

TRINITY COLLEGE ALUMNI MAGAZINE

Second Class postage paid at Hartford, Connecticut. Published six times a year, October, November, January, March, May and July by Trinity College, Hartford, Connecticut.

HOMEcoming November 10

BUFFET LUNCHEON
FOOTBALL & SOCCER vs. AMHERST
PAST ALUMNI PRESIDENTS' RECEPTION
SMORGASBORD

Mrs. Marian Clarke
Library

NEWSLETTER ISSUE • VOL. IV No. 1 • OCTOBER 1962

ALEXANDER MACKIMMIE HEADS DEPARTMENT OF EDUCATION

The Trinity Department of Education has a new Chairman, Professor Alexander A. Mackimmie Jr. (B.A., Amherst 1938; M.Ed., Boston University 1943; Hon. M.A., Amherst 1958.) He succeeds Dr. Donald L. Herdman who resigned last June to become assistant director of teacher education with the New Jersey State Department of Education.

A prominent Connecticut educator, Professor Mackimmie brings to the chairmanship of the Department a wealth of experience and an outstanding reputation in education, both as a teacher and an administrator. Professor Mackimmie has taught French, Latin, history and coached in both independent and public secondary schools. He has served three schools in Connecticut as Principal: Pratt High School, Essex, 1934-1948; Windham High School, Willimantic, 1948-1951; Bulkeley High School, Hartford, 1951-1959, from which latter post he moved to the position of Assistant Superintendent of Schools in the Hartford system (1959-1962).

Professor Mackimmie is no newcomer to Trinity College. As early as 1953 he came as visiting instructor in the summer sessions of the College, teaching for the Department which he now heads. His son, Alexander A. Mackimmie III, is a graduate of Trinity in the Class of

(Continued on page 2)

NEW FACULTY

Nine new faculty members assumed teaching positions when the Christmas Term began on September 17. Listed alphabetically they are Captain **Jack A. Birnkammer**, assistant professor of air science. Captain Birnkammer received a B.S. degree at St. Lawrence University and also studied at the University of Maryland.

During World War II he served with the U.S. Navy aboard attack transports and minesweepers. Captain Birnkammer attended the USAF Photo Radar and Intelligence Officer schools and has done extensive research in the intelligence field.

Dr. **Donald B. Galbraith**, instructor in biology, was graduated with a B.S. degree from Grove City College in 1958. He was a teaching assistant at Brown University from 1958 to 1960, and received his Sc.M. there. Dr. Galbraith received his Ph.D. from Brown this year.

Dr. Galbraith has been a U.S. Public High School Trainee in Genetics and a Corinna Borden Keen Fellow. He is a member of the American Society of Zoologists, Sigma Xi and Beta Beta Beta.

Joining the staff of the department of chemistry as assistant professor is Dr. **James K. Heeren**, whose major field is organic chemistry. Dr. Heeren was graduated from Tufts College with a B.S. degree in 1951 and an M.S. degree in 1952. After serving with the U.S. Navy for two years, Dr. Heeren became a junior chemist with the American Cyanamid Company in Stamford. He was promoted to chemist in 1960, and received his Ph.D. from M.I.T. the same year. At M.I.T. he was named a Fellow of the School of Advanced Study for 1961-62.

Dr. Heeren has published several articles in chemistry journals, and is a member of the American Chemical

(Continued on page 2)

1954. During the recent "Program of Progress" (1956), Professor Mackimmie served with extraordinary effectiveness as chairman of the Parents' Division, Greater Hartford, and is a member of the Board of Directors of the Trinity College Parents' Association. His interest in and loyalty to the College are thus of long standing.

The professional and civic activities of the new chairman are fully as significant as they are numerous. Even a partial listing will suffice to indicate the breadth of his contributions in these two areas. In 1956 he served as president of the New England Association of Colleges and Secondary Schools. From 1953 to 1955 he was president of the Connecticut Interscholastic Athletic Conference, overlapping a long tenure on the Board of Control. He is a trustee of the Henry Barnard Memorial Fund, in which capacity he continues to work tirelessly for the welfare of the retired teachers of Connecticut. He has served with distinction on numerous committees for such organizations as the National Association of Secondary School Principals, the Connecticut Education Association, the Connecticut Council on Teacher Education, the Kiwanis Club of Hartford, the Congregational Church, Junior Achievement (Board of Directors since 1958), and as a trustee of the Joint Council on Economic Education (N.Y.). His publications include articles for the *Bulletin* of the National Association of Secondary School Principals, the Amherst College *Alumni Bulletin*, and the *Bulletin* of the Connecticut Interscholastic Athletic Conference.

"Mac," as he is known to many of his friends and colleagues, is a native of Nova Scotia. He was educated at Deerfield Academy and Amherst College and has done graduate work at Boston University and the University of Vermont. He married Marguerite Mary Smith, a colleague of his during his teaching days at Pratt High School. Mrs. Mackimmie is a Latin teacher in the Newington (Conn.) High School. They have one son, Alexander III '54.

Professor Mackimmie has as an associate one of his first students of history at Pratt High School, Dr. Richard K. Morris '40, associate professor of education. As Principal of that school, Professor Mackimmie later hired Dr. Morris as a substitute teacher, and their careers have paralleled each other's for many years. Both are graduates of liberal arts colleges and hold firmly to the conviction that such colleges have a significant role to play in teacher preparation.

To full Professor Alexander A. Mackimmie Jr., a warm welcome to the Trinity College Faculty.

Society, the American Institute of Chemists, the National Geographic Society and Sigma Xi.

Albert J. Howard Jr., assistant professor of physics, was an assistant in research at Yale where he received a B.S. degree in 1958 and an M.A. degree in 1959. He is presently working on his doctorate from Yale.

Mr. Howard served as part-time instructor in physics at Trinity from January to June 1961. His field of research is in nuclear physics and thermal diffusion physics. From March 1962 to the present, Mr. Howard has been a guest at the Brookhaven National Laboratory, Van de Graaff.

Formerly an assistant instructor at the University of Pennsylvania, **Edward T. Lanius** has joined the Trinity faculty this fall as instructor of modern languages. Mr. Lanius received his A.B. degree in 1957 from Dickinson College.

Following his graduation he was named a French Government Fellow and studied at the Sorbonne. He received an M.A. degree from Middlebury College in 1958. Mr. Lanius' major field is French, specializing in the 17th Century.

Dr. Richard T. Lee, instructor in philosophy, received a B.A. degree in 1958 from Emory University. In 1960 he received an M.A. degree from Yale where he was a Woodrow Wilson Fellow, a Boies Fellow and a Sterling Fellow. He received a Ph.D. degree in 1962 from Yale.

Dr. Lee, whose area of specialization is in the philosophy of Whitehead and metaphysics, has served as an assistant in instruction at Yale and was an instructor at the Bridgeport Engineering Institute.

Leon I. Salomon has joined the faculty as an instructor in government. He had been a lecturer at Brooklyn College where he received a B.A. degree in 1953. Awarded a Carnegie Fellowship for graduate study, he attended New York University and received a Master of Public Administration degree there in 1954.

Mr. Salomon served as United States Army News Correspondent in France from 1954 to 1956, and also participated in the University of Maryland Overseas Program in LaRochelle, France. A member of the American Political Science Association and the Mississippi Valley Historical Association, Mr. Salomon has published several articles on American government.

Thomas E. Willey, instructor in history, was formerly an assistant instructor in history at Yale. Mr. Willey received an M.A. degree from Yale in 1960 where he was a recipient of a Colonel R. R. McCormick fellowship for graduate study. He had previously been awarded the Annual Tew Prize for first year graduate study when he was graduated with a B.A. degree from Butler University in 1959.

A member of the American Historical Association, Mr. Willey specializes in Modern Germany and European Intellectual History in the 19th and 20th centuries.

HOME COMING
November 10

CAPITAL AREA SCHOLARS

Top, front row, left to right: Frank R. Novakowski, Roger J. Macaione Jr., Richard J. Lombardo. Back row, Gunnar E. Walmet, Robert A. Scofield, Peter B. Bernier. Right: Alexander A. Cieslak and Benjamin H. Gorsky. Not shown: James F. Belfiore.

BAKER SCHOLARS

Front row, left to right: M. Christian Hansen, James R. Schmidt, Walter W. Siegel. Back row, L. Alexander Morrow, Jeffrey R. Seckler.

ILLINOIS SCHOLARS

Left to right: Christian F. Rohlfing, David A. Bremer, Lloyd M. Sigman, William L. Severns.

CALENDAR OF EVENTS

- Nov. 1, 2, 3, 5, 6—8:15 P.M. Alumni Hall
"American Dream" & "Zoo Story"
By Edward Albee '50
Presented by the Trinity Jesters
- Nov. 5 8:00 P.M. Auditorium — B. K. Nehru Ambassador from India to the United States
Presented by the Lecture Committee
- Nov. 10 Homecoming — Football 1:30 P.M., Soccer 12 noon Trinity vs. Amherst
- Nov. 11 5:00 P.M. Chapel — Evensong — Glee Clubs of Trinity College and Pine Manor Junior College
- Nov. 16 2:30 P.M. Soccer
Trinity vs. Wesleyan
- Nov. 18 4:15 P.M. Chapel — Carillon Concert
Melvin Corbett
- Nov. 26 8:15 P.M. Auditorium — William Lederer
Co-author of *The Ugly American*
Presented by the Lecture Committee

- Nov. 27 11:30 A.M. Auditorium —
Mead History Lecture
"The Course of Empire in Africa"
Professor Robert G. Albion, Harvard University
- Dec. 6 8:15 P.M. Auditorium — Moore Greek Lecture
"The Parthenon"
Professor Mathew Wiencke, Dartmouth College
- Dec. 7 8:15 P.M. Auditorium —
Pi Gamma Mu Lecture
Professor J. M. Bucannan, Univ. of Virginia

ART AND EXHIBITS

- October 21 — November 13 — Wean Lounge
Three Women Painters
Barbara Podorowsky, June Owen, Mary Roy
- November 13–26—Wean Lounge
Architecture Exhibit from the Delaware Art Center
- December 5–25 — Wean Lounge
Hallmark Art Exhibit

ADMISSION TO COLLEGE

The Admissions Office often receives questions from parents and students about preparation for college. Part of the function of the admissions officers is to give counsel to families who are pondering the overall problems of college admission.

Alumni with sons and daughters about to enter or already in secondary school should know that the admissions staff at the College will be most willing to be of assistance to you should you have questions concerning college entrance. If you feel we can help you in any way, please write to us.

There is much helpful information for college-bound students and their families. Of interest to some alumni might be the record *Getting into College Today* which, incidentally, has a scene of Trinity on its jacket. The recording is a frank discussion of the subject both by secondary school guidance experts and admissions officers which took place at an annual meeting of the Association of College Admissions Counselors (of which Trinity is a member). For those interested in purchasing this record, send a check to: ACAC Record, c/o Guidance Associates, P.O. Box 5, Pleasantville, New York, \$4.28.

Other helpful guides: *The College Handbook*, College Entrance Examination Board, c/o Educational Testing Service, P.O. Box 592, Princeton, New Jersey, \$2.50. *College Ahead* by Eugene S. Wilson and Charles Bucker; Harcourt, Brace & Co., New York 17, New York, \$4.50. *How to Get into College* by Frank H. Bowles; Dutton & Co., New York, New York, \$1.20.

GREAT GRANDSONS

B. S. Williams, Baynard, Baker

GRANDSONS

Stoykovich

B. S. Williams

T. E. Williams

ADMISSIONS TRAVEL LATE FALL SCHEDULES

F. Gardiner F. Bridge, Director of Admissions

October 18-19	St. Louis, Missouri
October 24-25	New England
October 29-31	New York City
November 5-9	New England
November 12-13	Washington, D.C.
November 14	Richmond, Virginia
November 15-16	Baltimore, Maryland
November 26-28	Philadelphia, Pennsylvania
November 29-30	Wilmington, Delaware
December	Connecticut

W. Howie Muir, Associate Director of Admissions

October 16-17	Los Angeles, California
October 18-19	Denver, Colorado
October 29	New York City
November 5-7	New Jersey
November 15-16	New Jersey
December	New York and Westchester County
January	Illinois

Jacob W. Edwards, Assistant Director of Admissions

October 22-24	Chicago, Illinois, and North Shore
October 25	Toledo, Ohio
October 26-29	Cleveland, Ohio
October 30-31	Pittsburgh, Pennsylvania
November 1-2	Buffalo, New York
November 12-14	Boston, Massachusetts
November 15-16	New England
November 26-29	Long Island, New York
November 30	Springfield, Massachusetts

Trinity is proud to list more than thirty members of the Freshman Class who are related to one or more alumni. Of the three *great grandsons* one, Barry S. Williams, is also a *grandson*.

Great Grandsons

Anthony K. Baker '66
Grenville Kane '75
Ernest C. Baynard III '66
Dr. Percival H. Whaley '74
Barry S. Williams '66
Adolph W. Reineman '81

Grandsons

Peter V. Stoykovich '66
Victor E. Rehr '06
Barry S. Williams '66
Lawrence G. Reineman '09
Thomas E. Williams '66
Alexander J. Williams '96

Sons

William R. Astman '66
Joseph G. Astman '38
Donald D. Baker '66
John H. Baker '34
John H. Chotkowski '66
Dr. Ludmil A. Chotkowski '38
John C. Cosgrove '66
James D. Cosgrove '35
Dennis Dix Jr. '66
Dennis Dix '45
William J. Eakins '66
William J. Eakins '38
Roy F. Gilley '66
Roy F. Gilley '41
Thomas S. Hart '66
Richard S. Hart '39
Paul M. Hopkins '66
Alvin C. Hopkins '40

Harwood W. Loomis '66
Harwood Loomis '29
Robert R. Madama Jr. '66
Robert R. Madama '42
John A. Mason Jr. '66
John A. Mason '34
Christopher J. McCurdy '66
William R. McCurdy '33
William A. Roos IV '66
William A. Roos III '35
Andrew G. Weeks Jr. '66
Andrew G. Weeks '42

Brothers

Donald D. Baker '66
John H. Baker Jr. '62
Paul C. Draper '66
John H. Draper '61
Thomas S. Gulotta '66
Frank A. Gulotta '61

Mark A. Johnson '66
Roland T. Johnson '62
David Lloyd '66
Morris Lloyd Jr. '60
Thomas Lloyd '62
Christian F. Rohlfling '66
Paul R. Rohlfling '61
Richard D. Rothbard '66
Malcolm J. Rothbard '62
Carl Ellison '66
G. Barney Ellison '65
Charles J. Fiordalis '66
Vincent Fiordalis '64
Richard F. Flynn '66
Edward T. Flynn '63
David S. Foster '66
Samuel C. Foster '63
Daniel H. Kraut '66
Robert C. Kraut '63
David V. Peake '66
John S. Peake Jr. '63

SONS

Front, left to right: Roos, Mason, Hopkins, Astman, Eakins
Back: McCurdy, Weeks, Madama, Chotkowski, Baker, Cosgrove

Front: Loomis, Gilley
Back: Dix, Hart

Front: Rothbard, Gulotta, Draper
Back: Baker, Lloyd, Rohlfling

BROTHERS

Front: Johnson, Foster, Kraut
Back: Fiordalis, Peake, Ellison, Flynn

NECROLOGY

JAMES ROBBINS, 1899

James Robbins, retired yachting writer for *The New York Times* from 1930 to 1953, died in New York City September 27 after a long illness. He leaves a daughter, Mrs. Herman C. R. Folmer of Fort Lauderdale, Fla. His wife, the former Miss Elise Grange, died some years ago.

Born March 28, 1879, in Wethersfield, Conn., a son of the late Edward G. and Laura Louise Pratt Robbins, he attended Peekskill Military Academy before entering Trinity in 1896. He remained in residence one year. His fraternity was the Phi Kappa Chapter of Alpha Delta Phi.

Beginning his journalistic career with the old *Tribune* on Park Row in New York City, he remained with that paper until 1902 when he joined the *World* for 28 years. He covered the General Slocum, Titanic and Lusitania disasters as well as the dirigible Shenandoah crash and the Hall-Mills murder case.

While with *The New York Times* he became well known for his yachting articles, and particularly for his coverage of the America Cup series of 1930, 1934 and 1937. He was a member of the New York Yacht Club, and served on its race committee.

ROBERT BAYARD BELLAMY, 1901

Robert B. Bellamy, brilliant all-round athlete, died May 13 in Dorchester, Mass. He leaves his wife, Arabella C. McClintock Bellamy; a daughter, Mrs. Josephine M. Severy; and a brother Arthur M. '03. The late Professor Charles F. Johnson, Hon. LL.D. '09, was his uncle.

Mr. Bellamy was born October 23, 1879, in Dorchester, a son of the late William and Anna Muirson Johnson Bellamy. He prepared for college at Boston Public Latin School. At Trinity he starred for four years on the football, baseball and basketball teams, being captain of the latter his senior year and manager his junior year. He was a member of Medusa, and his fraternity was the Beta Beta Chapter of Psi Upsilon. After graduation with honors in mathematics, Mr. Bellamy entered the field of civil engineering and his work took him to many parts of this country, Canada and Mexico. He was a member of the Boston Society of Civil Engineers.

A member of his class remembers him as "a sturdy and tough opponent on the playing field, but a most kindly and loyal friend, one who saw nothing but good in everyone whose good luck it was to know him. He was an idol of all of us in the Class of '01."

FRED AUGUSTUS

HIGGINBOTHAM, 1902

Dr. Fred A. Higginbotham, for many years a well known and respected physician in Watertown, Mass., died there May 26. His wife, the former Maude E. Phillips, died eight days after her husband. Born August 25, 1879, in Waltham, Mass., a son of the late Samuel and Sarah A. Beatty, he prepared for college at Waltham High School and entered Trinity in 1899 as a sophomore with the Class of 1902, where he became a member of Phi Gamma Delta fraternity. Always full of vigor, he was a regular attendant at special Class Reunions, including the 50th.

He was an ardent golfer. Dr. Higginbotham received his medical degree from Harvard in 1907, and was a member of the American Medical Association, the Massachusetts Medical Society and the Newton, Massachusetts Medical Club. He served his internship at the Worcester City Hospital, and entered the general practice of medicine in Cambridge in 1908. He leaves a son, Richard D. Higginbotham of San Jose, California, and two granddaughters. — A.T.McC.

CHARLES EDWARD TUKE, 1902

The Rev. Charles E. Tuke, D.D., from 1922 to 1953 the rector of St. John's Church, Lansdowne, Pa., died August 3 in Brunswick, Me. He leaves a son, David B. '29; and three daughters, Mrs. William B. Winne, Mrs. Gordon Cooper, and Mrs. Domer Shaw. His wife, the former Lucy Bidwell Hawkins of Hartford, died some years ago.

Born in Darnel, Yorkshire, England, June 4, 1876, a son of the late John and Elizabeth Martin Tuke, he came to this country a young lad of eight. He prepared for college at Germantown Academy. At Trinity he was a member of the track team for four years and the football team for three. He was a member of the Glee Club, president of the musical organizations, and served on the Ivy board. His fraternity was the Phi Psi Chapter of Alpha Chi Rho.

After his graduation he studied for the ministry at Berkeley Divinity School and received the Master of Arts degree from Trinity in 1904. He became a missionary in Sheridan, Mont., from 1904-1907, and was rector of St. Luke's Church, Billings, Mont., from 1907 to 1911. He served at Walla Walla, Wash., and at St. Paul, Minn., before going to Lansdowne in 1922. The Rev. Dr. Tuke was a clerical deputy at several General Conventions of the Protestant Episcopal Church, and served as president of the Washington State Society of charities and of the United Relief Society in Walla Walla.

In 1917 Whitman College conferred upon him the honorary degree of Doctor of Divinity. — A.T.McC.

REEVE HUNTINGTON

HUTCHINSON, 1903

Word has reached the College of the death of Reeve H. Hutchinson March 6 in Oshkosh, Wisc., after a long illness. He leaves his brother, Foye P.

Mr. Hutchinson was born October 6, 1879, in Appleton, Wisc., a son of the late William W. and Elizabeth Vivian Hutchinson. He was privately tutored for college and entered Trinity as a sophomore in the fall of 1900. As an undergraduate he was a member of the track team, managing editor of the *Tablet*; and a member of the German Club and the Sophomore Dining Club. His fraternity was the Epsilon Chapter of Delta Psi.

After graduation he engaged in construction work for various firms in the West, before forming the firm of Hutchinson & Oakford, drainage and levee contractors. He retired in 1951 and lived in the South, but later when war activities caused a manpower shortage he accepted employment with the Alabama Dry Dock and Shipbuilding Co. of Mobile, Ala.

MORRIS SHALLCROSS

PHILLIPS, 1906

Word has reached the College of the death of Morris S. Phillips March 20, 1962. He leaves his wife, the former Miss Lenore V. Bowen.

Mr. Phillips was born August 20, 1884, in Pittsburgh, Pa., a son of the late John Bakewell and Eliza Shallcross Phillips. He attended Classical School, Pasadena, Calif., and entered Trinity in 1902 with the Class of 1906 but only remained in residence two years. He was a member of the Sophomore Dining Club. His fraternity was the Beta Beta of Psi Upsilon.

After five years with the *Philadelphia Evening Bulletin*, Mr. Phillips moved to California and was self employed in the Los Angeles area as a landscape gardener.

FRANK MELVIN RATHBONE, 1906

The Rev. Frank M. Rathbone, rector emeritus of St. Matthews Church, South Boston, Mass., from 1918 to 1948, died August 22 in Norwich, Conn. He leaves a daughter, Miss Louise A. Rathbone of New York City.

Born June 20, 1884, in Norwich, a son of the late Charles Augustus and Clara Avery Chapman Rathbone, he prepared for college at Needham (Mass.) High School. He entered Trinity in 1903 with the Class of 1907, but graduated in three years. His fraternity was Phi Gamma Delta.

After graduation from Episcopal Theological Seminary in 1909, the Rev. Mr. Rathbone served at St. Thomas Church, Taunton; St. John's Church, Sharon; and St. James Church, Amesbury, before going to St. Matthews.

Since his retirement in 1948, he had been living in Norwich. His wife, the former Miss Elizabeth Browning of Norwich died some years ago. — F.C.H.

JOSEPH ISAAC KEMLER, 1907

Dr. Joseph I. Kemler, former chief of the Nose and Throat Service at Mt. Sinai Hospital in Baltimore, Md., died there July 3. He leaves his wife, Mrs. Rebecca Macht Kemler; and three daughters, Mrs. Daniel Schwartzman, Mrs. Elihu Winer, and Mrs. Jacob Glushakow.

Born in Vilna, Lithuania, Dr. Kemler came to this country in 1895 with his father, the late Jacob Kemler, and settled in Hartford. He attended Hartford Public High School and entered Trinity in 1903 with the Class of 1907, but only remained in residence for one year.

A graduate of the University of Maryland Medical School, he interned at the Sinai Hospital in Baltimore and at the University of Vienna. While serving at Mt. Sinai Hospital, he taught at the University of Maryland Medical School for many years.

He was known for his development in the late 1940's of an operation for cancer of the throat, called "bilateral thyrotomy." This operation enabled surgeons to save a patient's larynx and voice while removing a tumor from the throat.

In 1958 Dr. Kemler received the Award of Merit of the American Academy of Ophthalmology and Otolaryngology.

CLIFFORD OFF, 1907

Clifford Off, former president of the Insulation Manufacturers Corporation of Pittsburgh, died June 8 in Toronto, Canada. He leaves his wife, the former Margaret Josephine Davis Foster; and three sons Samuel, Clifford, Jr., and Robert. His first wife, the former Helen Catherine Willock, died in February 1947. Walter Off '08 is his brother.

Mr. Off was born September 22, 1885 in Peoria, Ill., a son of the late Charles Joseph Off and Margaret Fey. He prepared for college at Phillips Andover. At Trinity he played on the football team one year and was a member of the Junior Prom Committee. His fraternity was the Epsilon Chapter of Delta Psi.

Before moving to Pittsburgh, Mr. Off was president of the Groveland Coal Mining Company, in Chicago, Ill.

LEONARD JEROME DIBBLE, 1909

Word has been received at the College of the death of Leonard J. Dibble April 12 in Orlando, Fla. He leaves his wife, the former Alma Fraser. His brother Edgar was a member of the Class of 1904.

Mr. Dibble was born January 10, 1885, in Bethel, Conn., a son of the late Horace V. and Annette Johnson Dibble. He prepared for college at Worcester Academy. At Trinity he was a member of the track team for two years and the football squad. He was secretary-treasurer of the Junior Prom and on the board of the *Tablet*. His fraternity was the Alpha Chi Chapter of Delta Kappa Epsilon.

After his graduation he worked in New York City for the Sperry Gyroscope Company. From 1923 until his retirement in 1951, he was associated with the Maryland Casualty Company in its New York office. In 1957 he moved to Orlando from Danbury, Conn.

ARCHER EBEN KNOWLTON, 1910

Archer E. Knowlton, former instructor and assistant professor of Physics at Trinity, died at Short Beach, Conn., June 21. He leaves his wife, the former Florence J. King; a daughter, Mrs. Helen M. Kling; and two sons, Richard B. and Donald A.

Arch was born February 16, 1886, a son of the late Archer and Bertha Heinze Knowlton. Preparing for college at Hartford Public High School, he entered Trinity in 1906 with the Class of 1910. He was a member of Phi Gamma Delta fraternity.

After his graduation he joined the Physics Department at Trinity for eight years, and received his Master of Science degree in 1912. He left Trinity to become a member of the Yale faculty for ten years with the rank of assistant professor and associate professor of electrical engineering. In 1929 he became senior associate editor of *Electrical World*, a McGraw-Hill Publication. In 1955 he was named consulting editor. He was editor-in-chief of the *Standard Handbook for Electrical Engineers*.

Arch was a well known lecturer and authority on electric power generation. He was a member of the Connecticut Public Utilities Commission. — W.S.E.

WILLIAM JAMES NELSON, 1910

William J. Nelson, faithful alumnus and former Superintendent of Schools at Plaistow, N.H., from 1927 to 1947, died

in Haverhill, Mass., July 9. He leaves his wife, the former Mary S. Parker, and a daughter, Mrs. Elizabeth P. Bleiler.

Mr. Nelson was born September 27, 1885, in Woodstock, Conn., a son of the late Claus and Emma Lawson Nelson. He prepared for college at Woodstock Academy. At Trinity he was a member of the track and football squads. His fraternity was the Phi Psi Chapter of Alpha Chi Rho.

Bill taught at Willimantic High School and New Britain High School before being appointed headmaster of Goffstown High School, Goffstown, N.H., from 1917 to 1921. He was named Superintendent of Schools in Union, N.H., in 1922, serving there for five years before going to Plaistow.

In November, 1955, the College awarded Bill a citation at its Special Fall Convocation. His citation said in part: "He has gained the admiration and affection of his thousands of students because in the words of Chaucer, 'gladly would he learn and gladly teach!'" — W.S.E.

BLINN FRANCIS YATES, 1911

Major Blinn F. Yates died July 15, 1962, in Hanover, N.H. Funeral services were held in Lancaster, Pa., with interment at Riverview Burial Park in that city. He leaves his widow, the former Thelma R. Yates, of Woodstock, Vt.

JAMES HOWARD HUMPHREY, 1912

Word has reached the College of the death of J. Howard Humphrey on August 4 in Binghamton, N.Y. He leaves three daughters, Mrs. Janet H. Atwater, Mrs. Marilyn H. Hotchkiss and Mrs. Justine H. Stroud. His wife, the former Janet Bannatyne, died January 15, 1958.

"Humpy" was born February 17, 1889, in Waterbury, Conn., a son of the late Frederick G. Humphrey and Adelaide Thompson. He prepared for college at the Waterbury High School. At Trinity he was manager of the football team, a member of the Glee Club for three years, Sophomore Dining Club and Junior Prom Committee. His fraternity was the Alpha Chi of Delta Kappa Epsilon.

After leaving Trinity in 1912, "Humpy" worked for the New Haven Railroad and the Connecticut State Highway Commission before joining his father's coal business. During World War I he enlisted in the 93rd Engineers Corps.

Upon his discharge he joined the employ of F.S. Converse Co., manufacturers of coal dealer supplies, as secretary-treasurer. In recent years he was with the General Aniline & Film Corp. and was Director of Job Evaluation at the Endicott-Johnson Corp. He was a Deacon of the First Congregational Church, Binghamton. — H.W.

ELIOT LEE WARD, 1913

Eliot L. Ward, loyal alumnus and past president of the National Alumni Association, died suddenly at his office in New York City July 26. He leaves his wife, the former Dorothy L. Sutton, and two daughters, Mrs. Mary Louise Whitmarsh and Mrs. Nancy W. Berry. The late Chester D. Ward '13 was his brother.

Eliot was born August 17, 1891, in New York City, a son of the late William Lee and Nina Gertrude Juste. Preparing for college at Peekskill Military Academy, he entered Trinity in 1909 with the Class of 1913. As an undergraduate, he played on

the class football and track teams, on the varsity basketball team, and was president of the tennis association. He was a member of the Junior Prom Committee, class vice-president and Class Day Prophet. His fraternity was the Alpha Chi of Delta Kappa Epsilon.

From 1913 to 1920 Eliot was with U.S. Steel Products Company except for a year's service with the U.S. Navy in which he held the rank of Lieutenant. After joining the building company of Burghoward, Inc., from 1920 to 1924, he entered the real estate business. For the past 27 years he had been a partner of Vought, Ward & Nichols in New York City.

Eliot had many charitable interests, having served as president and trustee of the House of the Holy Comforter, a trustee of St. Hilda's and St. Hugh's School, and chairman and trustee of the Arthritis and Rheumatism Foundation.

His warm personal relationship with 1913, his good works for the College, and for charitable enterprises will long keep his name in the memories of 1913 and his many Trinity friends. — T.G.B.

CYRUS THOMAS STEVEN, 1914

Word has reached the College of the death of Cyrus T. Steven, director of public relations of the Phoenix Mutual Life Insurance Company from 1947-1951, March 23, 1962.

Born March 6, 1893, in Hartford, Conn., a son of William Thaddeus Steven and Agnes S. Craig, he prepared for college at Hartford Public High School. As a Trinity undergraduate he was on the track team for three years; class historian and prophet. His fraternity was Phi Gamma Delta.

After graduation he joined the actuarial department of the Phoenix and became manager of the policy loan division in 1918. Six years later he was named supervisor of advertising and publicity, and was put in charge of the company's national advertising program. He developed the well known retirement income campaign which began in 1926 in many national magazines. In 1932 he became an officer of the company. His career was interrupted by tragic disability in 1951 and he had been in ill health ever since.

He leaves his wife who is living in Arlington, Vt.

FRANK PERCY

BLOODGOOD III, 1950

Frank P. Bloodgood was accidentally drowned August 25 in the waters of Gardiners Bay off Long Island, N.Y.

Born August 25, 1926, in West Hartford, Frank prepared for college at Hall High School, where he received a then famous war-time diploma for men in the Service. In 1947 he entered Trinity in the Class of 1950, where he completed two years of study.

After leaving Trinity, he worked with the Underwood Corp. till 1952, then joined the engineering firm of Landers Frary & Clark in New Britain, Conn. In November 1961 he joined the Veeder Root, Inc., Hartford, where earlier this year he was promoted to the position of Industrial Engineer.

He leaves his parents, Frank P. Bloodgood Jr. '27 and Mrs. Margaret Heath Sutherland Bloodgood; a brother, John H. Bloodgood '54; and a sister Mrs. Carolyn H. Roberts. — J.R.G. Jr.

"I said we have a good team and I will continue to say it," repeated Coach Dan (the Ol' Perfesser) Jessee, on the Monday following a 13-0 defeat to Williams.

Dan is right; this is a good Bantam eleven and a loss to one of the strongest Williams teams in the 15 years retiring coach Len Watters has held the reins at Williamstown does not alter the facts.

What made the defeat really disappointing was the fact that Trin eventually held the advantage in total offense (net yards gained) 194-182 but had to swallow the distinction of being only the second Bantam team in twelve years which failed to score in a football game. Tufts shut out Trin, 22-0, in 1960 and that was the first shutout since Colby defeated Trin 6-0 in 1950.

But better days are ahead for Jessee's 31st season at Trinity. Only an exceptionally tough schedule has prevented unqualified enthusiasm for this squad of 42 players (one of the largest in the College's football history) which includes 13 returning lettermen and nine freshman numeral winners.

SOCCER: The outlook for the 1962 booters is very bright. No Alex Guilds (All-America '60), but a veteran team (13) with solid help from last year's freshmen (10 numeral winners). "We have a better scoring potential than we did a year ago and we have practically all our defensive backfield back," muses coach Roy Dath.

A year ago Trinity finished with a 6-3 slate, out-scoring opponents 21-14. The team's leading scorer, John Pitcairn of Pittsburgh, now team captain, is joined up front by the leading freshman scorer, Ousman Sallah of Gambia, Africa. Also veteran varsity scorers, Peter Sherin of Marblehead, Mass., and Dave Tompkins of Westfield, N.J., are back to add to the scoring potential.

Defensively, Coach Dath has returning veterans Mike Anderson of Hillsborough, Calif., goal tender, and defensive backs, James deVou of Pittsburgh, George Plass of Riverside, Conn., and Wes Feshler of Manchester, Conn. Dave Swander of Shaker Heights, Ohio, a sophomore, will probably fill in at center half.

Soccer Coach Roy Dath has been selected to head the Eastern Intercollegiate Trials for U.S. Representation at the 1963 Pan American Games in Brazil. The trials will be held in December at a site to be named. Following the Eastern Intercollegiate, outstanding amateurs will be selected and the Eastern team will meet representatives from the West in St. Louis, Mo., to determine the U.S. Pan American Entry.

CAMPUS CONFERENCE

Nearly 200 alumni and wives attended the sixth annual Campus Conference September 28 and 29.

Three important awards were made at the Friday evening dinner. The 1934 Cup for best all-round performance in the recent alumni fund was awarded to the class of 1917. J. E. Griffith '17 received the Cup from Andrew Onderdonk '34 for Class Agent Arthur Rabinowitz '17.

The Class of 1916 Cup, presented for best participation in the alumni fund among classes graduated in the last ten years, was awarded to the class of 1957 for the second consecutive year. Harold K. Knapp '50 presented the Cup to Ronald Foster '57.

The coveted George Capen Bowl, awarded to the outstanding Area Association of the year, was presented by John H. Gooding Jr. '31 to the New Britain Association. Samuel C. Coale Jr. '34 is the immediate past president and accepted the award.

Following the dinner there was a panel discussion on the student *Evaluation*.

Saturday morning the alumni held group meetings and the annual Alumni Council meeting was held before luncheon. The Trinity-Williams game followed.

ASSOCIATION DINNERS

FAIRFIELD

Tuesday, October 30

Half-Way House, Stamford, Connecticut

Speaker: Professor George B. Cooper

Area President: Matthew T. Birmingham Jr. '42

HARTFORD

Friday, November 16

Annual Meeting at Hamlin Dining Hall

Trinity College

Speaker: Robert Lucas

Editor of the *Hartford Times*

Area President: John Gunning '49

NEW YORK

Wednesday, November 28

Annual Meeting at Columbia University Club

4 West 43rd Street

Speakers: President Albert C. Jacobs

Professor John Dando

Area President: Stewart M. Ogilvy '36

PHILADELPHIA

Tuesday, November 27

Annual Meeting at Sedgeley Club

15 East River Drive

Speakers: President Albert C. Jacobs

Professor Karl Kurth Jr.

Area President: Gerald J. Hansen Jr. '51

WESTERN CONNECTICUT

Saturday, October 27

Dinner Dance - Waterbury Country Club

Area President: Walter Shannon Jr. '57