer has just returned from a trip with his wife to Hong Kong and Japan where he attended a meeting of the International College of Radiology. Sid's older daughter, Dale, is now married and lives in England, while his middle son is in his third year of medical school at Temple University. Now acting head of the radiology department, University of Connecticut Medical School, Sid, whose activities in radiology could fill a book, has just been made a Fellow in the American College of Radiology.

Rumors have it that **Ed Lehan** rented a condominium for the entire winter in Florida, but visits there only occasionally while still remaining active in Hartford business.

Address changes: **Harvey Harris**, 2209 Glendale Avenue, Baton Rouge, Louisiana; **William O'Bryon**, 5 South Hollow Drive, R.D. #4, Ballston Lake, New York; **Frank Smith**, Brick Hill Road, R.F.D. #1, Orleans, Massachusetts.

Paul Laus writes from California that he is working in social service on a San Francisco Skid Row project. His address is 80 9th St., San Francisco, Cal. 94103. Another California classmate, **Dr. Irving Fien**, writes he is busy with his medical practice in Concord, Cal. He hopes to visit Japan this May. Still another Golden Stater, **Dwight Cushman**, reports his marriage to Marilyn Bailey. Dwight teaches U.S. History at Columbus Jr. High School and Crenshaw Adult School in the Los Angeles area. The Cushmans live at 8009 Lena Ave., Canoga Park, Calif. 91304 and spend their summers on the Salmon River near Cecilville in the northern part of the state.

38 James M. F. Weir
27 Brook Road
Woodbridge, Conn. 06525

We have been fortunate enough to run into **Harley Davidson** several times lately since he is on the "banquet circuit" for the Connecticut Department of Transportation. Harley is transportation director of research in the Bureau of Planning. He has held various engineering positions in the highway department through the years, serving as highway designer, field engineer, engineer of design development and chief of division of long range planning. Therefore, if you have any complaints about the highways of Connecticut, it appears they can all be laid at Harley's doorstep.

We received news from **Ernie Corso**, a partner of Ferris & Company, investment banking firm of Virginia. Ernie has been very active in trade meetings and seminars during the last few years. In addition, he has been chairman of the finance committee of St. Lawrence Church in Franconia, Va.

Chot Chotkowski, for many years medical examiner of the town of Berlin (Conn.), has recently offered his resignation. He will retain his position as a health director for the town. Dr. Chotkowski recently accepted a position as chief of medicine and special assistant at the Rocky Hill Veterans Hospital.

We have received several changes of address: **Bill Boles**, 14 Summer Street, Marblehead, Massachusetts; **Pat Culleney**, 500 Central Avenue, Union City, New Jersey.

Dr. Bill Lahey, director of medical education at St. Francis Hospital, Hartford, received the John C. Leonard memorial award from the Association for Hospital Medical Education in Chicago, February 6. This award is given only when an individual is felt to have made major contributions to graduate medical education in community hospitals.

Cantor **Arthur Koret** was the featured performer, February 14, at the Congregation Beth Israel, Hartford, third annual musical evening.

Bill Eakins's son, **Bill** of the Class of 1966, was ordained a priest at Christ Church Cathedral, Springfield, Mass., January 11. Young Bill is on the staff at the Cathedral.

Frank Jackson reports six grandchildren—one hockey team with a female goalie. Last summer Frank and his wife visited one of their daughters in Japan.

39 Earl H. Flynn
147 Goodale Drive
Newington, Conn. 06111

Jack Follansbee has moved to a new home at 16643 Nanberry Road, Encino, Calif. The Follansbees spent Christmas in Hawaii. Jack is still very active in the Los Angeles advertising firm of Zunich & Follansbee, Inc.

The Rev. **Henry Hayden** celebrated 25 years in the ministry on October 9. Last year he performed the marriages for his daughter and oldest son. Henry is planning a parish exchange in England this summer.

40 Dr. Richard K. Morris
120 Cherry Hill Drive
Newington, Conn. 06111

Bob Cooper is now full professor and chairman of the English department of "Southwestern at Memphis" (Tennessee). After 13 years as executive vice president of Merrill Kremer Advertising Agency, Bob is proving that one can go to the top in two careers. He received his Ph.D. from Princeton in 1947.

Paul Cassarino has been busy in Hartford Republican circles, serving an unexpired term of a former city alderman and participating in the past election for the Common Council. Paul is a former State representative and has been on the Board of Compensation and Assessment and the Water Board.

Charlie Walker reached new heights last fall as he led the 100-voice Canterbury Choral Society, soloists and full orchestra in a performance of Haydn's oratorio, *The Creation*, to an overflowing audience at New York's Church of the Heavenly Rest. Charlie is, as you know, organist and choirmaster at the church.

Gus Andrian is on sabbatical leave for the present Trinity term and is busy writing and planning a trip to Europe.

41 Frank A. Kelly Jr.
21 Forest Dr.
Newington, Conn. 06111

Frank Mulcahy, in volunteering news about his whereabouts and activities, has set an example for the rest of his classmates, most of whom apparently believe in playing their hands close to their chests. I hope that Frank will inspire more of you to part with some of that jealously guarded information about your activities and achievements. He wrote as follows:

"I am now the executive director of the Davis Memorial Goodwill Industries in Washington, D.C., having moved here a few months ago from a similar position in Winston-Salem, North Carolina. I am residing with my wife and four children in a suburb, Potomac, Maryland. Recently I have been elected secretary of the International Association of Rehabilitation Facilities, and appointed as a member of advisory committees to the University of Maryland and George Washington University.

"I am also a member of the executive council (i.e. executive committee) of the Council of Executives of Goodwill Industries of America, an association of the 140

executive directors of Goodwills in the United States. Also, a member of the arrangement subcommittee for the annual meeting of the President's Committee on Employment of the Handicapped. At the time of moving from North Carolina to Washington, I was president of the North Carolina Rehabilitation Association."

On Thanksgiving Day, **Ted Knurek** won his hundredth game as a schoolboy football coach. His Weaver High School team, which lost only once in its eight times on the field this last season (and then by only one point in the opening game), defeated Hartford High School 30-6. By this victory they captured two titles, the championship of the Capital District Conference and the championship of the Hartford City Series. Ted's 17 years as a head coach have been divided between Plainville and Weaver High Schools. At Plainville his record was 51-27-2 for 1945 through 1955. Since he took over as head coach at Weaver in 1962, his tally has been 49-14-4.

When I recently talked to **Cully Roberts**, he had no statement to make on his own behalf, other than to express a professional concern at the state of the stock market. But he did have some information about **John Carpenter**. John is vice president in charge of marketing at the Chittenden Trust Company in Burlington, Vermont. One of his daughters has been an exchange student in Japan and will be home in March or April of 1970.

Dick Blaisdell, who is president of the West Hartford Education Association, is leading that organization in a conflict with the Town's Board of Education. Dick's usual good nature was ruffled to the extent that he put the Association on record as being "amazed, frustrated and gravely concerned" about the Board's decisions on negotiations for a new teachers' contract.

Joe Russo recently reported to a Montreal meeting of the American College of Obstetricians and Gynecologists about a clinical trial which he conducted of a not-yet-released contraceptive made by E. R. Squibb & Sons. It is a once-a-month injection which would replace the Pill. Joe is an associate attending physician in Hartford Hospital's obstetrics-gynecological department and an assistant clinical professor at the University of Vermont College of Medicine. Joe has sold his home in Bloomfield and has moved to 137 Scarborough St., Hartford.

Since **Warren Clough** and **Jack Crockett** were listed as "missing" in the last issue of the *Alumni Magazine*, their classmates will be glad to hear that they have been located alive and well: Warren at Shiloh Trust, Sulphur Springs, Ark., and Jack at 15 N. Hardee Drive, Rockledge, Fla.

Jack Ewing's daughter, Maud, married Larry Nielsen on December 27.

George Reese has joined Laemmle Theatres as an associate. This is an independent chain of first run (exclusive showings) motion pictures. George lives at 2055 North Rodney Drive, Los Angeles, Calif. 90027.

42 Martin D. Wood
19 Tootin Hill Road
West Simsbury, Conn. 06092

Dr. **Bob Smellie**, Scovill Professor of Chemistry, at Trinity, is a co-developer

of a substance which substantially reduces pollution from fuel oil.

Dr. **Max Hagedorn** has been appointed head of the Orthopedic Department, a sub-section of the Department of Surgery at New Britain General Hospital. Congratulations Max . . . hope we never see you at your work.

Bob Elrick has been elected president of the Pyquaug Village Association . . . another job for a guy who is already very active in community affairs.

Andy Weeks' daughter, Martha, married William W. Chaisson, March 7 in Framingham, Mass.

Change of address: **Joseph J. Bonsignore**, 2303 Massachusetts Ave., N.W., Washington, D.C. 20008; Hon. **Frank F. Fasi**, 2054 Makiki St., Honolulu, Hawaii 96822; **John R. Jones**, 16556 Chattanooga, Pacific Palisades, California 90272.

43 John L. Bonee
McCook, Kenyon and Bonee
50 State Street
Hartford, Conn. 06103

Dick Tullar, advertising director of the Union-Tribune Publishing Co. in San Diego, California, wrote recently as follows: "Dan Jessee made the news in San Diego today. I see **Clem Dowd** (45) frequently. He is with the Los Angeles office of Branham-Moloney, Inc., who are our national sales representatives. John Coughlin, advertising director of the *Hartford Courant*, sent me the front page picture of the first coed registering at Trinity!"

Maurice Kennedy, a lieutenant colonel in the U.S. Army, with 27 years service, retired recently. He was last assigned with the Defense Intelligence Agency in Washington, D.C.

New addresses: **Bob Welles**, 742 11th Ave. So., Naples, Fla. 32807; **Ken Yudowitch**, 181 Del Medio #316, Mountain View, Calif. 94016; **Clint Jones**, 49 Fox Hill Rd., Woodbridge, Conn. 06525; **Les Hipson**, 15 Borough Dr., West Hartford, Conn. 06117; **Sam Nemetz**, 121 Kirkstall Rd., Newtonville, Mass. 02160.

In the last issue we mentioned **Jerry Ennis** of Chatham, Mass. Jerry had been appointed headmaster of Brooks School there. Last January there was a reorganization and the school is now known as the Champlain School. Good luck!

Carlos Richardson has a new job. He is engineer in charge of Standardized Maintenance and Reliability for Fleet Operational Readiness Accuracy Check Sites under control of Naval Electronics Laboratory Center, San Diego, Calif. Carlos is vice president of the Armed Forces Aero Club of San Diego as well as the club's flight instructor.

44 Harry R. Gossling, M.D.
85 Jefferson Street
Hartford, Conn. 06103

Richard Doty is president of Doty-Fenton-Meyer, Inc., public relations firm. Has been elected a trustee of Ft. Lauderdale University. He also serves as a trustee of the Beach General Hospital in Ft. Lauderdale. He is executive vice president and director of the Florida Golf News, Inc., and secretary of the Southeastern Research and Management Corp

Elliott K. Stein is now serving as registrar of Vernon Court Junior College, in addition to his responsibility as a full professor. **Dick Iles** was a campus visitor in February.

Harry Balfe II is listed in the newest edition of *Who's Who in the East*, as one of their new biographers.

Pete Torrey has moved into the senior segment of our class being the proud grandfather of a 9 lbs. 3 oz. granddaughter.

Toland

Bob Toland has been appointed vice president of development for the Academy of Natural Sciences in Philadelphia. **Anthony Newton** writes he would be glad to hear from classmates who may be in the north of England. His new address is Lower Hall, Church Road, Mellor, North Stockport, Cheshire, England.

Alan Traub has invented a three dimensional mirror which should aid air traffic controllers to visualize the actual position of aircraft. Alan is a researcher for the Mitre Corporation, Bedford, Mass., and lives at 56 Donna Road, Framingham, Mass. 01706.

45 Andrew W. Milligan
15 Winterset Lane
West Hartford, Conn. 06117

The *West Hartford News* had a fine article recently on **Art Fay** and his family. Art serves on the West Hartford Town Council and is Deputy Mayor. His wife, Dee, is an active campaigner with Art as well as busy mother of five children. Even read in the item that Art writes poetry – an all 'round fellow is Art.

Saw **Joe Rheinberger** and his family last week on their return from a weekend ski trip. Joe is living in Rhode Island and is with the Aetna Life and Casualty.

Your Secretary is now serving as a director of St. Francis Hospital in Hartford.

Clem Dowd has joined the Branham-Moloney Co., newspaper representatives, 4311 Wilshire Blvd., Los Angeles, Calif. 90005, as manager of the Blue and Green Division. He had been 16 years with the Hollingbery Co., TV station. Clem has a new home at 6764 Daryn Drive, Canoga Park, Calif. 91304.

Frank Chester has been promoted to captain, Supply Corps, U.S. Navy, and is attending School of Naval Warfare, Naval War College, Newport, R.I.

46 J. William Vincent
80 Newport Ave.
West Hartford, Conn. 06107

Paul S. Liscord has been transferred within Travelers Insurance Company,

and is now vice president and actuary in the Casualty Property Dept. responsible for all corporate, claim, reserve and statement audit functions.

In a recent reorganization of the A. C. Petersen Farms Inc. **Joseph F. Murtaugh** has been named president of the Andrew C. Petersen Corp., which handles all the farming operations of the company. Congratulations Joe!

New addresses: **Jack R. Field**, 66 Cleary Ct., San Francisco, Calif. 94109; **William T. Reed**, 1015 2nd St., Apt. 1, Lafayette, Calif. 94549; **Vernon E. Thomas**, M.D., 47 Center St., Fort Plain, N.Y. 13339.

Congratulations to **Welles Adams** who has been elected mayor of Wethersfield, Conn., for a two year term. Welles works in the city mortgage department of Phoenix Mutual Life Co., Hartford.

47 Paul J. Kingston, M.D.
27 Walbridge Road
West Hartford, Conn. 06107

Frederick Neusner has been appointed assistant attorney general for the State Department of Community Affairs. He will recommend and submit opinions on legal questions and draft and approve contracts. He has been an assistant attorney general since 1961, and previously served as a price attorney for the Office of Price Stabilization and as an assistant prosecutor for the town court of West Hartford. In addition, he has been in charge of the legal services for the former Department of Aeronautics and conducted construction contract litigation for the Highway Department and the Public Works Department.

Robert Jennings, president of Bigelow-Sanford, Inc., a subsidiary of the Sperry and Hutchinson Company, has been the spokesman for 14 carpet manufacturers who petitioned the Tariff Commission last June. He has predicted an increase in the sales of carpeting for the coming year and pointed out that carpet dollar sales have tripled since 1960, while the gross national product has only doubled.

William Mickelson's new address is 22596 Costa Bella Drive, El Toro, California 92630.

For the last three years my family and I have been spending the week between Christmas and New Year's at the Summit Lodge in Killington, Vermont. This has given the children an opportunity to ski and Ruth and me an opportunity to a pleasant and restful vacation. It wasn't until I read the last issue of the *Alumni Magazine* that I became aware of the fact that the owner, Bob Harnish, was a graduate of Trinity in the class of 1959. Bob and his wife have a beautiful lodge and do a superb job. The lodge is large and very comfortable. The food is excellent. Inasmuch as Ruth and I are only *apres skiers*, we probably tend to pay more attention to these type of details than we do to the condition of the slopes.

48 The Rev. Otis Charles
Box 74
Washington, Connecticut 06793

Dave Lambert has joined the Nixon administration as director, small business and economic utilization policy in the of-

fice of the Secretary of Defense. He is living with his family in Gaithersburg, Maryland.

"Prexy" Lockwood addressed the Hartford Chapter of Chartered Life Underwriters annual banquet, October 13.

Richard Mastronarde, formerly Hartford's deputy director of welfare is now superintendent of North Central Regional Center for Mentally Retarded, serving 15 communities in Upper Hartford County. During his term in Hartford he was also temporary director of the then city-owned McCook Hospital, and played a key role in negotiations with the State resulting in its take-over.

Fred Mertz has been promoted from assistant manager of Western Department, Aetna Insurance Co. at Park Ridge, Illinois to assistant secretary at the Home Office with country-wide line casualty underwriting responsibilities. His new address is 16 Hartwell Road, West Hartford.

Art Walmsley appointed general secretary of the Massachusetts Council of Churches last fall, was formally installed in his new office at a recent Ecumenical Service in Boston's famed Trinity Church.

Web Barnett has moved from Minnesota to Yakima, Washington.

Your Secretary is now executive secretary of a voluntary national linkage of clergy and laymen, developing a communication network for renewal of worship. The group, known as Associated Parishes, functions principally within the Episcopal Church but has growing ecumenical participation.

From our class poet **John Fandel**:

OUTCROPPINGS

The tiny alps – equatorially sweet granite in sifted-down-to-grass-roots heat, we rove over – probe, eons gone, the whit of any whole we look upon; the roots of one mole's Mt. needs China, here, with meadowsweet, tendrils barely clear. Outcroppings premise more than meets the eye, space implied in a blue blink of sky, insensible but for outcropping, shown in one spirea, fragrant spurs of stone crossing the scent with sun, the alps we scuff while strolling meadows. How much is enough to tell in love and poetry, intent as meadowsweet alps, outcroppings, much more meant.

49 Charles I. Tenney, C.L.U.
Charles I. Tenney & Associates
2 Bryn Mawr Ave.
Bryn Mawr, Pa. 19010

We now have a famous author in our midst outside of the teaching profession. If **Bob Boyle** is not the first, then you other 49'ers have been holding back information to their class secretary. Bob's book, *The Hudson River*, was published in November. So rush out and get a copy.

Doug Harding has joined N.V.F. Company in Wilmington, but expects to be transferred to Sharon, Penna. Doug is materials control manager as well as traffic manager. We are sorry to learn that Doug's father, **Alfred Harding**, Class of 1916, passed away last June. If Doug's son is admitted to Trinity this fall, he will represent a fourth generation to attend.

Bill Cotter, state insurance commissioner, had the financial wizards of Wall St. talking to themselves after rejecting the proposed merger of Hartford Fire into International Telephone and Telegraph Corporation. Where the U.S. Justice Department's team of seasoned anti-trust lawyers had failed, Bill succeeded in at least temporarily blocking the \$6 billion corporate merger which would have been the largest in history. Bill, plans to resign his post before the end of 1970. We wonder if he will run for Congress in the Greater Hartford district?

Dick Winchell and **George Sumners** must be co-holders of some sort of record. You guessed it. They have moved again! Dick's new address is Box 149, Trinity, North Carolina, (how did he arrange that?), and George is now living at 32 Bulkley Ave., Sausalito, California. Other address changes: Rev. **Web Simons**, 1219 Hawthorne Road, Wilmington, North Carolina; **Art Paddock**, 16A Hemway Terrace, San Francisco; **Cliff Parks**, 1405 N. E. 138th Street, Miami; **Charlie Parks**, we trust, can still be reached at 479 N. E. 151st Street, same town.

Ed Richardson, one of the top vote-getters for the Glastonbury Town Council last November, has been promoted to assistant vice president, administrative services, by Phoenix Mutual Life Insurance Co.

50 James R. Glassco
Ætna Life & Casualty
151 Farmington Ave.
Hartford, Conn. 06105

We wish **Tom Meskill** every success in his bid to win the Republican nomination for governor of Connecticut. For the past four years he has served in the U.S. House.

John Biddle has been a film lecturer on the subject of yachting and sailboat racing for the past 14 years. His films have appeared on T.V., and recently, sailors take notice, he established a film library for mail rentals of sound films on the varied world of sailing from Scandinavia, North America and Australia.

Frank Brainerd and wife, Helen, are in process of building a new modern home just outside of Denver, or so said his mother who happened (on purpose) to attend the joint confirmation of **Jim Brainerd's** son, Randy, and **Your Secretary's** son, Jimmy, at St. John's Episcopal Church in West Hartford.

Attorney **Bob Blum**, former counsel to Mayor Lindsay, was recently appointed executive administrator to the controller of New York City. Bob will specialize in city counsel affairs.

Detwiler

Peter Detwiler was recently elected senior vice president of E. F. Hutton &

Co., Inc. in N.Y.C. Pete is on so many boards of directors in Texas, Michigan, Wisconsin, and Trinidad, that I won't attempt to say more, except he still looks youthful for his travels and responsibilities. I am sure considerable credit for his appearance should go to his charming wife, Helen, and his three daughters. The Detwilers reside in Bedminster, N.J. on a lovely 17 acre country estate.

Co-Chairmen **Ben Torrey** and **Dyke Spear** ('57) successfully staged a World Championship Professional Tennis Exhibition in Trinity's new Ferris Athletic Center on Sunday, February 15th. Over 1600 attended and we hope several thousand dollars were raised for Scholarships. Ben was at his best when he reminded the audience and shook his finger at the professionals that the game was for real money and the winner was not by arrangement. The players happily cooperated by taking violent issue with the linesmen on just about every close call. I know, I was a linesman!

Joseph Van Why, last December 22nd, was appointed director of the Stowe-Day Foundation. In 1955, while teaching at the Loomis School, Joe became associated with the foundation by cataloging manuscripts and publications of Miss Katherine Seymour Day, grand niece of Harriet Beecher Stowe.

Lee Wills and his bride will soon move to Warren, Ohio, to open a new resort hotel (Avalon Inn). Lee indicates the new hotel will have two 18 hole golf courses.

1970 REUNION September 25-27

Recent address changes: **David Hadlow**, 1307 Greenoakes Dr., Clarkson, Ontario, Canada; **James Jones**, 2051 N. Highland St., Orange, Calif. 92667; **James McClister**, 101 Arch St., Kittanning, Pa. 16201; **John Segall**, Heritage Village Apt. 7, 104 Bleeker St., Gunderland, N.Y. 12084; **William P. R. Smith**, 1880 East Valley Rd., Santa Barbara, Calif. 93103; **John Shute**, R.D. 1, Kirkwood, N.Y. 13795; The Rev. **Douglas Styles**, 5407 Charter Oak Dr., San Antonio, Texas 78229; The Hon. **Peter Van Metre**, 285 Derbyshire Rd., Waterloo, Iowa 50701.

Dr. Nick Halasz is currently professor of surgery and chief of the organ transplantation service at the University of California, San Diego, School of Medicine. He and Diane live at 6606 Ariende do los Pesca, La Jolla, Calif 92037.

More than five years ago the Connecticut Legislature outlawed alienation of affections lawsuits. The repealing statute did not apply to suits already pending. Recently we noted that Attorney **George Linardos** represented a lady of Hartford who was asking damages from another lady of that city for the lost affection of her husband.

The jurors were asked, "Will you give your definition of love?" The judge after noting their struggles, or their inability to answer the question, commented even the poets have trouble defining love.

The case was settled out of court for an undisclosed amount.

Dr. Tom Claros was made a Knight of St. Andrew, February 22 at the Greek Orthodox Church in Waterbury, Conn. His citation read in part: "... for the kind of dedicated Christian you are and in appreciation for the generous assistance you offer to our Archdiocese..." Tom is employed as training coordinator for the State Personnel Department in Hartford, and is responsible for central in-service training programs for Conn. State employees.

Harry Rowney is director of research for Stanwood Corp., a private investment firm. He lives at 4 Horizon Road, Fort Lee, N.J. 07024.

51 John F. Klingler
344 Fern St.,
West Hartford, Conn. 06119

Dr. Ronald Kaufman is the new medical director of George Washington University Hospital. He will assume responsibility for coordinating the professional activities of the hospital. Formerly assistant director of the department of medicine of the Hartford Hospital and director of the department of medical education, Dr. Kaufman is also author of ten publications in the field of obesity, thyroid function, and myocardial injuries.

C. Donald McKelvie Jr., has been named manager of Arthur A. Watson and Company's new personal services department. Don, associated with Watson since 1953, will head a staff of experienced insurance personnel. This department has just been created to offer immediate and expert help with casualty claims.

Hobart Johnson reports a new job - director of finance, International Group, Memorex Corp., Santa Clara, Calif.

Rod Crittenden is head of the mathematics department at the Serramonte High School, Daly City, Calif. His wife, Mary Rita, is a psychologist at the University of California Medical Center. They have three children: John, Anne and Jean.

Kaufman

Groves

Joe Groves has been named regional sales manager at Blu-Ray, Inc., manufacturers of whiteprint machines in Essex, Conn. Joe has been living in Madison, Conn.

Paul Dickey is now with the Greenwich, Conn., office of Hayden, Stone, members of the New York Stock Exchange.

52 Douglas C. Lee
51 Wood Pond Rd.
West Hartford, Conn. 06107

Bill Becker recently moved from Chicago to San Mateo in sunny California where he was appointed general manager,

Boise Cascade Office Supply. Bill was previously division paper market manager in the Chicago Office Supply Division.

Most of us like to take time once in a while and do a little boating, giving little or no thought to where the boat may have come from. Next time you go for a spin in an inboard power boat made by Gulf of Bristol, Inc., you can give a tip of the hat to **George Currie**, who is both President and Treasurer of the firm, which is located in Dartmouth, Mass.

DuBuque

Word from New York is that **Bob DuBuque** just received a major promotion. Bob, previously manager of the midtown New York branch of Atlantic Companies (insurance), has just been named assistant general manager of the New York Metropolitan division. Congratulations, Bob!! **Maury Fremont-Smith**, director of development at New England Deaconess Hospital in Boston, was recently elected a director of the Massachusetts Chapter of the National Society of Fund Raisers. In addition, Maury, his wife, and their seven children just moved to 29 Valley Road, Chestnut Hill, Mass. 02167.

Art French, reporting from the "land of pleasant living" (as he terms it), reports a new job—district sales manager for Wiremold Co. in Baltimore, and a new home at 26 Lake Drive in Bel Air, Maryland. Art reports that everyone in the family is adjusting to their new surroundings very well.

Louis Munds, reporting from another land of pleasant living, has a new address in Honolulu. Louis can now be reached at 4754 B Kahla Ave., Honolulu, Hawaii 96815, and invites all his friends from '52 to stop in and say hello next time you are in the area.

Stuart Woodruff and his wife, Isabelle, have recently moved to Pomfret, Connecticut, where Stu is teaching at the Pomfret School. Also on the Connecticut scene, **Vin Ringrose** reports that he is still practicing pediatrics in New Britain, and living in Kensington. In addition to raising four sons aged 11, 10, 7 and 2, Vin is extremely active in the Connecticut Fly Fisherman's Association. In a few more years when Vin goes fishing with his boys, it'll be like Grand Central Station, but a lot more fun.

Bill Vibert is back in the area as chairman of the humanities department at Westledge School in Simsbury. **Ted Ward**, who is president of PEPCO (a Phoenix Mutual Life Insurance subsidiary) was recently named a second vice president for development at Phoenix. Also on the promotion front, **Bob Hunter** was appointed secretary, urban loans.

John Wentworth writes that he is vice president of Interstate Security Services, Inc., a division of Walter Kidde Co. John

is headquartered in Bridgeport, and lives in Madison at 149 Middle Beach Road. **Dick Norris** recently took on the responsibilities as rector of St. Paul's Church in Lewiston, New York. Lots of luck in your new assignment, Dick. A very newsy letter received from **Whitney "Pete" Smith** and his wife, Norma. In addition to his job in manufacturing and production control at Milton Roy Co., Pete has found time for a lot of extracurricular activities this past year. He was one of the key persons involved in the creation of a new Episcopal diocese, and has since been elected to the diocesan standing committee, and is chairman for laymen's work. Pete also raises orchids, and boasts 26 pots of plants. No mention made of flowers, but we can assume that blossoms abound in profusion in the balmy Tampa climate.

Two more years until our 20th reunion. You will be hearing from me later this year so get on your planning shoes and make plans!

Ted Ward has been promoted to second vice president, development, at Phoenix Mutual Life Insurance Co. He has been elected to the Finance Board of New Hartford, Conn., his home town.

Joe Morehead has been named professor of graduate education and director of teacher placement at California College of Arts and Crafts, Oakland, Calif. He has written a column on U.S. Government Documents in *Reference Quarterly* which is the official journal of the Reference Services Division of the American Library Association.

53 Paul A. Mortell
508 Stratfield Road
Bridgeport, Conn. 06604

Major **Bernard Bogoslofski** pilot, aircraft commander and air staff officer has received the Silver Star for gallantry, the Bronze Star Medal for meritorious service and twelve awards of the Air Medal for outstanding achievements in sustained aerial flight in Southeast Asia. Bernard now serves as an air staff officer assigned to a field extension squadron of Headquarters, U.S. Air Force, at Ft. Myer, Va.

John Parker is president of the Compc General Corporation of North Oaks, Minn.

Stan McCandless reports he is at Shell's home office in Houston. Stan gets the most out of computers for marketing systems development.

James McAlpine has a new position as chairman, team for ministry in higher education for the Executive Council, Episcopal Church.

Dr. Allyn Martin, councilman in the city of Hartford, is active in the battle to correct racial imbalance in Hartford schools.

The following address changes have been received: **Kund Woodford**, 31 Middle Beach Rd., Madison, Conn. 06443; **Stanley McCandless Jr.**, 627 Cherry Bark Lane, Houston, Texas 77024; **Allan Yates**, 7 Gretel Lane, Simsbury, Conn. 06070; **Anthony Robucci**, 24 Price Blvd., West Hartford, Conn. 06119; **Robert Sturtevant**, 38 St. James Street, Enfield, Conn. 06082; **Richard Butterworth**, 2986 Buford Hwy #6, Atlanta, Ga. 30329; **Edmund Dwight Jr.**, 2614 Parkland Blvd., Tampa, Fla. 33609; Major **Raymond Fitz-Randolph**, 764 Garden Dr., Tampa,

Fla. 33621; Dr. **Alan Gancy**, 101-C Eastern Circle, New Haven, Conn. 06513.

Dick Stewart, current Connecticut and Western Mass. squash champion, was pictured in the February 1 *Hartford Times* and still has not changed an iota since he was champion "Neath the Elms.

Gerry Paquette has joined Sanders Associates in Nashua, N.H., as manager.

Leander Smith is now educational research administrator with IBM-DPHQ and living at 15 Starrs Plain Road, Danbury, Conn. 06810. He was noted in *Who's Who in the East* (1970 edition).

John F. Campbell has been named assistant vice president of Marsh & McLennan, Inc., of California. He is living at 243 West Camino Real, Arcadia, Calif. 91006.

54 Theodore T. Tansi
45 Sunset Hill Road
Simsbury, Connecticut 06070

The following address changes have been received: Major **George E. Jones**, 340 Roshon Drive, Medina, Ohio 44256; **Frederick W. Carlson**, 1494-B Lafayette Dr., Columbus, Ohio 43220; **William G. Crenson**, 297 Rye Beach Ave., Rye, N.Y. 10580; **Richard A. Ehman**, 28 Elaine Drive, Simsbury, Conn. 06070; Major **James J. Hill**, Picnic Rd., RFD Boxborough, Ware, Mass. 01082.

Bob (Max) Anderson has just returned from a two year teaching tour for AT&T, and is living in Guilford, Conn.

Ed Pizzella has been elected Republican Councilman for the town of Newington, Conn.

Bob Johnston has been promoted by IBM from branch manager, Hartford, to industry director of education, Washington, D.C. His responsibilities will include national marketing and development planning to colleges and secondary schools for the IBM Corporation.

Our sincerest sympathy to **George Jones** whose wife, Marilyn, died December 13.

Major **Dick Adams** of the U.S. Marine Corps returned from Vietnam last October and has been assigned to Headquarters Marine Corps, Washington, D.C. Dick lives at 7104 Danford Place, Springfield, Va. 22152, with his wife, Alma, and their two daughters. Dick has been awarded two Distinguished Flying Crosses, 59 Air Medals, the Vietnamese Cross of Gallantry, and the Purple Heart. What a wonderful record!

Lew Taft is living at 6568 Fall River Drive, San Jose, Calif. 95120, and is with IBM. He had been with IBM in Japan for two years.

Mike Morphy is vice president and a director of California Portland Cement Co. Mike reports he has three sons and one daughter. They live at 845 Old Mill Road, Pasadena, Calif. 91106.

Despite his many duties "Neath the Elms, **Fred MacColl** finds time to manage the thousand-and-one details of the Trinity hockey team and never misses a game, home or away.

Major **Jim Hill's** mother writes that Jim has been in Saigon, Vietnam, since last October and expects to be there until next fall in an advisory command. He is a project officer in administration. He may be addressed Major James J. Hill, 49-26-1613, HQ M.A.C.V. Comptroller, APO San Francisco, Cal. 96222.

Your Secretary has been named to serve on the LOMA data processing administrative committee for a three-year term at Phoenix Mutual.

55 E. Wade Close Jr.
229 East Waldheim
Pittsburgh, Pa. 15215

It was good to get back on campus this past February (my annual interviewing trip for J & L Steel). You read so much of what is going on at Trinity but cannot fully appreciate the actual effect on the college and its atmosphere unless you are right there to fully grasp what is really going on. I found Trinity has grown and broadened its scope in many ways and it represents an exciting academic and collegiate atmosphere.

After my interviewing, I had the opportunity to visit with **Bill O'Hara** who directs the academic affairs of the Avery Point Extension of the University of Connecticut. Bill, as president of the two-year program at Groton, Conn., feels the most important aspect of his position is his communication with the students and the coordination of the students' goals and aspirations within the basic framework and rules of the institution. I also enjoyed meeting Bill's wife, Bobbie.

Tom Brett has moved from Hartford to Belmont, Mass. Also moving from Connecticut is **Bob Laird** who now resides in Fort Smith, Ark. **Bob Hodes** has moved to Somerset, N.J. to be closer to his new firm. He was on Long Island. **Aaron Brotman** is now living in Port Washington, N.Y.

World traveller, **Gordon Reese**, is now listed as residing in Tokyo. **Tim LaPointe** has joined the Bowdoin College staff. He had previously been at the Lenox School in Lenox, Mass. **Ray Smith** is living in Greensboro, N.C.

Alain Roman has been found! He is marketing manager for Chrysler missile operations at Cape Canaveral, Fla. **Fred Starr** must have received another promotion. Although he still resides in Lancaster, Pa., he has moved to 1521 Ridge Rd. **Bob Wronoff** has moved from Atlanta to Chatham, N.J. **Clay Stephens** has relocated in Pound Ridge, N.Y.

Major **Don Valz** has relocated from an Omaha base to Ft. Leavenworth, Kans. **Hill Sinoway** is in Bridgeton, Mo. **Jim Hoffman** is living in St. Paul, Minn. **Bob Riley** now resides in Reston, Va. **Bill Nixon**, after many years in the Chicago area, has returned to the east coast and now calls Millwood, N.Y., his home.

Paul Neal, who is with Colgate-Palmolive Ltd., is now located in San Juan, Puerto Rico. **Spence Miller** is stationed at Guam. **Bob Laird** is living in Stamford, Conn. **Dick Kopp** has settled in Chester, N.J.

Charles Gardner, working for McGraw-Hill Corp., has been transferred to Washington, D.C. **John Foley** has moved to Malvern, Pa. The Rev. **Ly Farnham** has moved to Baltimore. Hopefully he has the chance to see Rev. **Hugh Dickinson** who has been in Baltimore for a few years.

Athlete **Moe Thomas** has been winning trophies for his tennis and sailing skills. **Tom Allocco** is Walston & Co.'s resident manager for their Newark, N.J. office. Tom and his wife, Nancy, plus four children, live in New Vernon, N.J. **Scott**

Price has been appointed executive vice president for operations and customer service for Shearson, Hammill and Co. He has also been elected a director and a member of the executive committee for this investment banking and brokerage firm.

Price

Tom Bolger has been appointed general chairman of the Madison, Wisconsin, United Givers Fund for 1970. Tom is director and treasurer of the Assn. for Professional Broadcast Educators in Madison.

Jim Holland has been named secretary, group division, at Aetna Life and Casualty, Hartford. He lives at 53 Rockledge Drive, West Hartford.

Frank Hunnicutt reports he has purchased the Pompano Ocean Resort in Pompano Beach, Fla. and lives at 2590 S.E. 8th St., there. Frank still has an interest in the H&H Volkswagen Inc., Plainville, Conn., but admits he likes Florida this winter better than Connecticut.

Dr. David Geetter has been named to the staff of Mt. Sinai Hospital, Hartford, in neurosurgery.

56 Edward A. Montgomery Jr.
Backbone Road
Sewickley Heights, Pa. 15143

Merrill Callen is now associated with James Hunter Machine Co. Hunter is a division of Crompton & Knowles. Merrill is selling textile finishing equipment. By the time we read this, Merrill's family will have grown by one. The five Callens will then all enjoy sailing.

Ed Campbell is a major in the Air Force and recently received the first Oak Leaf Cluster, of the Air Force Commendation Medal, for meritorious service in Thailand. Ed is with the 13th Tactical Fighter Squadron, Udorn Royal Thai AFB, Thailand, as an instructor for air crews of the F4D fighter-bomber.

Bob Frantz is now living in Ft. Lauderdale, Fla., and is in the real estate business. Bob and his wife, Marcia, have a tribe of three.

Art Jarvis, director of the Hospital and Medical Care Division of the Connecticut Health Department, has been elected secretary-treasurer of the newly formed National Association of Directors for Licen-

sure Certification of Health Facilities. The new organization was created in order to improve communications and joint planning among the various states, the federal government, and other groups.

Phil Kotch was recently discharged from the Army after spending a year as a surgeon in South Vietnam. Phil is now busy establishing a general surgery practice in Newtown and Danbury, Conn. Phil and his wife, Margareta, have two children.

Don McAllister is president of the Bristol, Conn. Dental Society.

Jim Tewksbury and Joan are expecting their third child. The family is building a ski house in Vermont. It will be rented all this winter, but next winter will be a different story.

Ron Warren has taken a real estate job with an investment trust.

I have just been promoted to vice president of Mellon Bank. I am in the national division, covering accounts in New York City and the larger companies in Pittsburgh.

Dr. John Piper is manager of technology, M.S.D., Union Carbide, Greenville, S.C.

Dave Ginns is back in the practice of internal medicine after two years of military service in Oklahoma. He and his wife, Joyce, and their two children, Randi age 8 and Debbie age 6, are glad to be back at 3791 Katella Ave., Los Alamitos, Calif. 90720.

The Rev. **Gordon Bates**, Pastor of the East Hartford Congregational Church, received the Jaycees Distinguished Service Award, January 21. He was cited for his active involvement in community life.

Dan Davis is assistant to the president of Tri-Aird, a building materials concern, in Easthampton, Mass.

Sanford Scott joined the National Home Life Assurance Co. of St. Louis, Mo. as vice president and actuary. He is living at 13349 Thornhill Drive, Town and Country, Mo. 63131. Dan is a Fellow of the Society of Actuaries.

57 Douglas B. Raynard
45 Old Colony Road
N. Stonington, Conn. 06359

Stu Ferguson has been named assistant principal, Salem High School, Salem, New Hampshire. The Fergusons are living at 25 Arrowhead Road, Derry, New Hampshire.

Bob Drayton is senior petroleum analyst for W. E. Hutton & Company. Bob was quoted on the Dow Jones tape last September and his opinions on oil stocks and the North Slope Lease Sale in Alaska appeared in *The Oil Daily*.

Hans and Michele Becherer write that his position as general manager of John Deere Export takes him throughout Europe, Africa, Russia, India and the Middle East. The Becherers plan to be back in the states for a short time in April before heading back "home" to AM Wingersberg 13, 6904 Ziegelhausen, West Germany.

Bill Learned has been appointed director of health and welfare operations for Smith Kline & French Laboratories in Philadelphia. Bill's position is a newly created one, bringing together under central management programs of communication and cooperation of the Philadelphia firm with health professionals—in

1970 REUNION
September 25-27

medicine, pharmacy and government. Bill, Sue and their two sons are living in Chestnut Hill, Pa.

Sam Ninnes was named assistant to the president, and also added to the board of directors, at Chemical Leaman Tank Lines, Inc., Dowingtown, Pa.

Dr. Earle Fox was promoted to assistant professor of religion at Trinity. Earle joined the Trinity Faculty in 1968 after serving as curate and priest-in-charge at Episcopal Churches in California. His degrees are from Trinity, General Theological Seminary and Oxford.

Moe Drabowsky has completed his 12th season in the majors. Moe, now with the Kansas City Royals, was asked by Art McGinley in a telephone interview during the wind-up of the '69 season if he had any plans of throwing in the resin bag. "Quitting? For what? I'm feeling great, have none of that arm soreness that plagued me for so many years." Moe has pitched for the Cubs, Milwaukee, Reds, Orioles, and Kansas City. He lives in Chicago with his wife, Elizabeth, and daughter, Myra Beth, and keeps busy during the off-season in the brokerage business.

John Bonsignore writes that he is at the U. of Massachusetts in Amherst, Mass., after being in the midwest for 13 years.

Ward Just's article "Americans in Paris" appeared in the January issue of *Atlantic Monthly*.

Norm Kayser, CPCU, has been elected state director of the Hartford Association of Independent Insurance Agents.

Dr. Melvin Tews has been promoted to associate professor of mathematics at Holy Cross. He joined the faculty there in 1967.

January 3 brought Nicholas Scott Vincent into this vale of tears. He is the first child of **Dr. Nicholas and Sue Vincent**. The good doctor is in private practice at Santa Barbara, Calif., at 5333 Hollister Ave.

Dr. Albert Geetter has been appointed to the clinical staff of Mt. Sinai Hospital, Hartford. His field is general surgery.

58 The Rev. Borden Painter
110 Ledgewood Road
West Hartford, Conn. 06107

My thanks to those of you who have taken the time to send a card or letter bringing us up to date on your most recent activities. A January letter from **Cliff Terry** was postmarked Boston rather than the expected Chicago. Cliff is on a leave of absence from the Chicago *Tribune* where he is movie critic. He has a Nieman Fellowship for, in his words, "so-called working newspapermen" which gives him time to study at Harvard this year. He is taking most of his courses in 20th century literature, and then, fired with new zeal and knowledge, he will return to the *Trib*. He added that he is "also minoring in University Hall Take-Over 101-102 and Advanced Effete Snobbery!!"

Ed Porteus has been appointed assistant secretary in the group division of Aetna Life and Casualty here in Hartford. Ed has been with Aetna since 1967. Also on the local scene, **Bob Carter** held an exhibition of political pins and other campaign materials dating back to the presidential campaign of 1856. Bob now has

over 2000 pins in his collection and avidly pursues his hobby as a member of the American Political Items Collectors. He is associate trust officer of the West Hartford Branch of Hartford National Bank.

Ray Joslin is now general manager of Continental Cablevision of Ohio. I had the pleasure of seeing Ray last year when he paid a visit to the College. **John Crandall** was ordained to the priesthood in the Episcopal Church on December 6, 1969. John now lives in York, Pennsylvania, where he is on the staff of St. John's Church. **Dave Moore** and his wife, the former Adrienne G. Wall, reside in Patchogue, New York. Dave earned his M.A. in experimental psychology at the University of Waterloo (Ontario), and is now employed as a behavioral scientist by Grumman Aerospace Corporation. **Bob Back** has taken a position as foods industry investment analyst with Allstate Insurance. Bob and his family now live in Buffalo Grove, Illinois, where they have built (or may still be building!) a new house.

Dave Hasson has become president of the newly organized Hartford area chapter of Catholics United for the Faith, a national organization of Catholic lay people.

Some new addresses are: **Fred Berglass**, 134 Mercer Ave., Hartsdale, N.Y.; **John Catlin**, 102 Hillcrest Terrace, Santa Cruz, California; **Fred Foy**, 104 Dixon Drive, Pittsburgh, Pa.; **Ray Joslin**, 208 Woodcliff, Findlay, Ohio; **Roy McIlwaine**, c/o Automated Business Systems, 2801 Maple Avenue, Dallas, Texas; **Arky Vaughan**, 1717 Caterett Avenue, Northbridge Terrace, Charleston, South Carolina.

Peter Lowenstein has become a partner of the New York City law firm of Parr, Doherty, Polk & Sargent. **Bruce Gladfelter** is assistant professor of Geography at the University of Illinois in Chicago, and living at 426 Keeny St., Evanston, Ill. 60202.

Charles Selden is an editor with Educational Development Corp. in Palo Alto, Calif. He is working on a series of texts for grades 1-8 in spelling.

John Spencer has left Loomis to become chairman of the history department of the Beaver Country Day School, Chestnut Hill, Mass.

59 Paul S. Campion
114 Lawn Terrace
Mamaroneck, N.Y. 01543

We received some great news in February when we had our first concrete evidence that **Jon Reynolds** was alive and well as a prisoner of war in North Vietnam. The first indication of Jon's well-being came from his father, Cyril Reynolds, who sent me a note explaining how it all came about. It was in January of 1967 that Mr. and Mrs. Reynolds were first notified by the Defense Dept. that Jon was listed as a POW. However, the letter they received from him in December, 1969, was a Christmas dream come true! As Mrs. Reynolds said, "I know my son's handwriting and he wrote this letter." Jon's was among 138 letters brought back to the U.S.A. by three members of the Women Strike for Peace, an anti-war organization opposed to the militarization of American life. Ironically, the Reynolds were on vacation in Thailand visiting the base from which Jon

flew, when they received the best Christmas present possible: a cablegram stating - Jon Alive and Well. The Reynolds immediately flew home and rushed to read the letter which by this time had been picked up by their other son, **Lloyd**, Class of 1961. It's been an awfully long wait; Jon was shot down flying near Hanoi in November of 1965!!

Dr. Fred Fischbein is now living in Middletown, Conn., with offices there and in Clinton, Conn. Fred was recently appointed to the staff of the Middlesex Memorial Hospital and has also been made clinical assistant Ophthalmic surgeon at Mount Sinai Hospital, New York City. Fred mentions he saw **Fred Mauck** in Chicago where he was attending the scientific meetings of the American Academy of Ophthalmology.

For the first time since the town of South Windsor, Conn., has had a manager-council form of government, the incumbent party (Republican) has won re-election. Mayor **Howard "Hap" Fitts** was, once again, top vote getter!

Dr. Sam Himelstein has opened a second office for the practice of ophthalmology at 342 No. Main St., West Hartford. Sam is currently in practice at 810 Enfield St., Enfield. After Trinity, Sam was graduated from State Univ. of New York, Downstate Medical Center, took his internship and residency at the Michael Reese Medical Center in Chicago, and did post-graduate work at the Univ. of Pennsylvania. He is also a captain in the Army Reserve.

From Smith, Kline and French, in Philadelphia, comes the news that **Walt Graham** was named to the new position of advertising and sales promotion manager for the Clinical Laboratories Div. Walt had been named product manager for the Pharmco Medical and Diagnostic Equipment line, his most recent post, back in December of 1968.

Several weeks ago, I ran into **Charlie Nichols** down on the "Street" and was able to get "updated" on his activities over the years. Charlie is now with the investment division of John Hancock Insurance, Boston. Oddly enough, he started with Hancock in Boston in sales, then to Detroit in group sales, finally managing their Dayton, Ohio, office which became the #1 office nationwide under his direction. Sensing the change within the insurance industry toward over-all financial services, Charlie became part of the investment department. He and Diana have a boy and a girl, Seth and Linda, and are presently living in Needham, Mass.

Atty. **Robert Pizzella** was recently appointed assistant corporation counsel to the town of West Hartford. Jean and **Jerry Muir** are enjoying their new home in Short Hills, N.J. Jerry is working in N.Y.C. for Lord Baltimore Press.

Dr. Paul Kardon, major, Medical Corps., U.S. Army Hospital, Fort Campbell, Ky., is chief, dept. O. B. and gynecology, at least until September of this year.

Bob Spielman's new address is 2934 Kodiak Circle, Santa Susana, Calif. 93063. Bob resigned from the Air Force in April of 1969 as captain after 51 missions in Vietnam, and is now on stand-by for Western Airlines as a flight engineer.

Back in January, **John Murray** was promoted to vice president, professional employment division, E. J. Bettinger Company, Philadelphia.

Larry Ward has been elected a vice president of Blu-Ray, Inc., Essex, Conn. He is controller and assistant to the chairman. Larry lives in Old Lyme.

Dr. **Dave Rovno** completed two years with the navy last July and is an assistant clinical director at the Gladman Memorial Hospital, 2633 East 27th St., Oakland, Cal. 94601.

Rabbi **Israel Stein** addressed the Hartford Emanuel Synagogue January 27. His topic was "Seminary, Torah, and Stein."

Jim Canivan is a partner in the new Hartford law firm of Updike, Kelly & Spellacy, One Constitution Plaza.

Kit Wright has been transferred from the West Hartford branch of Conn. Bank & Trust, where he was a loan officer, to the bank's main office on Constitution Plaza. Kit will be in personnel as director of compensation and benefits.

"There are more Weeks this year." So saith **Charlie** and **Lindsay Weeks** in their announcement card of the addition of Anne Bryant Weeks, February 3.

Dr. **Ira Zinner** has moved his office to 133 East 58th St., Suite #606, New York, N.Y. Word from Dr. **Simon Levit** is that he is practicing internal medicine and cardiology at 2021 South Lewis, Suite #230, Tulsa, Okla. 74104.

1970 REUNION September 25-27

60 Robert C. Langen
2 Sachems Trail
West Simsbury, Conn. 06092

As many of you should know by now, our tenth reunion is to be held this fall instead of in the spring. I am looking forward to seeing a big group from 1960 at the Williams game weekend on September 25 to 27, 1970.

Lee Kalcheim's original play, "Who Wants to be the Lone Ranger," was Trinity's Theater Arts winter production on March 6-9. Lee spent a year at the Yale School of Drama and then went to New York where he directed an improvisational company of the Compass Theater and taught acting at the American Academy of Dramatic Arts. Since 1963, he has devoted himself entirely to playwriting and has had his works performed in Provincetown, Minneapolis and at the Eugene O'Neill Foundation in Waterford. Lee has done several scripts for television and is now working on a screenplay for Warner Brothers. He says he is an active member of the vocal minority, which is a designation **Your Secretary** thought he could claim until, fortunately, about two years ago.

Also in the arts, **Joseph Albano** is director of the Hartford Ballet Company. Joe has been publicly critical of local Hartford opera, drama and symphony groups, which import big names for "one shot" performances to the detriment of the development of local talent and of their own finances. His Hartford School of Ballet, in contrast, has been instrumental in maintaining a high level of competence within the local area. The combination school and performing company, he feels, provides the basis for an even-

tual top resident ballet company - in both an artistic and financial sense. Joe started his venture shortly after graduation.

Sargent

John Sargent has been appointed assistant to the vice president of sales for the Cleveland-Cliffs Iron Co., Cleveland.

Catching up on a few secondhand reports from the last issue, **Barry Royden** has checked in from the U.S. Embassy in Mexico City where he is a political officer. Previously he was at our Embassy in Guatemala. Barry is still playing basketball and, probably reflecting the absence of both an NCAA and an AAU, is doing his thing for the National University of Mexico. He invites us all to call on him if we ever get a chance to visit Mexico City. **Brian Foy** is an assistant president of Multicon, a national real estate developer headquartered in Columbus, Ohio. **Bob Morgan** was married in June of 1968, is living at 110 E. 87th Street, New York 10028, and is now with the real estate firm of Douglas, Gibbons, Holiday and Ives at 745 Fifth Avenue. He is v.p. in charge of cooperative apartment conversion sales and new cooperative construction sales.

Ray Greenlee was recently promoted to the position of associate auditor for Prudential Insurance and transferred to Los Angeles. He, Virginia, and their three sons, are now living in a new home in Valencia, California. While in New Jersey, Ray was national director and state treasurer of the Jaycees, was awarded a JCI Senatorship in July, 1969 and received Prudential's Community Service Award in 1968.

Locally, **Dave Hammaker** has been promoted to assistant v.p. of the Connecticut Bank & Trust Company and **Bob Andreana** has been named development superintendent in the group data processing department at Aetna Life & Casualty. **Dave Golas** has opened a new law office at 843 Main Street in Manchester (Conn.) after several years with a Hartford firm.

Joe Balciunas is a technical correspondent with Skinner Precision Industries, secretary of the New Britain, Connecticut Park and Recreation Commission, and was an unsuccessful Republican candidate in last year's local elections. **James Shulthies** is living in Collinsville, Conn. and works at Raymond Engineering in Middletown. **Neil Coogan** is with Hamilton Standard division of United Aircraft and **Al Perlman** has left the Air Force for a job with Aetna.

Bill deColigny reports that he is now in his third year at the University of Delaware in Newark. After two years in the school's administration, he is currently full-time faculty, teaching sociological foundations of education and acting as a consultant to the Model Cities Task

Force on education and working with offenders on the problems of correction and rehabilitation. **Dick Schwiebert** has been chairman of the history department at Berkeley Preparatory School in Tampa, Florida, for the past four years and reports that he is still single.

Pete Koenig is associate professor of psychology at the University of New Mexico where his wife, Janet, is assistant professor in the School of Medicine. They spent the summer in Malawi where Pete was a Peace Corps Psychologist. He notes that he is active in state and local Democratic politics and that he is an enthusiastic painter and skier.

Dick Stockton has been promoted from account executive to account supervisor at Benton & Bowles where he has responsibility for the advertising of several Procter & Gamble products. Dick and Barbara have lived in Summit, New Jersey now for several years. **Ed Cimilluca** is a product manager at General Foods and is living in Darien, Conn. **Erik Dunleavy** is an officer of several subsidiaries of Gulf & Western Industries, including assistant secretary of the South Puerto Rico Sugar Company.

Bruce Stone has been with the brokerage firm of F. I. duPont in New York for most of the past ten years and is now resident manager at the branch office on 72nd Street. He and his wife, Gail, spent New Year's with Dr. **Arthur Green** in Detroit and Bruce passes along the news that **Steve Lazarus** has recently set up his medical practice in Manhattan.

Croft Jennings is practicing law in Columbia, South Carolina, and was fortunate enough to join the head of the international studies department of the University of South Carolina on a trip to Japan, China and Korea, in the spring of last year.

Dr. **Ollie Swigert** is currently in civilian practice at Napa State Hospital in California. Prior to leaving the armed forces last spring, he received the Navy commendation medal. **Jim Forman** left the investment department of Marine Midland Bank about a year ago to join Dominick & Dominick as a stock broker. He, his wife and two children are living in Williamsville, New York.

Captain **Charles Bridley** is supplies management officer for the 4600 Supply Squadron at Peterson Field, Colorado. He is living at 2010 East La Salle, Apt #204, Colorado Springs, Colo. 80909.

Dr. **Mike Norenberg** is an associate resident in pathology, University of Rochester Medical Center, Rochester, N.Y.

Jules Worthington writes from 1617B Olive St., Santa Barbara, Calif. 93101, that he has designed and patented a new color-coded kinetic clock. He hopes to have it on the market this fall.

61 Del A. Shilkret
166 Fairfield Avenue
Hartford, Conn. 06114

Arthur Gregg and his wife have returned to the United States after spending more than four months in Japan on emergency work for Gulf Oil Corporation. They did manage to vacation for two weeks, visiting remote areas of Japan. Art has been reassigned to Gulf's Coral Gables, Florida, office as treasury representative. (15300 Palmetto Lake Drive, Miami, Florida 33159). Other short time

travelers, **Don and Linda Lestage**, have returned from vacation in St. Croix, Virgin Islands. The Lestages and the **Terry Mixters** stopped off for a visit after attending **Baird Morgan's**, ('62), wedding. Although the visit was a short one, it was a welcomed opportunity to chat for a bit. The Mixters have bought a home at 53 Greenlawn Avenue, Newton Centre, Massachusetts 02159.

The **Phil Lovells** moved into a home they designed and built themselves (Washington Street, West Boxford, Massachusetts 01885). Quite a feat! The Lovells welcomed the arrival of a baby girl, Alison, born in September. Another New Englander, **Bill Kirtz**, writes that he's "alive, well and the owner-editor-publisher of the Marblehead (Massachusetts) *Messenger and North Shore Town Crier*. He, wife Sarah, son Robert (3), and daughter Kate (1½), are waiting at 9 Waldron Street, Marblehead, to greet classmates who may happen by." Just wanted to be sure you were quoted correctly, Bill! From New Hampshire, navy lieutenant, **Dr. Mike Perlman**, writes that he is a prison psychiatrist in Naval Disciplinary Command, Portsmouth. The job is a broad one and Mike finds it challenging and exciting. His wife, Gail, is expecting their second child in May.

From Connecticut more news . . . **Chris Hodges** and family are settling at 162 Hillsdale Drive, Ellington, and Chris will work for Pratt and Whitney Aircraft. He completed his tour with the Marine Corps (and jet flying) in January. **Janos Karvazy** is a project engineer with the Veeder-Root Company of Hartford. He and his wife, the former Elizabeth Crawford, visited Hungary. Janos will be awarded his MBA from the University of Hartford in June. From Brookfield Center, Connecticut, comes word that **Dave Smith** is now a pilot with Eastern Air Lines flying out of New York. Between flights, he substitute teaches in the Brookfield schools.

Two classmates are now in private law practice. **Warren Johnson** formed a new partnership, Johnson and Jordan, 46 Court Street, Windsor, and serves as chairman of the Windsor Human Relations Commission. **William Weber** and **Thomas Marshall**, '63, have formed a law partnership with an office at 19 Bassett Street, New Britain, and a branch to open in Newington. Bill is Democratic state central committeeman for New Britain, a member of the Democratic State Party Rules Committee and chairman of the delegate apportionment subcommittee.

Gordon Pomeroy has begun graduate work at Providence College while working as night plant supervisor for the Geiger Chemical Corporation in Cranston, Rhode Island. He is working toward a Ph.D. in physical chemistry and will do research in X-ray crystallography under Dr. R. Boyko. **Richard Rourke** is chairman of the social science department at the Irving A. Robbins Junior High School in Farmington, Connecticut. He is doing graduate work at Central Connecticut State College. At Aetna Life and Casualty, **Gary Mandirola** has been promoted to administrator in the corporate data processing support department. **Bob Guertin**, professor of physics at Tufts University, was recently awarded a grant from the Research Corporation of New York City, which will support his work on the effects of magnetic impurities in high susceptibility metals.

A news release from Youngstown, Ohio, states that Attorney **William Sullivan** has been named assistant director and general counsel for the Mahoning-Trumbull Council of Government. His first assignment will be to coordinate the mass transit consolidation study for which the Mahoning Valley Regional Mass Transit Authority is seeking federal funds. He will also work on the proposed pilot project for developing in-stream treatment facilities for the Mahoning River. From California, **Bob Woodward** writes that he is now living at 2266 Vallejo Street, San Francisco, 94123. He is freelancing in business for the next several months and producing a speculative film on pollution. **Pete Postma** and family will move to Dallas in May where he assumes the position for regional supervisor, life and health sales, southwest region, for Aetna. **Ian Rawson** is currently resident representative in Greece for the Mediterranean School Foundation, a group currently in the process of establishing a coeducation boarding high school to serve the needs of American and other families throughout the Mediterranean area. It will be located on the island of Euboea, starting this fall. "I hope to hear from all friends and alumni now involved in teaching . . ." Write 10 Pentelis, Kifissia, Greece. **Luis Rincón** and family have bought a new home in the Altamira section of Caracas, Venezuela, (7th Avenue, Villa Luisiana). His wife, Holly, expects their fourth child in July.

Dr. Don Rotenberg left the U.S.P.H.S. as a lieutenant commander. He is now at the University of Pennsylvania Hospital in his second year of residency in internal medicine. Next year he will start his Renal Fellowship at the hospital for two years. The Rotenberg's first daughter, Melissa, was born in early 1969. Another M.D., **Neil Newberg**, is still tucked away in the research lab at Camp Lejeune, although he manages periodic forays into the civilized world. He will be moving to Miami in July for continuation of his residency training. **Dr. Michael Kauff** is now in the USAFMC, chief of radiology at Eglin AFB, Florida.

Carl Zimmerman was graduated from Colorado State University in December with an M.S. in atmospheric science, under Air Force sponsorship. He is now assigned to Aerospace Sciences Division, Headquarters 5th Weather Wing, Langley AFB, Virginia. He and family live at 212 Deerfield Boulevard, Hampton, Virginia 23366. . . . **Gordon** and **Susan Ramsey** welcomed a third child, John Haller II . . . **Ed** and **Karen Waggoner**, a new son, Cory Evan. Ed now teaches at Cal State, San Bernardino, while completing his Ph.D. dissertation. . . . **Neal** and **Joan Haynie** are living at 120 Lamport Road, Reisterstown, Maryland 21136. Neal is teaching theatre arts and English at a new school in the Baltimore County system where he enjoys an ultra-modern auditorium. Their daughter, Betty Kristine, was born in December.

Kit Illick has joined Robert Fleming, Inc., 100 Wall St., New York City, a wholly owned subsidiary of an English merchant bank. He is vice president of corporate finance.

Dr. George Odum has moved to 11 Progress St., Unionville, Conn., and his dental practice in Simsbury is going well. He also has been appointed dentist for the American School for the Deaf.

Lester Schoenfeld is working for his J. D. degree from N.Y.U. Law. He is in the legal department of Shell Oil, and lives at 7 East 14th St. Another barrister, **Bill Zousmer**, has been made a partner of Honigman, Miller, Schwartz and Colm, in Detroit.

Phil Carter is with the Glens Falls Ins. Co. in the Syracuse Regional Office as assistant Underwriter in the commercial property dept.

Dr. Frank Brosgol will commence his neurology residency at Bronx Municipal Hospital July 1.

Art Mandirola has joined Aetna Life & Casualty as an administrator, corporate data processing, support dept.

Peter Hoffman has been promoted to principal in the New York office of Haskins & Sells, CPA firm. Peter lives at 55 East 87th St.

Frank Gulotta has opened his own law firm under the name of Gulotta, Tully, and Clavin, in Mineola, N.Y., doing general practice.

Charles Shaeffer Jr. is now living at 215 North Tyrone Road, Baltimore, Md. 21212.

62 William G. McKnight III
200 East 71st St. Apt. 16C
New York, N.Y. 10021

With **Your Secretary** in the midst of settling into New York City's "fun city" environment, the winter notes will be necessarily brief. At least until the inventory is built up shortly.

I heard recently from **Bill Chase** who has moved to Coca Cola Export Corporation where he will be coordinating the marketing of protein beverages. His new address is 201 East 19th St., Apt. 6B, New York, N.Y. 10003.

Mal Lloyd writes he is now an English teacher at Dana Hall School, Wellesley, Mass. Mal's address should be noted: 222 Pleasant St., South Yarmouth, Mass. Sounds as if some sailing is going on between hours.

Chuck Hoffman also writes of a new job. Effective last July, he became assistant rector of the Parish of the Epiphany, Winchester, Mass. He can be reached at 18 Park Ave., Winchester. We seem to have the start of a mass Massachusetts migration!

Paul Sullivan plans to leave the U.S. Navy when his tour is up July, 1970, and return to Hartford Hospital to complete his residency in internal medicine. New future address: 114 Overbrook Rd., West Hartford.

Charlie Johns writes he has passed his second year with *The Coatesville Record*, a daily newspaper in Chester County, Pa. Charlie is both a reporter and feature writer. Charlie was just initiated into Sigma Delta Chi, the greater Philadelphia chapter of the professional journalistic society.

Moving to Washington, D.C., is **George Will** who will be joining the staff of Senator Gordon Allott and the Senate Republican Policy Committee. George can be reached at Apt. 503, 2844 Wisconsin Ave., N.W., Washington, D.C.

Back in Hartford, **Bob McNally** has been made a partner in the law firm of Reid and Riege, and **George Browne** writes he is working with Day, Berry, and Howard, as an associate.

Your Secretary was recently promoted to assistant vice president at First National City Bank. Let's hear about other promotions—send in your card when I write!

Peter Meehan has been appointed division controller of the Manufacturing and Engineering Division of Corning Glass Co.

Capt. **Jim Spencer** is attending the Air University's Squadron Officer School at Maxwell AFB, Ala. He has completed a tour of duty in Vietnam.

Jack Baker is spending this year working for Oregon State Student Health Service. He is living at 2380 East 15th Ave., Eugene, Oregon 97403, and this July, will begin psychiatry residency at USC, L.A. County Hospital, in Los Angeles.

63 W. James Tozer Jr.
47 E. 87th St., Apt. 3-A
New York, N.Y. 10028

Thanks to the Christmas card system, Ma Bell, and just plain good luck, there seems to be a little more news this time which should let me do my part for consumerism by building a column around facts rather than the usual blend of embellished hearsay.

On one of his recent buying trips to New York, **Tom Fraser** stopped by for a pleasant evening of beer, cheese, lamb chops and catching up. Not unexpectedly, Tom has turned to auto racing for relaxation. After driving his racing model Porsche into the ground at Daytona, he's planning to buy a special formula Ford. Since Tom now has the credentials to race on any course in the country, we may well see him in the field at Watkins Glen this year. I understand from Tom Fraser, that **Tom Smith** is at the University of Colorado, working on his doctorate in psychology. There certainly could be less pleasing places to study.

Dave Shields, who, as a member of United Airlines Special Service staff, works with youth and military passengers, recently returned from a two week Caribbean cruise just in time to fly off to Hawaii on a business trip. Somehow Dave seems to have a better deal than the free checking account those of us in the banking business receive from our benevolent employers.

Speaking of bankers, Bankers Trust has put **Scott Reynolds** in charge of the cable department as a "reward" for his work in securities clearance. (They apparently adopted Scott's suggestion that if Bankers Trust would raise the prime rate from 7½% to 8½%, then the stock market would fall, trading would drop off and the back office/securities clearance problem would solve itself. Scott, the nation, and particularly the financial community, is deeply indebted.)

Our bankers are on the move elsewhere as well. **Dick Gooden** was recently appointed an officer in the planning department in the international banking group at First National City Bank, the world's second largest, and least well-known, international bank. Part of Dick's work has included the study of the computer business overseas which he parlayed into a mid-winter junket to sunny Rio and Buenos Aires. Citibank has also recently promoted **Dick Field** to assistant vice president. Dick has had product manage-

ment responsibility for FNCB's highly successful consumer savings programs. Now that Dick is more appropriately titled, he and Mimi have decided to abandon their townhouse in the squalor of Manhattan for a more spacious home they are building in the hills of New Jersey. It's nice to see your friends move up, but not out. News of another impressive bank promotion comes from New Jersey State Bank which has recently appointed **Dave Harold** a vice president. Dave continues to be in charge of their personnel department but also now spends a good portion of his time working on urban affairs.

Just to prove that banking has no corner on the upward mobility market, **Steve Perreault** has not only passed the nine exams required to become a Fellow in the Casualty Actuarial Society, but also has been promoted from assistant actuary to secretary of the Hartford Insurance Group. In the policy and planning division of The Hartfords property and casualty department, he will have a broad range of responsibilities, including automobile insurance rates. Considering the burning controversy over auto insurance rates and the increasing pressure for the "no-fault" system, Steve's new assignment shouldn't be without excitement and an opportunity to play a socially meaningful role.

The award for The Longest New Title of the seventies goes to **Al Miller** who has just been elected assistant vice president and assistant treasurer of Austin Organs, Inc., in Hartford. Despite his weighty responsibilities, Al Miller, A.B., U.S.A.R., A.V.P.&A.T., appears to be having a great time.

The latest round of medical profession musical chairs has **Carl Lundborg** finishing up his first year of orthopedic residency at the University of Pittsburgh. **Irv Bernstein** has completed his internship and a year of residency in pediatrics at Childrens Hospital in Los Angeles and is now a research associate at the National Cancer Institute in Washington, D.C., doing tumor immunology. When **John Gaines** returns from Vietnam later this year, he plans to begin a residency in obstetrics and gynecology at the Sloane Hospital for Women, Columbia-Presbyterian Medical Center. Where is **Sam Winner**?

Terry Carruth has recently been promoted to captain in the Air Force, but is, none-the-less, counting the days until his discharge late this year. Captain **Kim Waterhouse**, however, has signed up for an additional four years which he plans to spend stationed in Southern New Jersey at McGuire AFB where he will be flying C-141s around the world. Kim stopped in last week and looks great as would be expected.

Mal Graham, who has recently received his Wharton MBA, is working for Lybrand, Ross Brothers and Montgomery, the accounting/consulting firm, in Philadelphia. **Buzz Campbell**, a January MBA from Columbia, has joined the account executive training program at Merrill Lynch. Buzz figures that The Thundering Herd is the best way to get to St. Petersburg, Florida, where he would like to settle down.

Dick Moore has just finished his first full year as Episcopal chaplain at Parsons College and appears to love his work. In addition to being on the Liquor Control Committee at Parsons, he has joined the Episcopal Peace Fellowship and has been

involved in many student activities, including last fall's Moratoriums. Dick, please continue to keep in touch.

After nary a word for nearly seven years, **Dan Cotta** has reappeared. He and his wife, Pat, have just taken a place in Yonkers. Dan is an editor of one of IBM's periodicals. If that's not enough journalism for the old *Tripod* editor, maybe I can coerce him into taking over this column.

Another surprising new arrival in town is **Dick Gold** who I would have guessed had been permanently lost to the west. After doing a year of post Ph.D. research work at a Battelle Institute in Seattle, Dick has joined Stauffer Chemical in Westchester, where he is doing product oriented research on catalysts.

Apparently the fame of **Peter von Stark's** Philadelphia restaurant, La Panettiere, is spreading far beyond The Mainline. *Holiday* magazine recently reported it to be one of the places to eat in the east.

According to the Worcester, Mass., rumor mill, **Eli Karson** has resigned his position with the Joint Civic Agencies of the Springfield Chamber of Commerce, and has turned to selling life insurance for Northwest Mutual Life. That should be fair warning for you to hang on to your wallet in the event you see the Grinning Greek.

As a diversion from a family Thanksgiving gathering in Rochester, Zibby and I dropped in on **Ray** and **Erica Hutch**. As it turned out, our visit was just the day before the birth of Ray's son, Eric. The Hutches have settled down in Rochester, where Ray is the area manager for General Electric's Computer Time Sharing operation.

Pete Langlykke, sporting mutton-chop sideburns and an Abbey Hoffman hairdo, is now general manager for Kulick Frames which my wife tells me is the best framing shop in New York. Pete has moved down to 13th Street in order to be closer to their factory.

Congratulations and wishes of good luck are in order for **Tom Marshall** who has, together with another Trinity graduate, **Bill Weber**, formed a law partnership. Under the novel name of Weber and Marshall, the firm has offices in New Britain and in Newington, Conn.

A post card has arrived from **Bruce Henry**, announcing that he and his recently acquired wife, Dorothy Ann Bedward, are on a six month tour of Europe. That certainly beats the way we spent the winter.

Word has come indirectly that **Ted Scull** is teaching at Alan Stevenson, one of Manhattan's better boys schools. Another of our teachers, **Dudley Clark**, is still at the Fay School in Southboro, Mass., however, he is spending an increasing amount of time on admissions, administration and placement work.

Those of you in New England should be prepared for a surprise visit from **Perry Rianhard** who travels throughout the region selling industrial packaging for West Virginia Pulp and Paper. In his spare time, Perry coaches Little League Hockey which should keep him in pretty good shape.

Capt. **Fred Ashworth** is attending the Air University's Squadron Officer School at Maxwell AFB, Ala.

Bruce Davis, known professionally as Brent Davis, has completed two roles in MGM's "Medical Center."

Emmett Miller writes he is completing his internship in San Francisco and is working under a grant from the Surgeon General's office, conducting research on health care delivery systems. He has been stationed at Fort Ord in Monterey, Calif., for over a year. He is owner of a pottery store and part owner of a small clothing store. Emmett also finds time to ski in the Sierras.

Dr. Bob Parlee is a second year resident in radiology at Boston City Hospital. His wife, Mary, received her Ph.D. in psychology from M.I.T. last year and teaches psychology at Wellesley College.

Jim Petrovits is still with Mutual of New York and became a C.L.U. last June. He has moved to a new home - 9302 Scotmont Drive, Tujunga, Calif. 91042.

Bob Pettit writes from Laguna Beach, Calif. - no promotions; no job; no home; no wife; no children. Life is leisurely on the beach!

Your Secretary took a flying week's trip to Barbados in early February. 'Tis a beautiful island.

Nick White will leave South Kent School's faculty this June and enroll next September in the Virginia Theological Seminary at Alexandria.

Gerry Winer is teaching psychology at Ithaca College and holds the rank of assistant professor. He has the M.A. degree from Clark University and is now completing his Ph.D. requirements there. Gerry and his wife, Susan, and their two young daughters live at 162 Grandview Court, Ithaca, N.Y.

Steve Yeaton is a consultant for International Trading to the State of Hawaii. His office is in the Hawaii International Service Agency. He reports his son, Christopher Kekoa, now almost 18 months old, looks like his mother - fortunately for him!

Lee Moyer's wife, Nina, is the new champion of the U.S. Women's Squash Racquets Association. She captured the title at the annual event held at the Hartford Golf Club.

64 Beverly Coiner
Theodore Pettus
c/o Ogilvy & Mather Inc.
2 East 48th St.
New York, N.Y. 10017

John Burton was promoted last October to district sales manager, marketing services division, of Dun & Bradstreet, Inc., Los Angeles. He has been lecturing at the U. of Southern California and the U. of California at Los Angeles Business Schools.

Mal Campbell was one of four candidates running against the "regular" slate of the West Hartford Democratic Town Committee. Mal found the "regulars" tough to beat.

Don Cimilluca is still a logistics analyst at Litton Industries. He has moved to 1435 South Bundy Drive, Los Angeles, Calif. 90025.

Chris Gilson has left MGM in N.Y.C. and has joined the consulting firm of McKinsey & Co.

Frank Kirkpatrick, now assistant professor of religion 'Neath the Elms, led a series of readings and discussions on contemporary theology at Trinity Church, Hartford, this winter.

Ogden '64

Randmaa '64

Hemphill '64

Born '65

John McIntire is living at 3175 Cauby St., Apt. #17, San Diego, Calif., until August when his ship returns to Vietnam. He is weapons department head on the USS Buck.

Tom McKune is still the terror of the Trinity squash courts.

Fred Miller is a marketing representative for IBM in Los Angeles.

Dr. John Ogden has received a \$2,500 prize for his research paper on thrombophlebitis. It is entitled "Congenital Variations of the Coronary Arteries."

Bob Rimer is with I. Z. Mann & Associates, specialists in the development and construction of condominium apartments in Florida. He is living at 4450 Gulf of Mexico Drive, Sarasota, Fla. 33527.

Tom Shortell is associated with the new Hartford law firm of Updike, Kelly & Spellacy, One Constitution Plaza.

Captain **Juri Randmaa** recently received the U.S. Air Force Commendation Medal.

Jim Ratches earned his Ph.D. last September and is a research physicist at the Army's night vision laboratory at Fort Belvoir, Va. He is living in Alexandria, Va.

Dr. Dan Tuft is a second year resident in internal medicine at St. Mary's Hospital, San Francisco. This summer he expects to be a Fellow in allergy and clinical immunology, U. of Washington, Seattle, Wash.

Jesse Wellen recently received his MBA from Golden State University. He is with the sales division of Xerox Corp. and lives at 25 Corwin St., San Francisco, Cal.

Bob Schilpp was promoted to captain in the Air Force last January. He has been working as contract negotiator for the F-111 program.

Bryan Marmish is with the Judge Advocate General's Corps of the Army and is stationed in the Pentagon. He was graduated from the U. of Minnesota Law School and is living at 6038 Richmond Highway, Apt. #512, Alexandria, Va. 22303.

Congratulations to **Bruce Frier** who was awarded his Ph.D. last October 31 at

Princeton in classics. He is now an Assistant professor at the U. of Michigan and lives at 400 Maynard St., Apt. #803, Ann Arbor, Mich. 48108.

Dr. Ray Wertheim is spending a year in clinical pediatrics at the University of Rochester. He expects to complete his training as pediatric pathologist by further work in both Boston and Philadelphia.

Dave Hemphill has been appointed resident sales representative for the industrial and commercial construction materials division of Owens Corning Fiberglas Corp. in Columbus, Ohio. Dave has a new home at 1879 Chatfield Road, Columbus, Ohio 43221.

65 David J. Graybill
2803 Brightwood Ave.
Nashville, Tenn. 37212

Dick Beyer is in sales with the Edgcomb Steel Corporation at their Steel Service-Distribution Center (P.O. Box 6055, Philadelphia 19114).

Capt. **Fred Born** and his wife, Diane (a first lt.), are members of the Aerospace Defense Command unit at Hamilton AFB, Calif., which has been selected to receive the Air Force Missile Safety Plaque, signifying they were the "fustest with the mostest." Fred is a procurement officer, Diane, a nurse. Fred earned his MBA degree at Washington University, St. Louis, in 1967.

Bill Chapin has written that Notre Dame, where he is assistant professor of mathematics, is "not a bad place to be teaching." **John "Deller" Ellwood** writes that the **Lou Huskins** family became three in February. John has written the members of Crow '65, encouraging a full reunion of the fraternity class in June this year. Crows! Let John know your plans for returning by writing him at 819 S. Royal, Alexandria, Virginia 22314.

Don Freedson is a junior executive with Carr Leather Company in Lynn, Massachusetts, in addition to studying tanning at Northeastern University in Boston. He and Bette live at 20 Aspen Road, Swampscott, Massachusetts.

Phil Hopke has been appointed instructor in the department of chemistry at M.I.T., where he has taught part of a radiochemistry course and is now teaching radiochemistry at Boston University.

Alan Kardon is an associate in the New York City law firm of Golenbock & Barel. Evidently one year in VISTA does not serve as an entrée into the middle-class echelon in law. This is **Ward Kelsey's** observation. Ward is now staff attorney at Cape-Atlantic Legal Services in Atlantic City.

Creighton Hooker is out of the Army and is now in account executive training with Merrill, Lynch in New Haven. He lives at 93 Waverly Road, Branford, Conn.

Lt. **Bob Morisse** is senior assistant health services officer in the commissioned corps of the U.S. Public Health Service, advising the Social Security Administration on the Medicare Program. **Brian Moroze** serves as counsel in court-martial cases with the U.S. Army at Fort Dix, New Jersey. **David Rawlings** is mechanical project engineer, space department, Reeves Instrument Division of

DCA (Defense and Aerospace Radar and Electronics) in Garden City, New York.

Most of us are still trying to infiltrate the Establishment. **Ousman Sallah** has already succeeded. Ous completed a one-year course with the United Nations in New York as an Adlai Stevenson Memorial Fellow in July, 1968. From then to October, 1969, he served as assistant secretary, Ministry of External Affairs of the Government of The Gambia, represented The Gambia at the 1968 and 1969 sessions of the UN, at the OAU Council of Ministers in September, 1969, and also at the OAU Summit of Heads of States and Governments. Last November he was appointed first secretary of The Gambia High Commission in London and also Head of Chancery. Ous' address is The Gambia High Commission, 28 Kensington Ct., London W. 8, England.

Jon Simonian, on one of his whirlwind business trips around the U.S., stopped in Nashville in January. Jon is currently in insurance investments with Chase Manhattan in New York. Recently assuming major responsibility in this field, Jon has found the challenge that makes business exciting despite its occasional frustrations. Jon mentioned his surprise at finding **Roger Bernstein** stepping out of the next-door apartment one morning and at learning that **Sandy Hance** lives just around the corner of 81 Bedford St., New York 10014.

Fred Duennebier is a research assistant in geophysics at the U. of Hawaii. He is working on analysis of Apollo lunar seismic data. **Jon Stansfield**, recently "separated" from the Navy Supply Corps. (October, 1969), is now working as regional assistant manager for New England with Itek Business Products Division of Itek Corporation. He and Jane have settled at 345 Hildreth St., Apt. 33, Lowell, Massachusetts. **Ken Thoren Jr.** is an administrative trainee with Connecticut General Life Insurance Co., dealing primarily in pensions.

Woody Wellborn was graduated from Vanderbilt Law School in June, 1968, and is now with the Tennessee State Planning Commission, helping small towns plan their growth. Right now Woody is assisting a small burg in north central Tennessee recover from a devastating flood . . . with some boost from Humble Oil that has donated thousands of tulip bulbs to beautify, if not to reconstruct, the town.

George Wendell writes from the jungles of Venezuela. Graduated from N.Y.U. Law School in June, 1968, and admitted to the New York Bar that same year, George accepted a Peace Corps assignment in Guarenas (east of Caracas), working with municipal governments, to do everything from structuring a tax census to designing sewers. The lighter side of life in Venezuela has been building a house, hiking, skin diving, traveling, and other amorous adventures. Until February, 1971 George can be reached A/C Concejo Municipal, Guarenas, Edo. Miranda, Venezuela.

Jim Woodcock is attending the Graduate School of Business at Columbia University and living at 3840 Orloff Ave., Apt. 5F, Bronx, New York 10463.

After completing his internship at Detroit's Henry Ford Hospital, **Tom Woodworth** will return to Ann Arbor with wife, Martha, and their three year old daughter, to begin a year of general surgery residency at the University of Michigan Hospital. And then . . . three years in or-

thopedic surgery training. And then . . . the USAF under the Berry Plan. And then . . . Whew! Tom wrote that **Brad Sevin** is a medical intern at the Temple University Medical Center and that his wife, Dr. Liza Sevin, is a medical intern at Hahnemann Medical Center, also in Philadelphia. Tom and Martha now live at 1528 Hubbard St., Detroit 48209.

Rhoads Zimmerman was just graduated from the University of Virginia Graduate Business School and is now working for the investment banking house of Cyrus J. Lawrence and Sons, out of New York.

66 Arnold I. Schwartzman
Taft, Stettinius & Hollister
Dixie Terminal Building
Cincinnati, Ohio 45202

Randy Locke reports that he is currently employed by the Armstrong Cork Company in the capacity of floor division marketing representative in Syracuse, New York. There has been a new addition to the Locke household; their first child, Kimberly, born October 20, 1969. Randy's current address is 20 Eagle Lane, Camillus, New York.

It seems that **Jim Shepard** is continuing with his interest in the field of biology and is working for Biosis, a firm publishing biological abstracts. Jim is living at 325 Spruce Street, Philadelphia, Pennsylvania.

Rick Kuehn was recently promoted to the rank of captain in the United States Air Force. Rick, his wife, and their first child, Jim, are presently stationed at Clark Air Base in the Philippine Islands.

Al Cooper is with the investment firm of Mitchum, Jones & Templeton in San Francisco. Al reports that the view from his house in Sausalito is magnificent. One can't help but be envious of our California classmate after the winter that the eastern half of the country has experienced.

Mac McClure is with the Student Conservation Association and can be reached at that association: Box 508, Oyster Bay, New York.

John Telischak and his lovely wife can be found at Indian Trail, Darien, Connecticut 06820.

Ben Tribken is a captain in the Judge Advocate General's Corps and stationed at Otis Air Force Base in Falmouth, Mass. Ben recently passed the Connecticut Bar and was married on July 4, 1969. Ben and Kathleen can be contacted at Box 5968, Otis Air Force Base, Mass.

On the other side of the legal battle we find **Steve Bornemann**. In an appeal to the Second Circuit Court of Appeals, that Court ruled in favor of Steve who claimed he should not be required to report his religious beliefs until they may affect his draft classification or until there is a "compelling interest of the state" to know them. The new rule, if upheld, could allow draft registrants to exhaust all other potential deferments before applying for a conscientious objector classification. The new ruling did not reverse Steve's former conviction for failure to report for induction but ordered the lower court to determine whether the state draft board acted properly in denying Steve a deferment as a CO in 1968.

Bill Eakins writes that he finished at Oxford in 1968 with a B.A., degree after leading the Honor School of Theology. Bill ordained and is now a curate at Christ Church Cathedral in Springfield, Mass.

Dan Kraut has recently joined the insurance firm of Cimino & Grace, Inc. in New Britain, and will specialize in life, health and accident insurance.

Lin Scarlett reports that next year Christine and he will be in Europe studying on a First Troop Philadelphia City Calvary Scholarship. They will be headquartered in Munich, Germany. Presently Lin is working for Booz, Allen & Hamilton, management consultants in New York City.

Pete Koehn writes that he is now a teaching associate in political science at the University of Colorado. He tells us that he spent a wonderful summer in Greece, visiting and traveling with Effie's family. Pete is now working on his dissertation which concerns urban development in Ethiopia.

Ford Barrett reports that, following a ski trip which took him to France and Switzerland, he will begin work at the Department of Transportation in Washington. Ford attributes this job directly to his interest in the Doxiadis Lectures during his senior year. He lives at 6038 Richmond Highway, Apt. 512, Alexandria, Va. 22303.

Sgoutas

Alex Sgoutas has been appointed a branch marketing assistant by the Heublein Company. He will be in the Imports Brand Group of the Spirits and Wine Division.

John Alves is now teaching English at Lincoln-Sudbury Regional High School and living in Boston at 9 Mount Vernon Square.

Bill Switky can be found at 1147 West Seventh St., Plainfield, N.J. 07063.

Dave Cantrell is teaching English at the Haverford School, Haverford, Pa. and living at 504 Rose Lane, Haverford 19041.

Sandy Evarts is currently on a one-year internship program at Atascadero State Hospital, Atascadero, Calif. This is a part of his doctoral training at Vanderbilt University. Hopefully, by January 1971, he will have his degree in clinical psychology. Sandy still finds time to play tennis, and we hope with his fiancée, Nancy Onnybecker. Wedding bells will chime in mid June.

Steve Parks is with the *Hartford Courant* and living at 353 Farmington Ave., Hartford.

Randy Lee, now assistant to the college counselor at Trinity, spoke March 3 to the Trinity Club of Hartford. His topic was "The Interpersonal Experience in the Burning Ivy Tower."

Ian MacGregor received a J.D. degree from Columbia Law School last June, and is now associated with the New York law firm of Simpson, Thacher & Bartlett.

John Martineau was graduated from Hastings College of the Law last May

and passed the California Bar exams. He is now working for the tax department of Ernst & Ernst in San Francisco.

Rick Rissel is flying F-4S and A-4s for the Marines in Vietnam. His address is Lt. Richard C. Rissel, UMFA—115, MAG-13, FPO San Francisco, Calif. 96602.

67 Robert E. Brickley
Equitable Life of New York
216 Goddard Blvd.
King of Prussia, Pa. 19406

Yes, you do have a **New Secretary** with hopefully a new abundance of information regarding illustrious '67. The class remains in transit for the most part with service commitments, graduate school endeavors and the like. I had lunch with **John Loeb** last month, and was happy to have him fill me in on post-college activities of the Theta XI crowd. John resides at 325 Spruce St. here in Philadelphia, and is working for the superintendent of public health for the city. **Geoff White** is a hard-working student at Penn's School of Architecture. **Ed Mullarkey**, **Tim O'Connor** and **Bill Legg** are all fulfilling service commitments which will terminate shortly. **John Craft** left Harvard Graduate School in favor of a stint in the Peace Corps. Not to have John outdo them, **Pete Milford** and **Bob Fowler** left for Europe together and have since returned. Bob re-enrolled at Columbia Business School. Where are you Pete? **John O'Neal** earned his masters in education at Columbia, and is currently teaching on New York's west side. Rumor has it that **Scott Gove** is in Naval OCS at Virginia Beach with his bride the former Betsy Ellison. **Bill West** is teaching at the University of Delaware and was recently married. **Don MacInnis** has found Washington, D.C. to his liking.

Your Secretary will shortly open his own office in Philadelphia for Equitable Life. I've been more than pleased with the first two years, and needless to say, would be happy to assist any of you in the area of personal financial planning. On to others. **Dave Anderson** is in his final year at Virginia Law School, and will probably hang a shingle in his home town of Wilmington upon graduation. **Tom Auster**, when last heard of, was busily engaged in teaching at the Perkiomen School in Pennsylvania. **Mike Billington's** mailing address reads: Anna Regina, Essequibo District, Guyana, South America. In what capacity I would not hazard a guess. **Bob Bose**, after graduation from Columbia Business School in June, went to work as an investment advisor at Hornblower, Weeks, Hemphill and Noyes in New York. **Geoff Tilden**, and wife Leigh, have left the rigors of New York and moved to Wycombe, Pa., where Geoff is teaching school. Leigh expects a baby shortly, I'm told. **Bill Bradbury** had his law school cut short with a cordial invitation from Uncle Sam and shouldered a carbine until February of '71. **Donald Browne** returned from Germany after two years in the Army, sporting a golden haired "Madchen" and a series of experiences to beat all. Now married and having returned to Deutschland, Don and bride have their eyes on Australia. You all remember **John Honiss**, that dedicated little guy who served Trinity's athletic teams so faithfully for four years. Well, the *New Britain Herald* of

last November congratulated John on his recent appointment as athletic director at the St. Andrews School in Middletown, Delaware. Another Sigma Nu standout **Mike Hickey** was awarded his silver pilot's wings upon graduation from Vance AFB, Oklahoma. He and wife, Gale, along with new bambino, will be stationed at Craig AFB in Alabama.

Hickey

I was fortunate to have been able to attend **Peter Strohmeier's** marriage to Nancy Dutcher of Darien. On hand was **Steve Griggs** with wife, Susy. Steve will leave the Choate School at the end of this school year and return to sunny California where the Thacher School, his old alma mater, will reap the benefits of his teaching abilities. Talked to one **David W. Bernolfo**, following a social beer or two, at the Strohmeier reception and was glad to hear that "Rail" has recovered nicely from a broken leg suffered while running the slopes at Vail, Colorado. Received word that **Dave Downes** has returned home after serving in the Peace Corps in Fiji. **Chris Doyle** should be in his last year at Boston College Law School. **Mike Fitzsimons** must be enthralled with Naval OCS. Would like to hear of your whereabouts, "Fitzzy." **Paul Kroekel** is serving his time at San Quentin—excuse me—in the Army, while **Bob Miller** has returned unscathed from Uncle Sam's clutches, and is living in Marblehead, Mass., with bride, Debby. Bob is associated with an architectural firm in Boston. **Bob Moore** and Sally have erected a "lean-to" in Meridian, Miss., where Bob is a flight instructor in the naval air basic jet training command.

What was **Jim Purdy** doing at the bachelor's ball in Philadelphia? How 'bout it, Jim? I also understand from various sources that **Charlie Sanders** and **Will Rosenbaum** are among those brightening the Philadelphia scene. Remember **Ron Smith**, freshman footballer's? Following a stint in the Navy, Ron returned to Trinity and was a standout on this year's Trinity eleven at linebacker. Look out world! **John Davison** takes his wealth of market training to the streets of Philadelphia for Kidder Peabody and Co. Best of Luck, Derm. John and Trina expect a baby pachyderm in April. **Dave Ward** is teaching in the Philadelphia school district at Overbrook High. Dave and wife Debby are living at 5000 Knox St. In his spare time, Dave has taken the coaching reins of a midget football team. **John Loeb** reported a perfect record this year for the Ward-Men, 0-8.

Life goes at a merry pace for **Bob Boas** who expects to graduate from the U. of Virginia Law School this June and start to practice law with the Hartford firm of Shipman & Goodwin in September. On August 1, wedding bells will chime for

Suzanne Edinger of Louisville, Ky., and Bob.

Jack Curtis is also a third year law student at U. of V. and plans to practice in Baltimore, Md. **Bill Franklin** is in his third year at the U. of Virginia Medical School, and seems to enjoy it.

Lenny Goldstein is teaching at Marine Park Jr. High School in Brooklyn, N.Y.

Walt Harriman is a lt. (jg) in the U.S. Navy, living in Norfolk, Va. He expects to be discharged in June, 1971, and wants to settle in Arizona.

Lt. **Charles Heckscher Jr.** is back from Vietnam after a one-year tour, and attends Armed Forces Air Intelligence School at Lowry Air Force Base, Denver, Colo. He was awarded the Bronze Star Medal for his work in Asia. He may be addressed at 1585 South Holly, Apt #217, Denver, Colo. 80222.

Ens. **Charlie Kurz** is at U.S. Navy Supply Corps School, Athens, Ga. 30601. Charlie is on the staff of the base paper, *Supply Line*.

Rick Stultz was graduated from Stanford Business School last June, and is with Touche Ross & Co., management consultant firm, in Chicago. He and his new bride, Josie, are living at 1929 North Cleveland, Apt #1, Chicago, Ill. 60614.

Allen Elstein is an actuarial student at Conn. Mutual Life Ins. Co., Hartford, and lives at 124 Somerset St., Elmwood, Conn. 06110.

Jesse Brewer received his M.A. in physics from Berkeley in March '69, and now living in Haight Asbury, working for his Ph.D., and also at the Lawrence Radiation Lab. of the U. of California. Congratulations to Miss Suzanne Sharp and Jesse who said their vows September 15 in Sturbridge, Mass.

Hod Caulkins is an analyst with the Duke Endowment Fund in New York. He received his MBA from Columbia a year ago. Hod reports that **Dave Craver** has arrived back in the states from the Army after service in Germany.

Tom Burgess has been on the ski patrol at Haystack Mountain in Wilmington, Vt., and was asked to join the professional ski patrol association. **Tom and Karl Enemark '68** own their own tree surgery business in the Boston area.

68 Joseph L. Reinhardt
Mercedes
Camarines Norte G-206
Philippines

My apologies to anyone who tried to reach me at the old address. The mail was never forwarded. **Your Secretary** can now be reached at the above address via air mail. I will be wending my way homeward around mid-July.

From Nepal, via yak, comes word that **Frank Daly** is still busy in agriculture and likes it so much that he may extend for a third year in Peace Corps.

Joe Perta, and his Robin, are also enjoying their experience with the Peace Corps in Fiji. As primary school teachers, they sometimes feel they are learning far more than they could possibly teach. They are with the Nabua District School, Nakorotubu Postal Agency, Ra, Fiji Islands.

Mike Conforti writes he has been working for Sotheby's in London. He is now working for them in N.Y.C. His address is 44 East 74th St., New York, N.Y. 10021.

Doug Morrill is in his second year of teaching and coaching at Kingswood School, West Hartford, and still loves it.

Bill Barranté is finishing his first year at UConn School of Law, West Hartford. He plans to specialize in constitutional law and criminal law. **Peter Melrose** is on leave of absence from medical school and is doing special research work at the Institute of Living, Hartford. **Wally Hesford** is still at Harvard and is tutoring Portuguese children in English on the side.

Sandy Rosenberg is on the admissions committee for the University of Connecticut Medical School.

Bill Walsh was one of five young men named as winners of Macalester College's 1970 International Distinguished Service Awards on January 13. He is program administrator for Project HOPE's pilot health career training program in Laredo, Texas.

Bill Egan is with the Central American Fisheries Program of the Peace Corps located in Honduras. He came home for the Christmas holidays - see engagement column.

Kjell Hole may be addressed at 12-B 261 Studentbyen Kringsia, Oslo 8, Norway. He writes he is studying sociology; doing some skiing; and also doing his military service as an assistant at the Information Service of the Defense Department. He would welcome hearing from any member of '68.

Stan Kosloski received January 24 the Greater Middletown (Conn.) Jaycees Distinguished Service Award for 1969. His citation read in part: "... source of inspiration to many students handicapped and able-bodied." Stan is attending UConn., where he is working for his master's in rehabilitation counseling.

Gary Kersteen was graduated from OCS at Fort Belvoir, January 23, as an army engineer and expects to be sent to Germany this summer after further study in guided missile maintenance in the Ordnance Corps.

Dick O'Connor is working in Chicago for Encyclopaedia Britannica as a production editor.

Steve Peters ran into **Jim Payne** at Selma, Ala. Steve has been in pilot training there and expects to be sent to Biloxi, Miss., and later to San Francisco. Jim was at Fort Rucker as part of his commitment in the Marine National Guard.

Bob Price reports he met **Gerry Bixler** in Germany. Gerry has been stationed near Frankfurt, and Bob is with the 165th MI Co., APO New York 09146.

Steve Rauh is a Lt (jg) with the Navy Deep Sea Divers School in Washington, D.C. This spring he expects to be stationed in Newport, R.I.

Bill Shortell is in his second year in VISTA with the Wayne County Office of Economic Opportunity, near Detroit. He is helping organize community groups for better health care. His address is Wayne Co. OEO, Eloise, Mich. 48132.

Paul Walker has become an Associate of the Society of Actuaries. He is at Phoenix Mutual Life Ins. Co., Hartford 06115.

Andy Baer is now living at 417 Riverside Drive, Apt #2D, New York, N.Y. 10025.

Biff Maddock is now living at 258 Iven Ave., St. David's, Pa. 19087. Next fall he plans to attend either Penn or Temple for graduate work in communications. Biff is teaching now at the Booth School in Philadelphia.

69 Fred A. Vyn
Bushnell Plaza, Apt. 16F
Hartford, Conn. 06106

David Mischel is with NASA in Washington, employed as a personnel staffing and employee relations specialist. His address is 800 4th St., S.W., Apt. S-719, Washington, D.C. 20024.

David Stern is in an entirely different form of government work - VISTA. He is in San Diego at the Vista Volunteer Neighborhood House Assn., 1809 National Ave.

Metropolitan Life Insurance Co. recently hired **Leighton Smith** as an agent in Denver, Colorado. He lives at 2920 W. 32nd Ave., in Denver. Also newly employed is **Frederick Lowe**, as a data systems analyst with the Cincinnati and Suburban Bell Telephone Co.

After an exciting summer job with Smith, Kline and French as an administrative assistant, **Mike Michigami** settled down to study for his MBA at Wharton School of Business. **Peter Chick**, majoring in finance at Babson, became a father on May 9, 1969. Peter can be reached at "The Gatehouse," 553 Common St., Dedham, Mass. **Bill Glahn** and **Bob Kehoe** are studying at the Univ. of Chicago Law School.

Members of '69 pursuing their studies in foreign countries include: **Rand Gordon**, at the Goethe-Institut, Prien Am Chiemsee, West Germany; **Bill Melcher**, a student of sculpture in London, England; and **Zygmund Roth**, at the University of Zurich Medical School, Zurich, Switzerland. Ziggy notices many Americans studying at Zurich, including ten in his med. school class.

John Cooper reports his engagement to Miss Joke Hummelen of Amsterdam, Holland, while attending Johns Hopkins School for Advanced International Studies, Bologna, Italy. John's address is 9 Chemin Champs d'Anier, Apt. 093, 1211 Geneva, Switzerland. We realize the impact of the jet age, John, but could you be putting us on?

Peter Ehrenberg, **John Rice**, **Peter Berger**, and **James Kline** have all begun

military service within the last six months. Peter Ehrenberg, called out of Yale Law School into Army Reserve active training, will spend 20 weeks at Fort Ord, Calif. Peter and Eva Baron are planning a June, 1970, wedding. John Rice recently completed basic training and AIT at Fort Jackson. John expects to complete active duty in his New Hampshire reserve unit by April, 1970. Peter Berger, a lieutenant in the U.S.A.F., is currently a weapons controller.

Fred Stroock moved to Los Angeles to teach high school math while studying for a masters in math education at U.S.C. **Jeff Reid** is also teaching high school math, but he is at E. O. Smith School in Storrs, Conn. **John Gregg** is teaching English at Pennington School in New Jersey. He hopes to guide a few of his students around England this summer. **Keith Pinter**, another math teacher, is at Loomis this year. **Jay Campbell** is teaching English at St. James School, St. James, Md. 21781.

Jim Daly is with Mutual Life of N.Y. and living at 333 East 79th St., Apt. #5N, New York, N.Y. He is an actuarial trainee.

Steve Hopkins is at Boston University Law School.

Don Johnson is teaching at Center School, Brookfield, Conn., and **Peter Keller** is on the Williston Academy staff at Easthampton, Mass. 01027.

Peter Maxson's address is 4506 Brookview Drive, Dallas, Texas 75220.

Paul Mills has been working in Paris in a bank this winter, but has returned to 16 Durban Road, Wynberg, Cape Town, South Africa, where he is continuing his studies at the university there.

Chris Smith and his new bride, Margaret Briggs of Manchester, Conn., may be reached at 21 Fruit St., Apt 1-F, Worcester, Mass. 01609. They are taking courses at Clark University and teaching in the Worcester school system.

Andrew Massie finished active duty in the Army reserves in January and is now working for Blyeth & Co., stockbrokers in San Francisco. He hopes to go to Stanford School of Business this September.

1970 REUNION

1970 REUNION

1970 REUNION

1970 REUNION

1970 REUNION

September 25-27

ETHEL COLLINS DUNHAM, HON. 1957

Dr. Ethel C. Dunham, former director of the Division of Research in Child Development, Washington, D.C. died December 13 at her home in Cambridge, Mass. Surviving are two sisters, Miss Alice E. Dunham and Mrs. James Slimmon, both of Hartford.

Born March 12, 1883, in Hartford, she was the daughter of the late Samuel G. Dunham, former chairman of the board of the Hartford Electric Light Co. She prepared for college at Miss Porter's School in Farmington, Conn., graduating from Bryn Mawr in 1914 and from Johns Hopkins in 1918. After serving internships at Johns Hopkins Hospital and New Haven Hospital, Dr. Dunham taught pediatrics at Yale Medical School for many years. In 1935 she joined the U.S. Children's Bureau in Washington, and led a national campaign to reduce the death rate in premature babies by improving maternity care and the care of newborn infants. Dr. Dunham retired in 1954.

In 1957 Trinity College conferred upon Dr. Dunham the honorary degree of Doctor of Science.

From 1942 to 1952 Dr. Dunham was medical consultant to the World Health Organization in Geneva. She was a recipient of the Elizabeth Blackwell citation in 1952, and was awarded the John Howland Medal, the highest honor of the American Pediatrics Society, in 1967. Dr. Dunham wrote many articles in her field, and was a member of the American Pediatric Society, a diplomate of the American Board of Pediatrics, and a Fellow of the American Academy of Pediatrics.

SETH ELY, 1891

Word has reached the College of the death of Seth Ely February 17, 1969, in Beverly Hills, Calif.

As a young man he lived in Windsor, Conn., near the present Loomis School property. He attended Trinity for one year in 1889. He then left Connecticut, first to enter the hardware business, and later, banking. In 1900 he moved to

Tulsa, Okla., to join an oil company. He retired in 1925.

Mr. Ely married Mrs. Mary Kline Glenn in 1914.

JAMES ALBERT WALES, 1901

James A. Wales, a long-time advertising executive and loyal alumnus, died in Wolfeboro, N.H., January 12, after a short illness. He leaves his wife, Mrs. Greta Zukar Wales; a daughter, Mrs. Gordon Swaffield; and two sons, James A., Jr., Class of 1935, and Richard B., Class of 1940. His first wife, Mrs. Ethel Beach Wales of Stratford, Conn., died in 1937.

Born October 6, 1879, in New York City, a son of James Albert Wales and Claudia Marshall Cooper, he prepared for college at Trinity Church School in New York City and entered Trinity in 1897 with the Class of 1901. As an undergraduate he was managing editor of the *Tablet* and on the 1901 *Ivy*. He was a member of the track team for two years and held the College record in the two mile bicycle event. Winner of the Alumni English and the Douglass Prizes, he was president of the Press Club and manager of the 1901 basketball team. His fraternity was the Phi Psi Chapter of Alpha Chi Rho.

After graduation, Mr. Wales entered the advertising business in New York City with Bates Co. and later, Morris & Wales. In 1912 he formed the Wales Advertising Co. and became a specialist in travel advertising. He wrote *Residence in Bermuda* and *The Tourist Dollar* while he was promoting tourism in Bermuda and Jamaica.

His interest in skiing was keen, taking up the sport in his 50th year and continued until he was 85.

In 1920, he was elected national president of Alpha Chi Rho fraternity and, in recent years, wrote much of that organization's history.

He was devoted to Trinity, serving on the Board of Trustees from 1917 to 1930, and, as Alumni Trustee, from 1930 to 1933. He was 1901's Class Secretary ever since graduation, and also was Class Agent for the Alumni Fund for many years. A founder of the Immortals—alumni who have been out of Trinity for fifty years or more—he seldom missed a dinner of that group.—J.A.M.

EDWIN SCHIVELY CARSON, 1902

The Reverend Edwin S. Carson, former rector of Christ Church, Ridgewood, N.J., from 1916 to 1940, died January 4, in Allendale, N.J. He is survived by his widow, the former Laura Emelia Jansen; and two daughters, Mrs. Gertrude C. Weber and Mrs. Elizabeth C. Cavanaro.

Born June 15, 1879, in Philadelphia, Pa., a son of John W. Carson and Hannah Elizabeth Parry, he prepared for college at Germantown Academy, Germantown, Pa., and entered Trinity in 1898 with the Class of 1902. He was a member of the Glee Club and belonged to the Phi Psi Chapter of Alpha Chi Rho fraternity.

Mr. Carson prepared for the ministry at Philadelphia Divinity School and served as rector of St. Paul's Memorial Church of Philadelphia, Pa., and rector of Holy Trinity Church, Minneapolis, Minn., before going to Christ Church. From 1944 to 1952, he was vicar of the Church of the Epiphany, Allendale, N.J.

The Rev. Mr. Carson had been named delegate to three Episcopal General Conventions and had served as president of the Ridgewood, N.J., Rotary Club. He was extremely interested in the Ridgewood Hospital Association and was a member of its Board of Governors.—J.A.M.

HENRY CONRAD NEFF, 1910

Henry C. Neff, owner of the Henry C. Neff civil engineering firm in Adams, Mass., died in that city, December 7. He is survived by his widow, Mrs. Fern Caldon Neff, and two married daughters, Mrs. Robert Sachs and Mrs. Robert Shirley.

Born June 7, 1889, in Adams, Mass., a son of Balthasar Neff and Katherine Sturm, he prepared for college at Adams High School, and entered Trinity in 1906 with the Class of 1910. As an undergraduate he was a member of the football squad for three years and manager of the hockey team. He was a member of the Sophomore Dining Club and the Sophomore Hop Committee. His fraternity was the Alpha Chi Chapter of Delta Kappa Epsilon.

Mr. Neff formed his civil engineering and land surveying firm in 1912, and retained an active interest in it until recent years. He was the consulting engineer for the towns of Adams, Berkshire, Cheshire and West Stockbridge. He was a vestryman of St. Mark's Episcopal Church in Adams from 1914 to 1950.

GEORGE LAWTON BARNES, 1912

The Reverend George L. Barnes, former rector of Christ Church, Canaan, Conn., died November 5, in Simsbury, Conn. He leaves three daughters, Miss Ruth Barnes, Mrs. Donald Stevenson and Mrs. Theodore Hooper. His wife, the former Mary Louise Randall, died some years ago.

Born February 21, 1889, in Ansonia, Connecticut, a son of William Alling Barnes and Martha Lawton, he prepared for college at Ansonia High School and entered Trinity in 1908 with the Class of 1912. A member of the Freshman-Junior Banquet and Sophomore Smoker Committees, Mr. Barnes was an excellent scholar and received his degree in 1911. He was a member of the Phi Psi Chapter of Alpha Chi Rho.

The Reverend Mr. Barnes received his M.A. from Yale in 1912 and from Trinity in 1914. He was graduated from the Berkeley Divinity School in 1915 and was named curate of St. John's Church, Waterbury, Conn., for a year. He served as rector of Grace Church, Jefferson City, Mo. from 1916 to 1920; St. John's Church, Helena, Ark., 1920-1927; St. Andrew's Church, Meriden, Conn., 1927-1942; and Christ Church, Canaan, Conn., until 1947 when he retired.

The Reverend Mr. Barnes wrote several articles on religious topics and served as a deputy to the Episcopal General Convention in 1919.

RAYMOND HUBBARD SEGUR, 1912

Raymond H. Segur, a member of the Engineering Department of the City of Hartford for over 25 years, died in Middletown, Conn., January 7. He leaves his wife, Mrs. Edna Hall Segur, a brother,

Winthrop H. Segur, Trinity 1927; and three sisters, Miss Charlotte H. Segur, Miss Marjorie H. Segur, and Mrs. George Lace. The late Gerald H. Segur, Trinity 1919, was his brother.

Born October 23, 1888, in Hartford, a son of Gideon Cross Segur and Mary Hubbard, he prepared for college at Hartford Public High School and entered Trinity in 1908 with the Class of 1912. As an undergraduate, he was a member of the Ivy and Sigma Psi fraternity, now Sigma Nu.

Mr. Segur joined the Engineering Department immediately after his graduation and retired in 1948 when he became a Masonic visitor at Walter Reed Hospital in Washington, D.C. until his retirement in 1962. In recent years he had lived in Madison, Conn.

For many years Mr. Segur served as president of the New England Association of Sigma Nu and was also secretary and treasurer of the Trinity Chapter's graduate corporation as well as chapter advisor. He was a 32nd degree Mason,

having been Master of his Lodge (Lafayette #100) and secretary of it for nearly 25 years. He was active in several Greater Hartford Masonic lodges and also had been a past grand officer in Sigma Nu fraternity.

LEWIS BRADFORD RIPLEY, 1915

Dr. Lewis B. Ripley died May 15, 1967, at his home in Blackridge, Pietermaritzburg, Natal, South Africa, after a long illness. Details of his life and the date of his death have only now become known to the College.

Born September 20, 1894, in East Hartford, a son of Clinton Beecher and Clara Terry Ripley, he prepared for college at Glastonbury High School and entered Trinity in 1911 with the Class of 1915. As an undergraduate he was a member of the Mandolin Club for four years and played an active role in the Jesters. His fraternity was Sigma Psi, now Sigma Nu.

After service in France during the First World War, he did graduate work in en-

tomology at the University of Illinois and was awarded the Ph.D. degree in 1921. Immediately on completion of his graduate work, he accepted the post of entomologist at Cedara College of Agriculture in Natal, South Africa, and remained at that post until he retired in 1955.

He was an ardent mountaineer, having joined the Natal Mountain Club as soon as he went to South Africa, and he participated in camps and climbs as long as his health permitted.

In 1924 he married Millie Williams of Pietermaritzburg, who died in 1969. They had three children, who survive him: Gweneth, librarian at Cedara College of Agriculture; Sherman, lecturer in physiology at the University of Natal; Lura (Mrs. Mason), who lives in Sussex, England. Though loyal to his New England origins, Lew took South African citizenship and brought up his children to be devoted to their country.

His classmates remember him as a brilliant student in biology, becoming

KARL WILLIAM HALLDEN, 1909

Karl W. Hallden, noted inventor, industrialist, and philanthropist, known for his many contributions to the College, died February 9 in Clearwater, Florida, at the age of 85.

Hallden was a life trustee of the College and a recipient of two honorary degrees, M.S. in 1948 and D.Sc. in 1955, and the Eigenbrodt Trophy, the highest honor that can be bestowed on a College alumnus.

Professor of Engineering Edwin P. Nye, who holds the chair of the engineering endowed by Hallden, called Hallden an "inventive genius." He said that Hallden had the "ability to visualize in three dimensional space."

Hallden's successful inventions, numbering close to 200, bear out the truth of Nye's statement. He is most known for his "Flying Shears," used to cut and straighten sheet metal in the production of automobiles, tin cans, brass cartridges for rifles and pistols, brass and steel rods, and in many other industries.

"A creature of many faces and as many moods, showing amazing adaptability; a mess of gears, knives, shafts, motors, bearings, cams, tubes, nuts and bolts—components of distinct personalities—combine to represent the convenient term—Flying Shears" said one observer of Hallden's invention.

Hallden, who is noted in *Who's Who In America* for "special educational philanthropy," contributed to nearly every area of College funds.

His major contribution was the underwriting of the construction of the Hallden Engineering Laboratory in 1946 and subsequent additions, in 1953 and 1958, which doubled and then tripled the size of the original building.

Other contributions were made to the Hallden Game Room, given in honor of his wife, the Watkinson Library Fund, the Alumni Fund, the Glee Club Fund, and countless others.

Hallden contributed to the Kristina Hallden, Margaret Hallden and Karl Hallden Engineering Scholarship Funds.

He also sponsored the translation from Swedish into English of the *Biography of Christopher Pohlem*, a work which he

considered valuable to all engineering students. Pohlem was a noted Swedish engineering expert.

Hallden did not limit his contributions to the College. He also provided funds for the construction of the Hallden Library at Mount Ida Junior College, Newton Centre, Massachusetts where his niece attended school.

When asked why Hallden was so generous in his gifts to education, Nye said, "Hallden was always a strong believer in the virtues of a liberal arts education."

Hallden, according to Nye, loved to tell the story that his generosity to the College stemmed from the fact that the President of the College (Luther) had once loaned him \$100 so that he would be able to remain in school. Hallden was merely repaying the debt, Nye said.

Supporting other causes besides education, Hallden was the largest contributor to the Wallace campaign in Connecticut, despite the fact that he was a registered Republican.

Born in Halmstead, Sweden on February 12, 1884, Hallden came to America at the age of nine. He went to a college preparatory school in Michigan and entered the College in 1905.

After graduating with a B.S. in 1909, he went to work for the Plume & Atwood Company in Thomaston, Connecticut as assistant chief engineer.

In 1916, he struck out on his own armed with his recent invention of the "Flying Shears" and set up his company in Waterbury. In 1930, he moved back to Thomaston and founded the Hallden Machine Company.

He married Margaret M. Maligan on July 5, 1931, who soon became secretary, assistant treasurer and a member of the Board of Directors of the Hallden Machine Company.

The Company was nearly destroyed in the 1955 flood but was rebuilt and resumed normal operations soon after.

Hallden was in Europe at the time that the flood hit and didn't know the extent of the damage until some time later. Nye said that Hallden reportedly was glad that he hadn't seen the destruction of his plant because he might have been discouraged and suspended operations rather than ordering the plant to be rebuilt.

Nye, commenting on Hallden, called him "a very just, fair man." Nye cited the fact that there had never been a union in Hallden's plant because he had always been generous in the way of wages and benefits.

"Hallden was not a perfect man; he was not a man without his biases and prejudices; he had a strong personality and strong convictions, which sometimes brought him into disagreement with associates," said Nye. "However, when Hallden was defending his side of an engineering conflict, he was almost always in the right."

Hallden was an active man who spent part of each summer and fall hunting and fishing in Quebec. "He was so proud of a moose that he shot once that he had it shipped back to Connecticut and roasted in a local restaurant for all of his friends," Nye said.

He regularly visited Sweden where he had been knighted by the order of Santa Lucia for his engineering feats. He was very proud of the fact that he still had a mastery of the Swedish language, said Nye.

Written by Michael O'Melia '73 for the *Trinity Tripod*

known beyond the College while still an undergraduate. In South Africa he made important contributions to the control of bagworms, cutworms, the cornstalk borer, and the tse-tse fly. — W.B.P.

HUGH MONTGOMERY SMITH, 1917

Word has reached the College of the death of Hugh M. Smith on July 30, 1969, in Long Beach, Calif. He leaves his wife, Ella Henrietta Weisban; a daughter, Mrs. Katherine Wyndham Waddell; and a son, Hugh M. Smith, Jr.

Born November 2, 1896, in New York City, son of Dr. St. Clair Smith and Kate Zogbaum, he prepared for college at Ridgefield Preparatory School, Ridgefield, Conn., and entered Trinity in 1913 with the Class of 1917, staying for three years when he enrolled in the U.S. Army, 27th Division, for two years.

As an undergraduate he was a member of the 1917 Class football and baseball teams, and the Sophomore Smoker Committee. His fraternity was the Phi Kappa Chapter of Alpha Delta Phi.

For many years Mr. Smith was in the investment securities business in New York City and also was associated in the retail clothing business in Greenwich, Conn. — J.R.

LAURENCE BREED WALKER, 1918

Laurence B. Walker died August 15, in Salem, Mass. He left no immediate family.

Born June 7, 1895, in Lynn, Mass., a son of Charles E. Walker, he transferred from Boston University in 1917 and stayed one year at Trinity. He was a member of Sigma Psi, a local fraternity.

Mr. Walker was a radio news commentator in Boston and in Salem, and in recent years, a minister of the Congregational Church, serving parishes in Maine.

It is hoped that more information about his life will be sent to the Alumni Office.

JAMES HARVEY WITHINGTON, 1918

James H. Withington died November 7, in Bayside, Long Island, N.Y. He leaves his wife, Mrs. Margaret Perryman Withington, and a son, James H. Withington, Jr. Robert P. Withington, Class of 1913, is his brother.

Born July 6, 1893, in South Amboy, N.J., a son of Augustus Henry Withington and Mary Bosworth, he prepared for college at Newton High School, Newtonville, Mass., and entered Trinity in 1914 with the Class of 1918. His fraternity was the Phi Kappa Chapter of Alpha Delta Phi.

Leaving College in 1916, Mr. Withington enlisted in the U.S. Army and served two years overseas as a second lieutenant in the field artillery. After service he worked for the Boston brokerage firm of Moors and Cabot, and from 1921 to 1927, as sales manager for Wickwire Spencer Steel Co., Worcester, Mass. For some years he was employed as the New England manager of R. M. Hollingshead Co., Camden, N.J. He also worked for the Commercial Credit Co. of New York City.

ARTHUR MORRIS GRAYSON, 1919

Arthur M. Grayson, well-known Hart-

ford insurance man, died January 18 in the Veterans' Hospital, Newington, Conn. He leaves his wife, Mrs. Elsie Godfrey Grayson of West Hartford, and a brother, Louis J. Grayson.

Born May 16, 1896, in Hartford, a son of Henry Goldstein and Nettie Goldschmidt, he prepared for college at Hartford High School and entered Trinity in 1915 with the Class of 1919. As an undergraduate, he was on the track team for four years and its captain in 1919. He was a member of the Senate, Medusa and Class President. His fraternity was the Phi Psi Chapter of Alpha Chi Rho. In World War I, he served in the U.S. Infantry.

Before entering the general insurance business in 1925, Mr. Grayson worked for Aetna Life and Retail Credit Co. After World War II, in which he served for four years in the Adjutant General's department, 18th Replacement group in Italy and Algeria, retiring with the rank of brigadier general, he joined the Veterans' Administration from 1946 to 1951 as an insurance officer. He formed the general insurance firm of Berstein and Grayson, later known as the A. M. Grayson Insurance Agency. He retired in 1965.

Mr. Grayson was active in Hartford area Masonic circles, being Past Master of several lodges and a member of the Supreme Council 33rd Northern Masonic Jurisdiction. He was also a member of the Veterans' Affairs Committee and the National Life Underwriters Association.

SEYMOUR SCOTT JACKSON, 1920

Seymour S. Jackson, former vice president of the Kennecott Copper Corporation, died November 6, in Weymouth, Mass. He leaves two daughters, Mrs. William B. White and Mrs. Martin Chase. His brother, Myron Jackson, was Class of 1918 and his nephew, Fred W. Jackson, is Class of 1951.

Born October 23, 1897, in Colchester, Conn., a son of George Oscar Jackson and Hattie Fuller Crocker, he prepared for college at Norwich Academy, Norwich, Conn. As an undergraduate, he played on the football team for three years and was a member of Sophomore Dining Club. He was president of his class as a freshman, of the Political Science Club and of the Athletic Association. His fraternity was the Alpha Chi Chapter of Delta Kappa Epsilon.

Jack served as a second lieutenant in the U.S. Army in 1918 and, after graduation from Trinity, received his law degree from New York Law School. He practiced law in New York City from 1926 to 1938 and then served for ten years as general counsel and secretary of the Chase Brass and Copper Co., Waterbury, Conn. In 1948 he was named Kennecott Copper's associate counsel, and in 1954, counsel. In 1960 he was elected vice president and he retired in 1962.

Jack was a director of numerous mining companies, including the Heminway Corp. of Waterbury and the Heminway & Bartlett Mfg. Co. of New York City. — J.H.

RALPH GEORGE WOOLFSON, 1922

Ralph G. Woolfson, long-time Hartford attorney, died October 3 in that city. He leaves his wife, Mrs. Ruth Kamins Woolfson; two sons, Dr. Morris Alan

Woolfson, Class of 1956, and Dr. Arthur Ervin Woolfson, Class of 1965; and two sisters, Miss Jean Woolfson and Mrs. Henry Boehm.

Born July 18, 1900, in Hartford, a son of Harry Woolfson and Sarah Berkowitz, he prepared for college at Hartford Public High School and was graduated from Trinity in 1922 and received his law degree from Yale University in 1925.

Mr. Woolfson was a member of the Hartford County and State Bar Associations. He was also a member of the Hartford Mutual Society. — B.C.G.

GEORGE LYLE BOOTH, 1923

Word has reached the College of the death of Capt. George L. Booth, U.S.A., retired, September 19, 1968, in Pittsburg, Calif. He leaves his wife, the former Mildred Virginia Farrington, and a son, George L. Booth Jr.

Born March 9, 1899, in Overlook, N.Y., a son of Roy F. Booth and Sarah Sophia Hahn, he prepared for college at Hotchkiss School, Lakeville, Conn., and entered Trinity in 1919, spending two years as an undergraduate. His fraternity was Phi Gamma Delta.

Captain Booth served in the U.S. Army in World War I from 1918 to 1919, and also from 1934 until retirement in 1950. In recent years he was president and board chairman of the Booth Mining Co., Inc., which specialized in copper and uranium.

LEWIS HALL BARTLETT, 1926

Dr. Hall Bartlett, retired author and professor, died February 27, in Hartford Hospital. He leaves his wife, Mrs. Kathryn Bartlett, and two sons, Dr. Raymond C. Bartlett and William Bartlett. Robert R. Bartlett '29 is his brother.

Born June 10, 1902, in Brooklyn, N.Y., a son of Homer Lewis Bartlett and Clara Noble Bartlett, he prepared for college at Marquand School, Brooklyn, N.Y., and entered Trinity in 1922 with the Class of 1926. As an undergraduate he was a member of the *Tripod* staff, a cheer leader and chairman of the Senior Prom. His fraternity was the Phi Kappa Chapter of Alpha Delta Phi.

After graduation, he worked for the New York Telephone Company for a year and then joined the faculty of Mohagan Lake School. He taught at Friends School, Brooklyn, N.Y., and Garden City High School, Garden City, L.I., N.Y. until 1942, when he joined the U.S. Armed Forces Institute. After the war he became editor in chief of the school department of Henry Holt & Co. In 1950 he went to Columbia University's Teacher's College, and received his doctorate in 1955. In 1960 he became professor of education at C. W. Post College of Long Island University, retiring in 1969.

He then moved to Simsbury, Conn., and was active in that town's preparation for its tercentennial celebration. Dr. Bartlett wrote many secondary school texts, including *The American Way of Life* and *World History*.

He was active in the Phi Kappa Educational Foundation, Inc., of Alpha Delta Phi fraternity.

JOHN FRANCIS KELLY, 1926

John F. Kelly, editor of the Nantucket, Mass., *Inquirer and Mirror*, died in that

town February 5. He is survived by two sisters, Mrs. Marie Sherman and Mrs. Thomas C. Carey, both of West Hartford.

Born May 16, 1901, in New York City a son of Michael Kelly and Elizabeth Ayres McHugh, he prepared for college at Hartford Public High School and entered Trinity in 1922. After graduation in 1926, he went to work for the *Hartford Courant* as a reporter and assistant city editor. In 1937 he left to join the *New York Herald Tribune* as a rewrite man and war desk editor.

During World War II, he served briefly in the U.S. Army, and then became executive editor of the European edition of *Stars and Stripes*, Army newspaper. Subsequently, he worked as writer and editor for the U.S. Information Agency, the Federal Aviation Agency, the U.S. Army *Research and Development News* magazine, of which he was senior editor, and the U.S. Office of Education, all in Washington, D.C.

He moved to Nantucket in July, 1964. —N.R.P.

JOHN WHITTAKER LONSDALE, 1928

John W. Lonsdale, former president of the New York City real estate firm of Brown, Harris, Inc., died December 7, in New York Hospital. He leaves his wife, the former Elsie Peterson; a daughter, Mrs. Philip C. Iglehart; and a son, John W. Lonsdale Jr.

Born May 13, 1904, in New York City, a son of the late Reverend Herman L. Lonsdale, Trinity 1886, and Helen Whittaker, he prepared for college at Ridgefield School, Ridgefield, Conn., and entered Trinity in 1924 with the Class of 1928, but only stayed six months. His fraternity was the Epsilon Chapter of Delta Psi.

Mr. Lonsdale joined Brown, Harris in 1925 and became a specialist in cooperative apartments with that firm. He was named vice president in 1941 and president in 1959. In 1964, he was elected chairman of the board of Pease and Elliman, New York City realtors, and, in 1966, became a consultant for the Tishman Realty Co., Los Angeles, Calif.

He had served as chairman of the Metropolitan Fair Rent Committee, as president of the Tenant-Owned Apartment Association, and as a director of the Fifth Avenue Association and the Realty Foundation of New York. Mr. Lonsdale was a trustee of Trinity School and Trinity-Pawling School.

WILLIAM BRADFORD GARDNER, 1930

The Rev. Dr. William B. Gardner, a member of the Order of St. Benedict and professor of English at St. Gregory's College, Shawnee, Okla., died December 17, in Shawnee. He leaves a sister, Miss Constance I. Gardner, of Rocky Hill, Conn.

Born May 5, 1907, in New Britain, Conn., a son of Henry Bradford Gardner and Alice Isabella Gilchreest, he prepared for college at Hartford Public High School and entered Trinity in 1926 with the Class of 1930. As an undergraduate, he was a member of the Glee Club, the 1930 *Ivy*, and editor-in-chief of the *Tri-pod*.

After graduation, he received his master's degree from Harvard in 1931, and, fifteen years later, his doctorate, also from Harvard. The Rev. Dr. Gardner

taught at Lafayette College, Hartford Federal College, Hillyer Junior College, and the University of Texas, before going to St. Gregory's College in 1958.

He also was elected director of the Hartford Archives Committee and named registrar of Hillyer College. During World War II, he served in the U.S. Army, from 1942 to 1945, and was discharged a first lieutenant.

The Rev. Dr. Gardner developed a "new English" approach to the instruction of freshman composition, and was the author of *The Prologues and Epilogues of John Dryden, a Critical Edition*. He was a member of the American Association of University Professors, the Benedictine Academy and the Modern Language Association.

CHARLES FRANCIS NUGENT, 1933

The Rev. Charles F. Nugent, retired rector of the Church of the Nativity, Brooklyn, N.Y., died February 5 in Phillipsburg, N.J. There are no immediate survivors.

Born April 14, 1903, in Yonkers, N.Y., a son of Charles F. Nugent and Ida May Archer Ryer, he prepared for college at the Lincoln School in New York City. At Trinity he was a member of the Glee Club and Alpha Delta Phi fraternity. After teaching at Woodward School, Brooklyn, N.Y.; Nichols School, Buffalo, N.Y.; and Williston Academy, Easthampton, Mass.; he enrolled at the General Theological Seminary and was graduated in 1941.

He served at St. Michael's, Litchfield, Conn.; the Messiah, Rhinebeck, N.Y.; and at the U.S. Marine Hospital, Staten Island, N.Y.; before going to the Church of the Nativity in 1952. He retired last year.

FRANK GEORGE COOK, 1934

Frank G. Cook died November 22 in Oyster Bay, N.Y., after a short illness. He leaves his wife, Mrs. Adrienne Cook; two daughters, Ann Margaret and Barbara Mary; and three sons, Bruce Andrew, Jay Frank and Peter Adrian.

Born March 26, 1913, in Union Hill, N.J., a son of Ziba Frank Cook and Caroline Miller, he prepared for college at Woodrow Wilson High School, Weehawken, N.J. After a year at Alfred University, he transferred to Trinity. Frank played JV basketball and was a member of the Alpha Chi Chapter of Delta Kappa Epsilon fraternity.

Frank spent most of his life in the insurance field and was with the American Insurance Co. and the Standard of Detroit Group. He held a New York State broker's license until his retirement in 1960.

Recently, he was employed by the New York Twist Drill Mfg. Co., Melville, N.Y.

During World War II, Frank served with the 9th Air Force in England and France in the Intelligence section. —J.A.M.

PETER DOW CAMPBELL, 1937

Peter D. Campbell died March 3, 1969, in San Francisco after a long illness. He was born in Hartford, February 12, 1915. A graduate of Hartford Public High School and of Trinity College, he was a Staff Sergeant with 4th Engineers' Special

Brigade in World War II, serving from 1942 to 1946 in the Southwest Pacific, New Guinea, and after the war's end, Japan. He moved from Hartford to San Francisco in 1950.

He leaves his mother, Mrs. Frederick S. Campbell, his wife, Sonya, and a brother, Hugh S. Campbell, Class of 1932.

JOHN THOMAS LLOYD, 1937

Dr. John T. Lloyd died August 26, 1969, at Duke Hospital, Durham, N.C. He leaves his wife, the former Helen Hoxie, a daughter, Susan, and a son, John.

Born February 19, 1916, in Philadelphia, Pa., a son of John T. Lloyd and Edna Green, he prepared for college at Atlantic City High School, Atlantic City, N.J., and entered Trinity in 1933 with the Class of 1937. As an undergraduate, he was a member of the Glee Club and was a varsity trainer as a senior. In his freshman year, he won the Converse Scholarship. His fraternity was Alpha Tau Kappa.

After graduating from Temple University's School of Medicine in 1941, Dr. Lloyd served in the U.S. Army for four years and was discharged with the rank of major. A Fellow of the American College of Surgeons and a Diplomate of the American Board of Surgery. He practiced general surgery in Louisburg, N.C. for many years. He was a past president of the Franklin County Medical Society, and a member of the Franklin County Shriners and Lions Club. He was also a trustee of Louisburg College and a former trustee of the Louisburg Methodist Church.

EDWARD CHARLES HORN, 1938

Dr. Edward C. Horn, professor of zoology and former chairman of the department at Duke University, died suddenly November 18 in Durham, N.C. He leaves his wife, the former Edith Meline Williams; two sons, Edward G. and William C.; and a daughter, Kathy M. Horn.

Born October 23, 1916, in Hartford, a son of Gustav Ferdinand Horn and Josephine Marjorie Kugler, he prepared for college at William Hall High School, West Hartford, and entered Trinity in 1934 with the Class of 1938. As an undergraduate, he was a member of the Chemistry Club, and played freshman football and track. He was a biology major and, upon graduation, enrolled at Princeton University where he received his master's degree in 1940 and his doctorate in 1941.

Before going to Duke University in 1945, he taught at Russell Sage College and at the University of Arizona. From 1943 to 1946, he served in the U.S. Air Force with the rank of captain. At Duke, he was promoted to associate professor in 1955, professor in 1959, and chairman of the department in 1960. He resigned the chairmanship last June.

In 1965, Trinity College awarded him the honorary doctorate of science, honoris causa. He was a member of the College's Visiting Committee for the life sciences.

Dr. Horn held memberships in numerous professional societies, and had written or collaborated on some 24 articles in the field of zoology. Since 1955, he had served as a consultant to the biology division at Oak Ridge National Laboratory, and also with the National Institute of

Health and the National Science Foundation.

At Duke he was a member of the undergraduate Faculty Council, the Biological Sciences Council, and the university provost's National Science Foundation Development Committee. In 1958, he headed a university team which isolated a key-cancer-cell substance which halted cancer growth in laboratory mice.

In 1967, as a Special Fellow of the U.S. Public Health Service, Dr. Horn spent a sabbatical leave in research at the University of New South Wales, Australia.

PETER ARMSTRONG SAGE, 1944

Peter A. Sage died November 17 in Middlesex Hospital, Middletown, Conn. He leaves his mother, Mrs. Edith Armstrong Sage; two sons, Newell and Paul; a brother, Dr. John N. Sage; and a sister, Mrs. Frank L. Nixon.

Born April 3, 1922, in Hartford, a son of the late Newell Russell Sage, Class of 1915, he prepared for college at Avon Old Farms School, Avon, Conn., and entered Trinity in 1940 with the Class of 1944. His fraternity was the Beta Beta Chapter of Psi Upsilon. He left after two years to join the U.S. Merchant Marine and served three years.

For some years he worked for Hamilton Standard, Windsor Locks, Conn., as a purchasing agent, and recently had been employed with the State of Connecticut's Welfare Department in Middletown.

WILLIAM GEORGE CROWLEY JR., 1948

Word has reached the College of the death of William G. Crowley Jr. on March 2, 1969. He leaves his wife, Mary, and three sons, William III, Kieran and James. They lived in Merrick, Long Island, N.Y.

He was the son of William G. and Edith B. Crowley, and prepared for college at Bulkeley High School, Hartford. He entered Trinity in January 1943, but left in October for over two years of service in the U.S. Air Force. Graduating in 1948, he taught at Stafford Springs, Conn. and Newington, Conn., high schools. In 1953, he received the master of arts degree from Trinity.

It is hoped that the Alumni Office will receive more information about Mr. Crowley's life.

JAMES PETER LAWLER, 1949

James P. Lawler died suddenly, December 27, after suffering an apparent heart attack at Bradley International Airport, Windsor Locks, Conn. He leaves his mother; a sister, Mrs. Paul Kathryn Conway; and two brothers, Joseph H. Lawler Jr. and Thomas M. C. Lawler.

Born August 24, 1926, in Hartford, a son of Joseph H. Lawler, mayor of Hartford from 1914-1916, and Marguerite Hickey Lawler, he attended Kingswood School, West Hartford, and entered Trinity in 1945 with the Class of 1949. As an undergraduate he was a member of the Jesters and the Camera Club. His fraternity was the Sigma Chapter of Delta Phi.

In World War II, he served with the Fourth Infantry Division in the Philippines, and worked for the Unemployment Compensation Division, State Department of Labor, Meriden and Hartford.

CHARLES WILLIAM REDLUND JR., 1953

Charles W. Redlund Jr. died December 20 at Hartford Hospital. He leaves his wife, the former Wanda Ann Krubnik; a daughter, Cynthia Ann; and two sons, Charles W. III, and William B.

Born April 23, 1928, in Hartford, a son of Charles W. Redlund and Mabelle E. Redlund, he prepared for college at William Hall High School, West Hartford, and entered Trinity in 1949 after two years service in the Navy on the USS *Boxer*.

He was employed at Pittsburgh Plate Glass Co., Gustave Fischer Co. and, for the past two years, as a salesman with Joseph P. Merritt and Co., Hartford.

WALTER LEAVITT

Dr. Walter Leavitt, 46, an associate professor of modern languages at Trinity College, died accidentally January 28 in the garage of his home in West Hartford.

Dr. Leavitt had joined the Trinity faculty in 1949, had been an associate professor since 1958 and had been told the week before his death that he was to be promoted to full professor in September.

Dr. Leavitt was a multi-linguist and taught French, Russian and Spanish. He was the first instructor to teach Russian on the Trinity faculty and had included visits to the Soviet Union on his many trips abroad. He had recently returned from a vacation in Paris and was planning to return there over the spring recess.

For many years he had been working on a Russian review grammar and manual on Russian pronunciation which he planned to publish this year.

Following the 1957 launching of the first Sputnik, Dr. Leavitt conducted a crash course in scientific Russian in the summer of 1958 to aid U.S. translators

and scientists to cope with the growing number of published papers in Russian.

In 1965 and 1966, he served as linguist and administrative assistant in the NDEA French Institute at Elmira College, N.Y. For a number of years he has served various departments of the State of Connecticut and private firms as an interpreter and translator of French and Russian.

He was born in New Britain on July 14, 1923, the son of the late George M. and Caroline R. Leavitt, and was educated in New Britain schools. He received his B.A. degree from Bates College in 1948, and earned an M.A. and Ph.D. from Yale University. He taught one year at Yale before joining the Trinity faculty.

FREDERICK J. MEYER JR.

I pay special tribute to a friend and former co-worker both here at Trinity and at an advertising agency where we were first associated. Fred, who was 55, died March 5.

He served as publications supervisor, which included work on the *Alumni Magazine*, at the College from October 16, 1967, until October 31, 1968, when he was forced to resign because of illness.

An acknowledged professional in his field, Fred's expertise in the graphic arts was appreciated and respected by faculty, students and administrators who sought his advice and counsel. His friendly, human approach to a project—routine or complicated—always made the going easier.

He liked everybody and showed it. He liked Trinity and his devotion to duty proved it. Fred's association with the College was only a year but for him—and he said it more than once—it was the most satisfying job he had had in a 35-year career in the advertising agency field in New York, Providence and Hartford. L.B.W.

Recent Bequests and Memorial Gifts

Trinity acknowledges with a deep sense of loss the passing of alumni and other friends of the College. It seems appropriate to list the bequests and memorial gifts which have been made to honor them.

A gift of \$1,000 has been received for the scholarship fund in memory of J. H. Kelso Davis '99, Hon. '23. The total of this fund is now more than \$66,000.

A gift of \$423 has been received for the scholarship fund in memory of Martin W. Clement '01, Hon. '51. The total of this fund is now more than \$120,000.

The Hon. Alex W. Creedon '09 left a bequest of \$1,000 for general purposes.

A gift of \$1,792 has been received for the scholarship fund in memory of William J. Nelson '10. The total of this fund is now more than \$31,000.

Alfred Harding '16 left a bequest of \$500 for general purposes.

An additional \$1,000 from the estate of Clarence A. Meyer '16 has been added to the Class of 1916 Memorial Scholarship Fund.

An additional \$1,000 has been received for the scholarship fund in memory of the Rev. Flavel Sweeten Luther, former president of the College. This fund now totals \$4,000.

A bequest of \$800 has been received from the estate of Mrs. Alma R. Pier. This was made possible by the Rev. Fr. George R. Turney '29, trustee for her estate.

In addition, gifts have been received in memory of the following alumni:

Lawson Purdy '84

The Rev. Edwin S. Carson '02

Thomas G. Brown '13

Myron R. Jackson, M.D. '18

Samuel S. Fishzohn '25

Dr. Edward C. Horn '38

Michael P. Getlin '62

Trinity College Rome Campus

SUMMER PROGRAM
June 10-July 24, 1970

You'll "dig it"
at Tarquinia!

An Exclusive Program in Etruscan Archaeology at Tarquinia

Earn Six Transferable Credits

In Rome: Courses in anthropology, studio and fine arts, comparative literature, music, history, Italian language and literature, religion, sociology, classics.

Information:

Trinity College/Rome Campus, Hartford, Connecticut 06106

1970 REUNION

September 25-27

1970 HOMECOMING

November 7

1970 FALL SPORTS SCHEDULES

FOOTBALL

Sept. 26	Williams	H	2:00 P.M.
Oct. 3	Bates	H	1:30 P.M.
Oct. 10	RPI	A	1:30 P.M.
Oct. 17	Colby	A	1:30 P.M.
Oct. 24	Rochester	A	1:30 P.M.
Oct. 31	Coast Guard	H	1:30 P.M.
Nov. 7	Amherst	H	1:30 P.M.
Nov. 14	Wesleyan	A	1:30 P.M.

SOCCER

Oct. 3	MIT	H	11:00 A.M.
Oct. 7	Union	A	3:00 P.M.
Oct. 10	Tufts	H	2:00 P.M.
Oct. 13	UMass	A	3:30 P.M.
Oct. 17	Middlebury	A	2:00 P.M.
Oct. 24	Williams	A	1:00 P.M.
Oct. 28	Brown	H	2:30 P.M.
Nov. 3	Coast Guard	A	2:30 P.M.
Nov. 7	Amherst	H	11:00 A.M.
Nov. 13	Wesleyan	H	2:00 P.M.