

Trinity

ALUMNI MAGAZINE • WINTER 1967

President-elect

Lockwood

Republished Classics

In reflecting upon the scholars who have manned the English Department in recent years, you may be interested to learn that no fewer than three of them are listed in the current catalogue of Haskell House, 30 East 10th Street, N.Y.C. 10003, "Republication of Scarce Out-of-Print Classics."

The professors and their republished classics of scholarship are: Morris [sic] S. Allen, *The Satire of John Marston* (n.d.); Kenneth W. Cameron, *Ralph Waldo Emerson's Readings* (n.d.); T. L. Hood, *Browning's Ancient Classical Sources* (1922).

All of this strikes me as a very significant tribute to Trinity College and her faculty.

H. W. GLEASON JR., '48

On The Board of Fellows Report

Reaction to "What Role Should Trinity College Fill During the Next Ten to Twenty Years?" has been lively.

Many alumni and members of the Trinity community have expressed to me their interest in the variety of subjects and viewpoints covered in the article. I understand it has generated a number of discussions on and off campus, and that many are looking forward to the second part which will appear in the Winter Issue of the *Alumni Magazine*. Here's hoping the dialogue will continue to expand.

In behalf of the Board of Fellows, I would like to express our thanks to the Editors of the *Alumni Magazine* for the splendid manner in which they have presented this article. Highlighting vital issues that relate to Trinity's future as an outstanding college is a real contribution to charting its course.

ROBERT TOLAND JR. '44
CHAIRMAN, BOARD OF FELLOWS

AIIESEC

As Trinity College grows so must its campus organizations. Probably the fastest growing of them all is one of the least known, a privately supported exchange program called AIIESEC. Briefly, AIIESEC is an independent, non-profit organization, created by students to facilitate and administer an international exchange of students interested in business, economics, and international affairs. Operating on a reciprocal basis, the AIIESEC exchange enables students from more than 41 countries to gain practical on-the-job training experience with a business firm abroad.

Last summer three Trinity students were able to take advantage of this program and work in foreign business. Stuart Bluestone '68 worked in the Svenska

Handelsbanken in Umea, Sweden. He did not have one specific job, but rather was involved in a rotation traineeship. This enabled him to spend a few weeks in each of the banks' different departments. In this way Stuart was able to learn general aspects of banking operation and procedure. Not only was this experience valuable in terms of business, but the overall experience was quite rewarding in that Stu was able to live in a different culture, work with the people each day, and have time to travel for a month before returning home. Another student, Robert Cooley '66 is still employed in a bank in Copenhagen, Denmark. His traineeship lasts for one year. The third student who took advantage of the program, Sherman Farnham '67, worked with the Chamber of Commerce in Ankara, Turkey.

This summer AIIESEC-TRINITY hopes to enlarge its program so that as many as 45 Trinity students and possibly more can have the opportunity to benefit from its many advantages. However, it is not only the student that benefits from AIIESEC, but also the host companies that employ these students. A firm participating in the program can achieve, simply and inexpensively, many objectives. From a practical point of view the foreign trainee earns his pay check by putting in a hard day's work. Moreover, the student can enable the company to benefit by assist-

ing in carrying out special projects or research, by contributing to public relations, and by building company morale.

When a foreign student is offered a traineeship, a Trinity student is assured of a job and a similar experience abroad. Furthermore, companies set their own specifications and review the credentials of the foreign student to assure them that he fits the specific qualifications they set. Only one out of ten foreign students screened comes to the United States each year. This is an indication of the calibre of student with which AIIESEC deals.

In summary, AIIESEC-TRINITY is now in an outstanding position to undertake a new stage of growth and development. The stability and permanence of the program have been established, widespread interest in, and demand for, its services are apparent. Its significant contributions toward fulfilling some crucial educational, commercial, and international needs are widely recognized and supported.

AIIESEC-TRINITY, like Trinity College, would like to grow in the future. If you would be interested in considering an AIIESEC trainee and enable another Trinity student to work abroad, or would like additional information on the program, write: AIIESEC-TRINITY, Box 464, Trinity College, Hartford, Connecticut 06106.

DENNIS H. FARBER '68

Trinity

ALUMNI MAGAZINE

Hartford, Connecticut

Volume VIII • Number 2

Winter 1967

L. Barton Wilson '37, *Editor*

Robert Harron, *Associate*

John A. Mason '34, *Alumni Secretary*

Kenneth C. Parker, *Director of Publications*

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.

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 Alumni Magazine, Trinity College, Hartford, Connecticut 06106.

Jessee Field

The appropriate and timely naming of Jessee Field has inspired a field trip of research into similar dedications elsewhere.

To us New Englanders such names as Amherst's Pratt Field, Columbia's Baker Field, Princeton's Palmer Stadium, Wesleyan's Andrus Field, and Williams' Weston Field have a familiar ring.

But of the 112 colleges and universities included in my study, 60% of the playing fields bear such impersonal titles as Memorial Field, So-and-so Bowl, Name-of-the-College Field, or Name-of-the-Mascot Field.

Of the fields dedicated to individuals, it would appear that few perpetuate the memory of persons who were directly associated with athletics as star performers

Robert S. Morris '16 and Dr. Robert D. O'Malley '38 with the scoreboard banner heralding the naming of Jessee Field

or outstanding coaches. For example, it might be of interest to note the motives behind the naming of the Fields of our three most ancient football foes.

Frederick Bayley Pratt, Amherst 1887, was the son of the founder of Pratt Institute, which for many years was supported by the family. Frederick Pratt succeeded his father as President of that institution. Two years after his graduation (1889) he gave his college the land for its present athletic field.

John E. Andrus, Wesleyan 1862, served his college as a trustee and treasurer from 1892 to 1902. The Wesleyan playing field was already in existence when, in 1902, he joined with others to erect a grandstand.

In 1884, Byron Weston of Dalton, Massachusetts, gave 13 acres of land for Williams' playing fields. He was then a substantial owner of the Weston Paper Company. He was not an alumnus of the college. In addition to his original gift, he later gave \$1,500 to build a track and grandstand.

So far as one can glean, none of these donors had been athletes or coaches. Isn't it particularly significant that, in naming Jessee Field, the Trustees have honored a man who had contributed 35 years of his adult life to the building of character with all the sweat, skill and "tears" associated with the task of a coach?

ROBERT S. MORRIS '16

Coeducation

The most recently available US Office of Education figures reveal that there are institutions for men or women only. The existence of a trend is not necessarily a reason to follow it, but it is a good reason to examine it.

In 1957 I predicted in a national journal that, in time, the United States would find it necessary to adopt a more "German" educational set-up and that, in effect, its present undergraduate institutions would have to become graduate and professional centers. In turn, the high schools would have to extend their curriculum another two years. Since I can enthusiastically support my prediction, I have been pleased to observe its gradual realization in the form of junior colleges, extended high schools, and the development of certain colleges. Here in Connecticut alone there are five new junior colleges. I propose, therefore, that we follow this "university trend" and admit women one step farther down, namely, at the junior level.

There has never been any question about admitting women to graduate schools with men; there have been women even in Trinity's graduate and summer schools since their inception. From all accounts, they have been well received.

If we consider Trinity as part of a group with Wesleyan, Amherst, and Williams in southern New England, Trinity would stand to precede Wesleyan in going co-ed. Amherst is already part of a complex which provides undergraduate opportunities for women and Williams is perhaps too isolated to be attractive to women, especially in view of Bennington's proximity. In short, Trinity would be the only small liberal arts college of its kind from Boston to New Jersey and central Pennsylvania. (I am excluding the Ivy League colleges with women's divisions.)

Co-education would seem to help the psycho-sexual development of an individual. Dean Heath pointed out last year at a fraternity discussion on co-education which I led that there is far too much pre-occupation at Trinity with what is "normal." He wisely went on to say that it takes the presence of a woman to make a man feel like a man. For many the academic road through prep school and Trinity without the presence of women is much too long.

It is presumed that greater mutual respect would be engendered by co-education. A woman's point of view is especially valuable in the humanities - in the interpretation of history and literature, for example, or in the matter of current social issues.

Any teacher is inspired by an attractive, competitive group, and I contend that the presence of girls would cause the boys to dress more proudly and to weigh their classroom responses more carefully.

Girls are characteristically better in the word disciplines. For modern languages this means better mimics. For the music and drama offerings of the College it means a wider repertory. For the College as a whole, it means a better balance between the sciences and the humanities both in terms of grades and numbers of respective majors.

DONALD D. HOOK
Assistant Professor
Department of Modern Languages

IN THIS ISSUE

Trinity's President-elect 3
A profile of
Dr. Theodore D. Lockwood '48
teacher-scholar-administrator,
who will take over the reins
July 1, 1968

A Record of Advance 5
Prologue to new progress—
some of the accomplishments
of the Jacobs' years and a
look at what's ahead during
the remainder of his busy term

Trinity Institute in English 6
The purposes and goals of a new
summer program that will explore
the "New English" to determine
the effectiveness of basic
practices in the subject area

Feed-Back from the Students 8
A senior reports on
the procedures and conclusions
of the student evaluation of
undergraduate courses

Board of Fellows 9
Last installment of the
two-part report of opinions on
the role of the College
in the next 10 to 20 years

Views of the Quad 14
Random comments about things in
general as seen from
the open window

Sports Scene 15
The report of current happenings,
a summary of the past football
season, the honors to Dan Jessee

Campus Notes 18
People and events in the news

Book Reviews 20
The inventor of the submarine,
the travel diary of an engineer,
geology for the layman, and
the history of
Connecticut's John Winthrop
demonstrate the diversity
of interests of alumni
and faculty authors

In Memory 22

Class Notes 24
Vital statistics and reports
of what has been happening
with the alumni

EDITORIAL

The change in "academic command" at Trinity, scheduled for mid-1968, will mark not only the beginning of a phase rich in promise, but also the close of a period of distinguished accomplishment in the academic, physical and financial affairs of the College.

In an old and established college or university – a college like Trinity – there is a timeless quality that makes the institution perhaps the most enduring of man-made creations. Governments may fall, or change drastically in character; great business organizations may outlive their usefulness and fade; the very buildings that house a college may begin to crumble after decades. But through it all, the wisely administered center of learning, large or small, renews itself as it educates its students through good times and bad and, like Janus, looks backward and forward – backward to profit by the wisdom of the past, forward to guide man into the uncharted future.

But the men who make the colleges from decade to decade and from one century to another are not timeless, though memories of them endure in the life of the institution they helped to build. The change of leadership in a college means more than in, say, a bank, or an industrial plant, or a big mercantile center, or a newspaper, or perhaps even a church.

Two Commencements, almost three semesters, will intervene between now and the effective date at Trinity – an unusually long period. The months must be made to constitute one of the most active, purposeful, productive periods Trinity has known. Lively plans and programs are in motion now engaging the attention of students, or faculty, or alumni. Much work progresses. The Ford Foundation challenge project, advancing steadily, must be brought to its goal, the target date of which, by strange chance, will coincide precisely with the formal end of the presidency of Albert C. Jacobs, the beginning of that of Theodore D. Lockwood, '48.

Let there be no sense here of the interregnum. Rather, let there be a new intensity of purpose as the years of one fruitful period flow with steadily increasing strength into the years of another.

I have of course known Dr. Lockwood well as an administrator in sister institutions and also because of his effective efforts as an alumnus of Trinity, as a member of the College's Board of Fellows, as well as a trustee elected by the alumni. I consider him, on the basis of his background, experience and ability, extremely well qualified for the post to which he has been elected. I have communicated to him my expression of sincere good wishes on the important responsibilities he will eventually assume on behalf of the College. I wish him Godspeed.

Dr. Albert C. Jacobs
President

Dr. Lockwood is uniquely fitted to succeed Dr. Jacobs as President of the College. Born of a family that has furnished several members to the teaching profession, he directed his own education in college and graduate school to a teaching career. He gained teaching experience and became familiar with the problems of the classroom and seminar as a member of the faculties of Dartmouth, Juniata, and M.I.T., and as a frequent teaching visitor to the Trinity summer sessions. He has wrestled with the problems of college administration as Dean of the Faculty at Concord College and as Dean and Provost at Union College. In recent years he has been in intimate contact with the problems of Trinity College, first as a member of the Board of Fellows and then as a member of the Board of Trustees. Under his leadership, the faculty can look forward with confidence to the preservation and advancement of Trinity's high academic standards. Many of us, who have known him as an undergraduate and in later years, will welcome back to the campus a friend of long standing.

Dr. Lawrence W. Towle
Secretary of the Faculty

In selecting Dr. Lockwood to succeed President Jacobs, the Trustees have given the College a brilliant man with unusually diversified interests and an outstanding record in education.

In 1968 Dr. Lockwood will assume the presidency of an institution which, during the past 14 years under Dr. Jacobs, has attained an academic rating of "highly selective" and has developed an up-to-date physical plant. Most of the academic and social growing pains which necessarily accompany physical expansion will have been endured, and the time will be right for the new president to scrutinize the internal functioning of the College.

As a graduate and trustee, Dr. Lockwood is familiar with both the strengths and weaknesses of Trinity. There would seem to be no better man to succeed Dr. Jacobs.

Editorial
The Trinity Tripod

TRINITY'S NEXT PRESIDENT

A Versatile and Able Scholar

"The Selection Committee of the Board of Trustees has been working for more than a year to find a successor to Dr. Jacobs who will retire June 30, 1968. At a meeting of the Trustees January 14, the report of the Committee was submitted and there was unanimous approval of its recommendation. Dr. Theodore Davidge Lockwood, a member of the Class of 1948, will assume the position of President of the College July 1, 1968. I am sure it is most unusual for a Board of Trustees to elect one of its own members to this high office. However, Dr. Lockwood's experience not only as a teacher and administrator, but also as an alumnus and trustee of the College makes him uniquely qualified to become Trinity's 15th President."—Excerpt of remarks by Lyman B. Brainerd '30, Vice Chairman of the Trustees, at a special meeting of the faculty January 19, 1967.

It was 144 years ago that the founding body of Washington College (later to be named Trinity), seeking a president for the new institution, was impressed with the record of a particularly versatile candidate. Thomas Church Brownell's background included professorships of logic, rhetoric, chemistry and belles lettres at his alma mater, Union College.

Now, 144 years later, Trinity trustees, faced with a

similar decision, were similarly impressed with the record of another particularly versatile candidate. Current in his qualifications, Theodore Davidge Lockwood is Provost, Dean of the Faculty and a professor of history at Union College.

A native of Hanover, New Hampshire, President-elect Lockwood of the Class of 1948 will be the sixth alumnus to head the College. The 42-year-old teacher-scholar-administrator, whose late father was the first Hallden Professor of Engineering, will return to familiar scenes. He has been an alumni trustee since 1964 and, before that, was a member of the Board of Fellows.

As an undergraduate, he was a versatile and able student. He was a Holland Scholar, won the varsity football "T" under Coach Jessee, was president of the Political Science Club, art editor of *The Tripod*, valedictorian of his class. He was a member of the Senate and Medusa. He worked in the "Old Cave" snack bar as a short order cook, drew posters for the Jesters, served as a "super" in downtown theatrical performances. He earned Phi Beta Kappa and Pi Gamma Mu memberships. On graduation, he was awarded the Terry Fellowship to study modern European history at Princeton where he earned the M.A. and Ph.D., the latter in 1952.

An expert skier from boyhood, Dr. Lockwood interrupted his college work to serve with the 10th Mountain Division in the Italian campaign, returning to Trinity in 1945. His first published work, *Mountaineers*, was the history of his division's service. Later, while on the faculty at M.I.T., he was a volunteer coach of the Harvard University ski team.

Dr. Lockwood's academic and administrative career further demonstrates his versatility. He was an instructor in the Great Issues Course at Dartmouth College, 1952-1953; assistant professor of history, Juniata College, 1953-1955; assistant professor of history, M.I.T., 1955-1960; associate dean of the faculty, Concord College, 1961-1964. In 1964, he assumed his current positions at Union College.

Dr. Lockwood was a Fellow of the Belgian-American Educational Foundation for study in Belgium in 1959.

In 1963, he was coordinator of a continuing interinstitutional program involving the University of Dakar and Concord College, representing the U.S. Department of State on an educational mission to West Africa. He is presently chairman of the board of Volunteers for International Technical Assistance (VITA), an organization of scientists and engineers who help to solve technical problems submitted from developing nations. Dr. Lockwood expresses his lively interest for chamber music as chairman of the Northeastern New York Philharmonia. He plays the violin.

Dr. Lockwood believes the individual student must share importantly in the responsibility for his own education, and that the small, independent liberal arts colleges can provide the flexibility which, with the help of an understanding teacher, makes it possible for the student to determine and to fulfill his mission in life.

"But let's call this 'study in depth,' not premature specialization," he says.

His publications, chiefly in the field of history, include "History and the Humanities," *Journal of Higher Education*, 1957; "French Socialism in Retrospect," *Contemporary Review*, 1957; "The Role of Christianity in Modern History," *The Christian Scholar*, 1959; "The Belgian Socialist Party," *Contemporary Review*, 1960; and "Belgium's Crisis," *Foreign Policy Bulletin*, 1961.

Mrs. Lockwood, the former Elizabeth White of Yonkers, N. Y., was graduated from Antioch College. Tamara Jane, oldest of four children, is a sophomore at Hope College in Michigan. Richard Davidge, Mavis Ferens and Serena are at home.

Dr. Lockwood also reported that the household includes an English Setter named Tucker and a white kitten, Yeti, Nepalese for "Abominable Snow Man."

* * *

Historical Note: The five alumni who have served the College as President, and the dates of their administrations: John Williams, Class of 1835, (1848-1853); Abner Jackson, Class of 1837, (1867-1874); Thomas Ruggles Pynchon, Class of 1841, (1874-1883); Flavel Sweeten Luther, Class of 1870, (1904-1919); George Keith Funston, Class of 1932, (1945-1951).

A RECORD OF ADVANCE

Prologue To New Progress

In a stretch of years that historians of higher education may well term "revolutionary," Trinity College has steered a steady forward course under President Jacobs. Occasional flurries have been weathered calmly and have passed. There have been student demonstrations marked by complete freedom of expression – but the students themselves have invariably recognized that freedom of expression also implies responsibility. There has been occasional disagreement, once sharp controversy, on the subject of the Connecticut state law as it concerned drinking by minors, but it was a controversy marked by mutual respect. This is, of course, what college is all about.

And all the time Dr. Jacobs' singleminded ambition has been to turn over to his successor on July 1, 1968, a small college which will serve the educational needs of a superior student body.

On July 1, 1968, Dr. Theodore D. Lockwood will become his successor, as announced in a special meeting of the faculty January 19. The date of the succession was determined long ago by Dr. Jacobs, though he shared the secret with no one. He will become 68 years old May 21, 1968.

By coincidence, his final day in his Williams Memorial Office will coincide precisely with the deadline of Trinity's Ford Foundation challenge campaign. This means that the next year, perhaps the next year and a

half, will be the busiest he has had since his arrival under the elms in 1953. The Ford Challenge calls for the raising of \$6.6 million to match three for one the Ford grant of \$2.2 million. The progress is steady. About \$4.5 million of the \$6.6 is in hand in cash or pledges. But as in football, the going is tougher as you near the goal.

More campus construction remains – the Life Sciences Center, to be completed and dedicated; the high-rise residence hall on the North Campus, which is on the drawing boards; the gymnasium-physical education complex, in the planning stage; the maintenance building in the South Campus, and, of course, the extensive refurbishing of the College Library that will give this excellent center complete air-conditioning, other important innovations in librarianship, and a 500,000-volume capacity.

Add to these the Austin Arts Center, the McCook Math-Physics Center, Mather Hall, the Student Center, and the Downes Memorial Clock Tower, and other structures that have changed the face of the campus and try to measure the decade leading to the retirement date now in prospect.

But don't call these buildings "bricks and mortar." For Albert Jacobs they're not bricks and mortar; they are "educational facilities." This is a man reared academically at the University of Michigan, Brasenose Col-

lege, Oxford, and at Columbia. His deep-throated "Come On, Trin" can be heard down on the bench between plays, the football players say, and he is a man of many interests; but he is first an academic man, a "faculty man's faculty man." He thinks not only of construction and money, but more of curriculum, teaching and productive scholarship in the faculty that has grown in strength from 80 to 102 and much more than that in distinction during his years. Incidentally, the mid-Winter course evaluation conducted by the students in an unexceptionable manner was a cause of satisfaction to him as a mark of their intellectual quality, though he did not hold, of course, with certain judgments.

In the three academic semesters that remain before his retirement date, several specific objectives will be uppermost in his mind. Among these will be continuation of the effort to strengthen the role of the sciences in the College; revision of the academic calendar and curriculum, and a continuing reexamination of the contribu-

tion the College can make to the social and extracurricular life of the student body.

Careful planning has gone into this approach to retirement. The teaching load of Trinity faculty men has been brought into line with the leaders among sister colleges. The system of merit salary adjustments has been introduced. Policies with regard to sabbatical leave and benefits beyond salary have been much improved. The graduate program has been developed, and has proved valuable in obtaining and holding faculty. The summer Transition to College Plan, which gained national notice as an exciting pioneer plan when launched in 1958, becomes more important each year. Only last month an advanced policy with regard to designation of chairmen of departments, with assignment for a five-year term, was adopted.

The record is one of notable academic stewardship. But the busiest months of all, perhaps, are still ahead.

TRINITY INSTITUTE IN ENGLISH

Summer Program to Explore Basic Practices of the Discipline

By James W. Gardner, Jr.
Assistant Professor of English

Trinity College will provide the setting for a pioneer program for 36 school supervisors, curriculum directors, department heads and teachers to explore the "new English." Financed by a \$65,000 National Defense Education Act (NDEA) grant, the seven-week Summer English Institute will be the first of its kind aimed at exploring with the people who make curriculum decisions in grades ranging from kindergarten through 12, the new approaches to language and literary analysis.

Trinity was selected by the U.S. Office of Education to conduct the Institute largely because of the pioneering work of the English Department and its late chairman, Dr. Frederick L. Gwynn, in developing a new English curriculum at the college level integrating the formerly separate studies of linguistics, rhetoric and literary criticism.

Professor James Gardner and Department Chairman Dr. J. Bard McNulty are co-directors of the Institute.

The "New Math," the "New English" are terms that seem to capture the imagination of the general public and at the same time irk professional mathematicians and specialists in English. Top-level theorists in mathematics fear that the frequent trivialization of a compli-

cated discipline may lose more in accuracy than it gains in popularity. They seem less interested in *new* or *old* than in the pursuit of quality and integrity in their discipline. In a similar way one can raise professional eyebrows by talking about the "New English," but in a certain sense the term is more justified.

Trinity's NDEA Institute will explore the question of what the disciplines of English are. "Explore" really means redefinition of the subject matter of English itself. For a long time everyone has assumed that

"English" means the study of "grammar" – diagramming sentences, changing *ain't* to *isn't*, mastering the skills of spelling and clear handwriting, etc. – and "literature" which means everything from reciting Shakespeare to composing one's own poetry or short stories. Enormous amounts of dedicated effort have been expended by skilled teachers in trying to improve the clarity and elegance of American speech and writing, but the results seem to be discouraging. It is known, for instance, that there is no direct correlation except occasionally a negative one between the amount of any kind of grammar taught by any method for any length of time and the pupils' skill in effective speaking and reading. It also is known that despite all the imaginative ways in which "literature" is presented to the American public in its schools, Americans rank very low in any rating of national reading habits. The average college English major, for instance, reads no more than two or three books a year 10 years after his graduation whereas in some countries such as Great Britain and Holland, the average adult buys and presumably reads some 15–20 books a year.

It is not the purpose of the Trinity Institute in English to change the speech and writing habits of the public or necessarily increase the number of books read per year, though no one would be unhappy if this were to be a result. The more specific purpose is to find out what English really means as a discipline. A chemist, an historian, a physical education teacher can answer the question "What are you doing?" or "What are your goals?" with a fairly specific set of skills and attitudes he wants his students to possess at the end of their education. English teachers, however, as well as English curriculum supervisors, respond to such questions with a bewildering variety of answers.

The Trinity Institute will attempt to provide the basis for more coherent answers to the questions "What is the study of English?" and "How should it proceed?" by operating on a number of tentative theories.

The first of these theories is that grammar is a rigorous scientific discipline, currently drawing to it the talents of such creative thinkers as Noam Chomsky, Co-Chairman of the Department of Linguistics at M.I.T., and Owen Thomas, Professor of English, at the Indiana University. Their findings indicate that it may be possible to identify the core or kernel sentences in English and write mathematical formulae that will produce, or to use their term, "generate," all the possible sentences in the language. These formulae prescribe certain phrase structure rules and certain "transformations." Hence, this approach to grammar is usually called "generative-transformational." It has implications for everything from the possibility of machine translation from one language to another to the establishment of a rational basis for knowing what language skills can be taught to children at what ages.

One specific finding of linguistically oriented grammarians in the last thirty years is typical of the rather radical implications of new research for public education. It is now known that by the age of 5 or 6 the average child has already learned more than 90% of the effective grammar he will ever use. It is not unusual

to hear some experts discuss the possibility that grammar as such should not be taught over the twelve year span of public education but reserved perhaps for special study on the 11 and 12 grade levels as a branch of psychology or mathematics.

It is also known that changes in usage – "correct diction," "better English" – require conditioning of behavior in the home and total environment far beyond the relatively few hours the student spends in the English classroom. Critics of deteriorating standards of usage can now be shown that the degree to which the total environment would have to be changed if the language were to be changed or "improved" is far beyond the powers of the English teacher to effect. The teacher can do no more than expose the student to a variety of kinds of usage and aid him in selecting the kinds of language appropriate to the increasing variety of situations in which he finds himself. There has never been a single correct English and, short of linguistic dictatorship, never can be one. What can be taught in grammar is what the language is, how it functions and, perhaps, how one can determine the appropriate selection of level or variety of English to use in a given circumstance.

In somewhat similar fashion "composition" may be giving way to the study of rhetoric. Rhetoric is a term familiar to oldsters now being reintroduced on a different set of assumptions. It has been discovered, for instance, that statistical analysis of sentence patterns may provide us an objective way of knowing why one speaker is effective where another fails, or knowing how a poem can create the particular set of emotions it evokes in the reader, or how propaganda can distort the truth.

Radical as it may seem, the teaching of "literature" may be replaced by the teaching of criticism – a discipline that could provide the pupil with a basis for understanding Batman in something of the same way he understands Treasure Island. Again emphasis is shifting from the idea of literature as a fixed corpus of great works to the idea of literature as a symbolic function taking place on a great variety of levels of complexity and consequence – from the comic strips to the most complicated modern poem or play.

Once the discipline of English is more clearly defined – in other words, once we know more of what there is to teach – the Trinity Institute will direct its attention to ways in which English may be more effectively taught. Participants will write blueprint proposals for new curricula in their areas of competence whether they are the individual classroom or a state-wide school system.

Impetus for this Institute at Trinity grows out of work begun by the late Fred Gwynn, Chairman of the English Department until his death in December of 1965. His work has been very ably continued by newly appointed Department Chairman, Bard McNulty, who with his department staff has recently evolved a new curriculum for English on the college level at Trinity. Freshman English curriculum begins in linguistics at Trinity and goes on to rhetoric and literary criticism as the basis of advanced level courses in particular periods of literature, individual writers, and literary forms such as the novel, the play, and the poem.

Undergraduate Course Evaluation

By Timothy G. Brosnahan '67

A panel of seven faculty members and two students recently delved into the problems and complexities of both theory and practice in the present Trinity curriculum. Generally the discussion was freewheeling with no attempt being made to reach hard and fast conclusions. But there was one area in which the panelists reached a high degree of consensus: all saw a definite need for greater responsible criticism by students of the curriculum in general, and their own courses specifically. Such "feedback" was judged to be one of the few ways that courses could be increasingly aligned with the desires of the students.

In response to this need for internal criticism, a need discussed on and off long before the panel met, the Student Senate began work last April on an evaluation of all courses. After eight months of work by a special Senate committee, *An Evaluation of the Undergraduate Courses at Trinity College*, 67 pages of statistical and subjective analysis, was issued in mid-December. It was greeted as a significant step toward articulate and responsible "feed-back."

The study first attracted full College attention at preliminary registration in May when all students were asked to fill out questionnaires for each course taken during each term of that year. The form asked 21 subjective questions by which a student was asked to rate, according to a given scale, such areas as the quality of material covered and reading assigned, the presentation of lectures, the interest generated in the subject matter, the size of the class, the value of the course to majors versus non-majors, the equitability of grades in the course, and the over-all success of the instructor in conveying knowledge. Beyond these general questions, students were invited to write individual comments for each course.

Following the May registration, the Senate found itself with responses from nearly 79 per cent of the student body in the form of approximately 8,000 completed questionnaires, and the dilemma of how to handle such a mass of information, how to present it in a concise, logical fashion.

The committee's first step was to sort and code all the forms and have them tabulated by computer, according to course and department. Then the real work began. The call went out for volunteers to aid in the mammoth task of compiling and coordinating the endless columns of figures. Each academic department was assigned to a group of majors in that area. It was their responsibility to bring together the statistics for all courses in the department and to write analyses of each course based on the figures and on the specific comments.

After weeks of tedious work, the evaluation began to take form. The final work of the departmental sub-committees was brought together; those courses with a total response of under four were eliminated for lack of data as were the courses of instructors no longer teaching at the College. Nearly 350 columns of statistics and about 25,000 words of comment and explanation were brought together, layed out and sent to the printer. The Senate had completed its work.

But aside from physical labor what had the Senate actually accomplished?

They had given the faculty an excellent source of "feed-back," a necessary factor in the self-evaluation which a teacher must constantly undertake. They had provided the collective student body with a chance to express itself honestly, both on specific courses and on the curriculum as a whole.

From the evaluation, it was evident that the Trinity student prefers small classes oriented more toward informal discussion than the formal lecture. He likes to be stimulated by a course and, logically enough, works harder and more effectively under such stimulation.

Finally the huge response to the Senate questionnaire would seem to imply that the Trinity student does have a firm interest in the type and quality of courses he takes and the degree of teacher ability to which he is exposed.

Aside from being a guide to instructors, a gauge of praise or criticism, the evaluation serves the equally important function of supplementing the College catalogue with an independent description of most courses offered. Despite the fact that the statistics of the report are based on subjective answers to subjective questions by students whose individual values are unknown, the figures maintain their distinct value as averages of these subjective opinions. The report can, therefore, be used as a relatively reliable guide to most courses, if selected, as the Senate advises, in conjunction with the catalogue and with the advice of individual faculty members and fellow-students.

But more important than the immediate usefulness of this Senate document is the implication lying behind it: that the Senate has made known its intention to play an important role in influencing the future of the curriculum at Trinity. With the successful completion of this evaluation, and plans to follow it with similar reports each year, the realization of a working partnership between students, faculty and administration comes a long step nearer. The Senate has proved that it can take, on behalf of the whole student body, a responsible place in this partnership.

The Role of the College During the Next Ten to Twenty Years

The first installment of this report appeared in the last issue of The Alumni Magazine. At that time, it was explained that the quotations used were from responses received from members of the College administration, faculty and alumni to a letter from Robert Toland Jr. '44, chairman of the Board of Fellows, asking for comments on a variety of subjects that could determine the role of Trinity during the next ten to twenty years.

As the replies were written in confidence, each respondent granted permission for his quotation to be used with the understanding that anonymity would be preserved.

For reasons of space, the replies have been excerpted. However, they represent faithfully the significant points raised and have been grouped under appropriate headings.

Requirements

"There seem to be far too many requirements, particularly in the freshman and sophomore years. Much of this duplicates work which the students have already done in high school, since only the most exceptional students can be exempted from these requirements. In addition, the work load seems to be too heavy, particularly in the first year. One of the most consistent complaints which I have heard from students in the past several years is that, because of this duplication of work and because of the work load, the present curriculum tends to kill initiative and to stifle independent thinking. Many of the freshmen are capable of moving directly into 300 level courses, where they would be challenged and encouraged to explore new areas for themselves. Under the present arrangement, many students reach their junior or senior years without having been in a class of fewer than 25 students; in other words, they are still taking survey courses and are not being "liberally" educated.

"Some of the prerequisites have the same effect, although this needs to be studied much more carefully, since it is not equally true for all departments. There are many students who are capable of handling advanced or independent work at a much earlier point in their college careers.

"The size of classes is obviously a related factor here. Trinity has always prided itself on being able to offer close faculty-student relationships; and this is certainly one of its major contributions. However, there seems to be a trend (as the student enrollment grows) toward larger classes. It seems to me highly inefficient to continue adding more sections of basic introductory courses, which create many scheduling problems. If we must have survey courses, then I would favor (a) scheduling each of the basic requirements at a different time, to avoid conflict; (b) scheduling all sections of a required course at the same time, using closed-circuit T.V. or other audio-visual devices to reach the students where necessary; (c) hiring the most effective instructor to teach that course, thus avoiding duplication of faculty and releasing other faculty members to teach smaller, more advanced courses. In other cases, a required survey course may not be necessary at all; or it might prove more effective at the end rather than at the beginning of a major."

"I think eventually it would be well if the College could loosen up on the basic requirements for a degree at Trinity. The math requirement, I think, is becoming increasingly difficult to live with in terms of the applicants. I know it is our tendency here to pay less and less attention to the math portion of the Scholastic Aptitude Test, and indeed I think we are taking a more callous view about the importance of a first-time failure in mathematics if we are dealing with a boy who has strong talents in other directions. After all, why should we deny the admission of a budding actor or possible poet simply because he can't handle calculus very successfully? It is my opinion that most of the boys here would pick 60%

to 80% of our basic requirements willy-nilly. I have heard the argument advanced, especially by science people, that it is important in order to protect a possible science major from falling behind in prerequisite courses to urge by virtue of requirements early introduction to math and lab science. This is probably true, but I wonder if a more careful faculty counseling system might produce the same results and relieve others of a program of studies which may be unsuitable. Certainly I would not advocate heaving out all basic requirements, but perhaps we should think more seriously about having field requirements rather than particular course requirements."

"Calculus and science are absurd for AB's unless and until they could become more intellectually oriented. But very few people anywhere could give the courses. Language and art and philosophy are absurd for BS students unless the orientation is changed. History is equally absurd, and for most entering students to-day so is English. Because our students are of such a high calibre, I would give them much more leeway in arranging for their own education. I never knew anyone who learned how to think analytically by taking a math course, or who learned history by taking a required survey course. Let a small sample of good students pick and choose and let's see what happens to them."

New Teaching Methods

"I think Trinity has not kept pace with some of the better secondary schools in the application of technological developments to education. Simple facilities for showing slides do not exist in many classrooms. Locating and moving screens, projectors, tape recorders, overhead projectors, or other equipment proves at times to be an impossible problem. Tele-lectures, programmed learning devices, and other fairly simple equipment have not been explored. Fortunately, Mr. Engley has shown real sensitivity to problems of information storage and retrieval, as well as to the possibilities of a centralized library system in the Greater Hartford Area, so that real developments are possible in this respect."

Social and Behavioral Sciences

"If mankind avoids Armageddon, the great battles of the next half century are going to be in the field of human relationships. Already there is a tremendous need for the leadership of men who can see social and interpersonal relationships in all their complexity and recognize the forces moving beneath the surface.

"A college like Trinity is still small enough to be flexible and shift its emphasis and weight. I would suggest a heavy investment in staff in the social and behavioral sciences, particularly in the field of social psychology.

"There will be in the years to come many places where young men can get 'a good college education'; the small independent college must school for a lot more than that. The effort of Trinity should be placed in the area of motivation for human service. Motivation for service is usually centered in human experience.

"Therefore, along with emphasis on staff in the social and behavioral sciences, I would look for foundation money for research projects in which students could take an active part as part of their course work.

"Participation in service work need not be limited to students in the social and behavioral sciences, however. Already, under the Office of Economic Opportunity and other government agencies, projects have been started that require college student volunteers. Trinity might do a little pioneering in this field and add a "Director of Volunteers" to its faculty."

Interdisciplinary Activity

"The most critical challenge of all, if Trinity is to fulfill its promise as a liberal arts college, is to develop inter-disciplinary or inter-departmental courses, where the subject matter and the faculty personnel make this possible. These may be courses in related fields (social or natural sciences) which can be integrated around a common methodology (e.g., historiography) or common problems (e.g., linguistics, logic, computation). Area studies (American studies, or the "Latin Literature and Classical Civilization" program of the Summer Session) are possible, and could become a fruitful major for a student with broad interests. A number of particular inter-departmental courses have been proposed or taught in recent years, and have proved stimulating and profitable to both the faculty and students involved. In this way, independent study for students in their last two years will become a genuine means of relating their special interest to other areas of knowledge, and it will not become simply a kind of intense specialization."

"Stimulation of interdisciplinary majors is very lively in the best educational circles. Trinity could probably go further than it does with flexibility in this regard."

"We certainly should stimulate interdisciplinary activity, but a good deal exists. First we need the right faculty for it; we are at last getting art history, we need science, cultural and so on people, anthropologists, sociologists, history of ideas people. Departments are really titles in the treasurer's books, but they have become ends in themselves. I doubt if the trend can be reversed, and that is why I suggest hiring instructors trained in more than one discipline, as well as those who can appeal to students outside their own discipline. It can be overdone, however."

"Surely, there ought to be some interdisciplinary activity academically at Trinity. There already is, of course, but perhaps in some instances it ought to be a little more formal. What about an American studies program? We ought to do more with the Russian language, I think, and probably more with Asian and Eastern studies simply because this is a part of the world that is rearing its head higher and higher above the horizon, and I think an educated American citizen ought to know more about this part of the world."

BOARD OF FELLOWS

Left to right: (front row) William R. Peelle '44; Robert Toland Jr. '44, chairman; Samuel C. Wilcox '25; and The Honorable John P. Cotter '33; (back row) William T. O'Hara '55; Karl E. Scheibe '59; Clifford C. Nelson '37; Edwin N. Nilson '37; and Thomas A. Smith '44, executive secretary. Absent when photo was taken: Robert D. O'Malley '38; Jacob C. Hurewitz '36; Charles F. Johnson II '42; Joseph G. Astman '38.

The Undergraduate

“One must remember that students have different capacities and interests. There are students who never will develop an interest in English Literature or in Chemistry no matter how fine the opportunities are in these subjects, or how dynamic the instructors. If one wishes to develop a strong English department one must select incoming students as well as faculty with that purpose in mind. Indeed the selection of students to a large part determines the college.

“I am in favor of a diverse student body within our limitations of space, money, and personnel. We can get overloaded with extreme exotic types as well as narrow pedestrian types. We obviously can not give background to boys who have strong interests in forestry or Turkish literature, for example. The limitations and strengths of Trinity should be taken into account in selecting students, as well as the fact that they need some motivation for academic work, not merely a desire to come to a good college. Confused student motivation is as much a handicap as weak pedagogy.”

“There is, too, I suppose, the question of a nice little college for nice young men. You know, the old business of a college for gentlemen who one day will be bankers, stock brokers, and presidents of companies of which their fathers were presidents. Well, these nice young men have to go to college somewhere, I suppose (although I'm not at all convinced of that). Trinity, it seems to me, should have loftier aims than supplying a bit of academic veneer to these young people. Yet, I suppose a decision has to be made—is the college to look for the very brightest students it can find (to the consternation of proud alumni fathers) or is it to work subtly for a mix of the two—that is, the nice young men in their nice old

fraternities and the stormy young men with their beards and peace in Vietnam signs in the coffee shop? I don't know, but I think a college as old and as good as Trinity should welcome the latter and tolerate at best the former. A revolutionary concept, no doubt.”

“There must be a clearer definition of the kind of student that Trinity is attempting to attract. Many people are afraid that we will become over-academic. There is no danger of that. Those who bring in the old chestnut about a well-balanced student body are oddly enough usually advocates of a one-sided college. I think it is time for Trinity to make it clear that we want the best students and that we are not afraid of grinds. The truth of the matter is that when a college raises its academic standards it gets first-rate students and first-rate students never grind.

“The desire to prevent the College from becoming an oasis of well-to-do students seems to dramatize the need for greater scholarship aid. This is more important, in my opinion, than all this building that has been proposed. What good is an Arts Center and a science center if it is merely for the use of some reluctant well-to-do students of the better suburbs. Trinity is not going to have to become national geographically but national socially as well, and this can only be accomplished by a greater increase in scholarship funds.”

Honors Program

“If our College is seeking to attract and compete for the best students it must offer something more than what we offer. We are in a fast league, flanked by Wesleyan and Amherst, Yale and Harvard. I suggest that the College develop a real honors type of program, whose juniors and seniors are released from the academic lock

step of ordinary courses and go into honors seminars where a student sees the complications of a subject, wrestles and is toughened by papers which require 1) a careful selection of the relevant facts; 2) seeing and defining the issues and problems behind these facts; 3) the exercise of one's mature judgement upon them. The College has not been able to afford this type of education, which is costly."

"If we are to go on attracting the stronger and stronger boy intellectually and personally, I think we have got to think carefully about developing an honors-type program for the very best in the Freshman Class. Various universities and colleges have done this, making it possible for perhaps 5% to 8% of the freshmen who stand at the very top academically to study independently or in a seminar situation in some areas or whatever. This distinguishes them from the "run of the mill" and also offers them an opportunity to move ahead in their areas of specific interest more quickly. Obviously, this would be a great sales tool when speaking with some of these highly motivated and very able kids. For some, the prospect of going through the normal academic hoops is pretty distasteful. True, many of the academic hoops can be eliminated by virtue of advanced placement examinations, but kids are kids and they don't often think so far ahead as this as bright as they may be. We can't afford to throw too many road blocks in the way of the very best in pursuing a Trinity program. If we do, they will merely march off somewhere else where the road blocks are fewer or lower."

Faculty Housing

"We should do something about improving the housing facilities available to teachers. Our competitive position is going to become more serious unless we can offer young instructors and assistant professors housing that is both convenient, comfortable, and inexpensive."

"One of the disadvantages which Trinity has in comparison with many other colleges of its size is the wide geographical distribution of its faculty. Among the faculty, there has been sporadic discussion of the desirability of locating faculty on the campus; of the implications of this for educating our own children; and of the possibility of encouraging faculty members (through loans or college-owned housing) to purchase homes in the more immediate area. This would do a great deal to increase student-faculty and faculty-faculty contact."

A Sense of Values

"The last question about an attitude of greater local, national and international responsibility invites reflection on the basic meaning of education in a liberal arts college. It is not enough to provide a student with knowledge of various subjects. He should be taught what responsibility actually involves. This is an ethical problem. Today on our campuses the emphasis is on "rights" divorced from "responsibility." There is, moreover, a certain flabbiness in dealing with this problem in the

classroom. The sophisticated faculty member encourages students to be satisfied with opinions without taking the trouble to examine them in the light of knowledge or even common sense. The result is that many students become captives of opinions while many others become apathetic or indifferent. I can think of no way by which a sense of responsibility can be inculcated except by facing up to it in ethical terms. There is no justification on the college level for refusing to examine different sides of controversial issues. In stating this view I am aware that in an age when so many in the teaching profession have become rootless and deride traditional values or have succumbed to a materialistic philosophy, it is rather utopian to suggest that they re-examine their own thinking. The sophisticated student who has lost his sense of values is the product of the sophisticated instructor. Thus, in the last analysis, an institution of higher learning can be no better than its faculty. If the faculty cannot or will not assume the responsibility of inculcating a proper sense of values, little can be done on the college level."

Coeducation

"I wish to make only one suggestion concerning Trinity's role in the next ten to twenty years. I believe that in this period Trinity should increase its service to the Greater Hartford area by admitting women from that area as non-resident undergraduates. This would benefit the community by making a Trinity education available to its qualified young women, some or many of whom might not be able to afford an education of similar quality if they had the expenses of room and board in addition to tuition. For the families of young women in this position, the suggested arrangement would actually be a form of financial aid. The College, for its part, would benefit from the arrangement by adding to its candidates for admission a group previously not available to it, thus facilitating the selection of an excellent student body. There would probably also be a long-range financial benefit to the College in the form of increased local support prompted by the increased service to the community."

"I do not know how many undergraduate women should be admitted to Trinity in a given year, but the number would undoubtedly always be small in comparison to the total undergraduate enrollment. Initially, it might be desirable to restrict admission to juniors in order to insure the selection of individuals who have performed well in college and can therefore be expected to continue to do so."

Intellectual Excitement

"I still feel that it is up to the student to get himself excited and up to us not to kill that excitement. A "good" student is by definition one who is excited. The chances of exciting a second-rate industrialist's son who is himself second-rate is minimal, or at the least up to chance. But one thing seems certain; the conservative, let alone doctrinaire teacher, the uninformed, professionally as well as about the world around him, teacher has less chance to excite a student than one who is the opposite. I don't care much what his political ideas are,

but I do care what his intellectual ideas are. Our learning is too often an expression of the "W.A.S.P." culture. Women teachers, people of different races and cultures and from different areas of the country would help excite students simply because they look at any given problem from a different point of view. There is a lot more to this business of hiring a faculty. Back to the question: you have to have the right students, and we have more and more of them. The faculty should be tougher, not pedantically, but intellectually. But we do live in about the most conservative city in the country in about the most conservative state (even the old Socialist mayor of Bridgeport was a conservative) and it is pretty hard to escape one's environment. Hartford and Trinity do not have a tradition of dissent and intellectual excitement. Faculty housing, whereby not just young faculty could exchange their ideas, as now, but more mature ones could see each other, would help set things afire. I mean, in this sense, when you are at Middletown (Conn., not U.S.A.) or Swarthmore there is not much else to do but come up with ideas, some of which may be exciting. Our faculty is too heavily suburban and it is doubtful if the ideas that are going to rule the twenty-first century are going to come out of the suburbs and their isolation from the main intellectual stream.

"The question of how to get a student intellectually excited in his major and beyond, I regard as of secondary importance. Although one may argue that we live in an age which requires more knowledge of more things than ever before, we should not sacrifice fundamentals. The courses in general education during the first two years should be considered as the most important. I know this view is likely to ruffle senior faculty members who prefer to teach elective courses in the major field. A student who acquires the tools and is able to think for himself and not permit others to think for him, will not require any special stimulus in his major field."

Student Social Life

"With the growth of Trinity in the next few years when the College will increase to 1,250 students we are butting into a truly difficult problem. No longer is there a large segment of students here who come on a commuting basis. It is conceivable that except for a few married students the College will be almost entirely of a residential nature. No longer will the independent student be predominantly the non-resident student. Under the present structure of fraternities it is questionable whether they can absorb "but a handful" of students beyond the number they have now in fraternities. This means that in each of the next three years there will be an increasing number of independent students on our campus who are not affiliated with a fraternity not because of choice but because they do not have an opportunity to become a member of a fraternity. One of the difficulties we now have is a lack of facilities and/or a program which satisfies the social desires of independent students."

From Excellent to Superior

"Trinity's role during the next ten to twenty years, as I see it, can be simply stated. It is to bring itself from its

standing as an *excellent* college to the highest rank as one of the relatively few *superior* colleges of the nation. Among the steps to be taken to achieve this goal I recommend the following:

1. That Trinity bring its expansion in enrollment to a halt and completely assimilate the growth it has made since World War II. A period of introspection and evaluation will be most helpful.
2. That a moratorium on any major plant construction be declared after the gymnasium, life sciences building, north campus dormitory and maintenance building have been constructed and that emphasis be placed on additional endowment to operate and maintain all of its buildings (and grounds) according to the highest possible standards.
3. That a management consultant specializing in educational institutions be engaged to survey such areas as administrative and clerical procedures and personnel, plant utilization and maintenance, and the operation of such auxiliary enterprises as dormitories, dining halls, book store, post-office, and infirmary.
4. That a strong Curriculum Revision Committee, working closely with President, Dean and department chairmen, make a complete review of Trinity's offering and course structure with a view to broadening offerings and at the same time effecting economies in present teaching methods and offerings in order to make the necessary additions to our offerings. Our relationship to neighboring colleges, including a closer affiliation with the Hartford College for Women, should be included in this study. The student-teacher ratio should be abandoned as a measuring stick. Larger lecture sessions and new teaching methods and devices should be employed where possible to free the faculty for more frequent and more meaningful contact with students. We should keep foremost in our minds the meaning of the word *collegium* – an association or society of scholars.
5. That the *major* emphasis at Trinity in the next decade be the steady improvement of its faculty. Meaningful contact with students will come about only if the faculty is of the highest quality and prepared to take part. The right faculty to fully exploit the high potential of the student body now and in the future can be guaranteed only by salaries that are competitive with the superior liberal arts colleges. Drastic steps must be taken by Trinity (and the other colleges) to make and keep college teaching so attractive financially that a large number of the most qualified candidates for teaching will consider it a worthwhile profession.

"In conclusion, may I say that none of the above should be taken as disparagement of what Trinity now is or stands for. The College, with the support of alumni and friends, has worked a minor miracle in twenty years. Much of it has been of a quantitative nature, out of necessity. All I am suggesting is that the next twenty be devoted primarily to the qualitative development of its hard-earned position."

Views of the Quad

Published under the auspices of the Student Senate, a carefully printed and neatly bound paperback entitled "An Evaluation of the Undergraduate Courses at Trinity College, 1966," appeared on the campus bright and early on December 14. Not a mystery story, not even light reading, it quickly became required for faculty and students alike. By late afternoon, none could be found who had not scanned the 67-page booklet and the columns of figures which purported to assess in detail and from a number of viewpoints the many courses. Substantive values, methods of teaching, degrees of interest in subject matter, professor-student relationships, and "would you recommend this course to others?" were a few of the bases for queries.

No bombshell fell. Elsewhere in this issue, Tim Brosnahan, '67, explains the manner in which the data was assembled. Obviously, painstaking objectivity was sought and almost always achieved. Over the faculty club lunch tables in Hamlin Hall, opinions differed as to whether the collective wisdom of the young men had led to correct conclusions in some instances. But on one point there was general agreement. The young men had conducted a serious intellectual exercise and, whether right or wrong in their judgments, had reflected a sincere motivation and interest in their own intellectual growth and that of the College.

"And what more could be asked?" queried one professor. "In any case it seems not to have been a popularity contest. For that I am grateful."

When a young resident of Glastonbury was accepted in the Class of 1953 at Trinity, he was awarded a partial scholarship that helped to defray his tuition fees.

That grant came back to the College recently with what might be called an extraordinary "interest payment."

Roy Nutt, 36 years of age, vice president and co-founder of Computer Sciences Corporation, with headquarters in California, informed President Jacobs that he wished to give Trinity \$100,000 in the form of a life income fund for his parents, Mr. and Mrs. Charles S. Nutt of Glastonbury.

The happy development illustrates again an interesting plan through which the alumnus — or anyone else — may in a sense make his gift to the College do double duty. In this case the donor's father and mother benefit for their lifetimes; the College benefits from now on. Meanwhile, a major portion of the gift qualifies for "matching funds" in the Ford Challenge.

Some background — Roy Nutt, a math major, took a pioneering course in 1951-52 titled "Numerical Mathematical Analysis and Machine Methods." United Aircraft experts gave most of the lectures. The lab work was at the U.A.C. center in East Hartford. After graduation, Mr. Nutt went to work for U.A.C. and a career was launched. In 1959 he was co-founder of Computer

Sciences Corporation, which now has facilities in Los Angeles, New York, Boston, Houston, San Francisco, San Diego and Washington, D.C.

"Here is clear evidence," said Dr. Jacobs, announcing the gift, "that colleges like Trinity, through emphasis on intellectual exploration, do turn out young men whose abilities and vision quickly make them greatly useful to the community."

He added that "this is a concept which Commencement speakers often expound, but the proof is seldom presented more rapidly and positively."

It was inevitable, of course, that the discussion on coeducation would get around to Trinity College sooner or later. Note the communication in the letter column of this issue from Professor Donald B. Hook of the College's Department of Modern Languages; and also the brief discussion on page 12 in the second installment of the Board of Fellows report. Wesleyan and Yale are said to be talking of the possibilities of coeducation, apparently with some seriousness. Yale's situation seems a bit the more critical because of the reported hope of a sister institution to become more than a sister.

More than 125 years ago, when Oberlin College began to grant degrees to women, the distracting effect of mixed classes was cited as an objection, along with the feeling, prevalent then, that there was a difference in intelligence between the sexes.

And some years later a distinguished professor of mathematics in an all-male college remarked that "It would be impossible to teach a young man the fundamentals of calculus in a classroom half full of good looking girls; and if you could teach him under those conditions, he wouldn't be any good."

Well, anyway, read Professor Hook's letter and the idea expressed in the Board of Fellows report, then write us a letter.

Campus journalism, usually a relatively unhurried branch of the newspaper craft, was practiced under some pressures of time by *Tripod* editor, Jeff Lucas '68, of Granville, Ohio, when the announcement of the trustee election of Trinity's 15th president was made in the late-afternoon of January 19.

The faculty, assembled in the auditorium of the McCook Math-Physics Center, got the word at 4 P.M. Less than an hour later, an "extra edition" of *The Tripod*, made up under the direction of Editor Lucas, was circulated in Mather Hall and up and down Vernon Street. In Hartford and elsewhere the story broke on Friday morning, January 20. For *The Tripod* the special edition was a highly meritorious performance, particularly in view of the fact that mid-year examinations were in progress.

PHOTO CREDITS: WILLIAM B. ROSENBLATT '69

SPORTS SCENE

With approximately 50% of the Winter schedule behind them, the three varsity and two informal sports squads have posted a little better than a 50% win record. Participating in a total of 30 contests prior to mid-years, the teams have recorded 16 wins and 14 losses.

In **swimming**, Captain Dave Tyler, holder of five Trinity records when the season opened, a New England Swimming Association record and winner of a gold medal in the Small College NCAA Championships last year, heads a list of ten returning lettermen who have posted a 4-1 mark to date. They scored decisive victories over WPI, Coast Guard, RPI and Tufts before the lone loss to Bowdoin.

Two new records were set by Trinity natators in the 25-yard RPI pool. Dave Tyler was timed at 1:54.8 in the 200-yard freestyle and Mike Wright at 22.7 in the 50-yard freestyle.

In the Tufts meet in the Trowbridge pool, Bill Bacon, timed at 22.4 in the 50-yard freestyle, lowered Tyler's previous record by two tenths of a second. Also, a new mark of 3:25.8 in the 400-yard freestyle relay was set by the combination of Dave Tyler, brother Lang Tyler, Bacon and Wright.

SPORTS SCENE

In **basketball**, it stands at 5-5. Captained by Don Overbeck, one of two seniors on the squad, the varsity lost the opener to M.I.T. in a squeaker, 75-76. A one-point margin also decided wins over Coast Guard (92-91) and Wesleyan (84-83).

Competing for the second year in the annual A.I.C. Holiday Tournament, Trin lost to Northeastern and Bowdoin, finally stopped Middlebury in the consolations to gain a 7th place finish. The team also registered a pre-tournament win over Middlebury and, later, over Tufts. In other meetings, they suffered defeats at the hands of Clark and R.P.I.

Scoring leader is Overbeck with 203, followed at 130 by fellow-senior Mike Hickey and Jim Stuhlman. Barring a mishap, Overbeck, who compiled 679 points during the last two seasons, could join Barry Leghorn '64 and Jim Belfiore '66 in the exclusive "1000 point club."

The **varsity squash** team, led by Captain Ed Hutton, one of three returning lettermen, has posted wins over Fordham and Seton Hall, losses to Navy, Toronto, Yale, Dartmouth, Williams and Wesleyan.

The **hockey** team (informal), led by Captain Pete Strohmeier and with 14 skaters returning from last year's squad that posted the first winning season (6-3) in the short history of the sport at Trinity, is 3-0 with wins over Rutgers, New Haven College and Utica. Coaching duties this year are shared by Francis B. Gummere '61 and Bill Berry, an instructor in physical education.

The **fencing** team (informal), defending New England Champions, a title held by Trinity in three of the six years the sport has been part of the Winter schedule, is 2-2. Captained by senior Harry Wood, the team has recorded wins over Holy Cross and Southern Mass. Tech., and has dropped matches to Army and M.I.T.

Wrap-up. A summary of the 1966 winning 6-2 football season.

During pre-season practice, Professor Jessee's comments on the situation were his usual combination of optimism and pessimism that have had local sports-writers shaking their heads in bewilderment for 35 years.

Sure, he had 15 returning lettermen, including lineman Captain Howard Wrzosek, experienced running backs in Larry Roberts, Bob Heimgartner, Tom Sanders, and one or two others, and there was some promising sophomore material. He wasn't too sure about the quarterback slot but Kim Miles, a junior, looked promising. And, of course, he needed more depth and weight in the line. Maybe with a little luck. . .

Thus the 1966 season got underway on September 24. Eight games later, when the final whistle blew and the exuberant Bantams carried their winning coach off the field in triumph, he was heard to remark: "See, just like I told you in September before the season started." As had happened before, the scribes on hand weren't too sure they had heard it right.

In brief, it went like this. . .

- **Williams.** The Bantams held a slim 7-3 lead going

into the final quarter but the determined Ephmen scored twice to post a 17-7 win.

- **Bates.** Played in a steady downpour before 499 drenched spectators, Trinity scored two TDs only 32 seconds apart in the fourth period to break open an otherwise defensive struggle and register their first win, 24-8.

- **Tufts.** The Bants powered a 27-6 decision over the Jumbos, gaining 379 yards rushing to 83, 19 first downs to 5. Dave Cantrell, former soccer star, put the "foot" back into football, kicking two field goals and 3 PATs.

- **Colby.** For the second consecutive Saturday afternoon, a powerful running attack ground out 314 yards to drop the Mules 36-14.

- **St. Lawrence.** On the short end of a 14-6 score, Trinity scored 20 points in the fourth quarter, including a 70-yard run by Kim Miles, to hand the stubborn Larry eleven a 26-14 loss.

- **Coast Guard.** Trinity in a 57-15 rout over the hapless Cadets. An indication of the difference: Trinity, 248 yards on the ground; minus 7 yards for C.G.

- **Amherst.** It was Amherst 22-9 as the Lord Jeffs put together a convincing show of running and passing skills plus a defense so rugged that Trinity did not cross the Sabrina goal line until late in the final quarter.

- **Wesleyan.** Trailing 0-12 at halftime, the Bantams fashioned a fantastic second half comeback in mud and rain to edge the Little Three Champs, 20-18, as Larry Roberts tallied three times. Two conversions by Cantrell spelled the difference.

For Professor Jessee, it was his 150th win, his 24th winning season, an appropriate climax to a notable career as head football coach that started at Trinity in 1932.

Statistical highlights . . . Larry Roberts scored 8 touchdowns, led in rushing with 476 yards in 105 carries, was second in pass receiving with 10 catches for 274 yards . . . Ron Martin was tops in the latter department with 24 receptions and 533 yards . . . Kim Miles, who proved an able successor to last year's record-setting quarterback, Rick Rissel, completed 57 of 129 pass attempts for 1069 yards and 5 TDs . . . he also gained 258 yards on the ground . . . Dave Cantrell, ex-soccer letterman, applied his side-angle kicking technique to score 5 field goals and 21 PATs for a total of 36 points . . . in team statistics, Trinity out-rushed and out-passed opponents, compiling a net offense of 2686 yards against 2094, gaining 121 first downs to 103.

It Happened

The Amherst game was to be the last at home for Coach Dan Jessee after 35 years of coaching. So when, flanked by his varsity team, the old coach was called to a sideline mike by President Jacobs just before the opening whistle to receive formal word that this strip of green turf hereafter would be "Jessee Field," he might have

SPORTS SCENE

thought that this could be the high point of his Trinity life.

The Jacobs voice usually makes the P.A. rumble. This time the words came more slowly, but clearly, and it seemed with some emotion. There was mention of "35 years of outstanding and dedicated service" . . . then "by this act we honor you, we honor the countless men you have coached, we honor the College" . . . then "may Jessee Field ever stand, as have you and your teams, for the finest in amateur intercollegiate football. God bless Jessee Field and God bless you."

And how are you going to top that?

Amherst, with no sense of history, won the football game, leaving Jessee's career victory total at 149 and setting the stage for another big moment a week later in cold rain at Middletown. You know about the come-from-behind victory over Wesleyan's "Little Three" champions as a stout-hearted little band got Jessee his 150th win. That, of course, has to be his finest "action moment" of 35 years. Man asked him that night what he said to the boys between halves. They trailed 0-12. "I just told them they'd better go out and win or I'd come back for another year," he said, "and the threat worked."

The season over, other happenings related to football and Jessee began to occur. Boston football writers voted him the George C. Carens Memorial Award for outstanding contribution to New England football. Pacific University of Oregon, his alma mater, invited him to fly west to accept the honorary degree of Doctor of Humane Letters at its mid-year Commencement. Jessee, in cap and gown, shared platform honors with Pacific's president,

Dr. Miller A. F. Richie, and Oregon Governor (now U.S. Senator) Mark Hatfield. The event was duly noted in newspaper prose and pictures across the country.

Meanwhile, Dr. Jessee (Hon.) first coach of a small college to head the 1100-member American Football Coaches Association, was completing plans for the annual convention in Houston. His presidential address was a model of Jessee forthrightness, a document some college presidents who have not worked with him might read with profit.

The coaches each year present their McLaughry Award, which honors a stalwart member of their craft now retired, to a public figure whose interest in the game has been demonstrated. In 1966 the recipient was President Johnson. This year it was former President Eisenhower, who played the game at West Point. Representing the coaches, Dan Jessee made the award to the soldier-statesman at Palm Desert, Calif.

Back in Houston, where G. Keith Funston '32, a former college president with some background in Jessee lore, was to address the coaches, there was yet another high moment. The coaches each year vote for the "Coach of the Year" in the University division, and the "Coach of the Year" in the College division. Guess whom they elected in the College division. Sure. Dr. Jessee.

You couldn't sell this scenario to the pictures - too imaginative, unlikely, fanciful.

When WTIC-TV in Hartford unrolled the story in a half-hour documentary January 22 with a rigorous ex-newspaperman, Malcolm Campbell '64, doing the interviewing, it still came out like fiction - imaginative, unlikely, fanciful.

But it happened.

Time... What Have You Done?

By JIM MURRAY
Los Angeles Times

Four times a year, the Alumni Magazine comes in the mail and four times a year it's a wrench. The pale, skinny kid who sat behind you in Latin 3? He was just made vice president of an insurance company. That's him with the vest and the solemn air. He's begun to look like the portraits in the school library.

The shining young faces of the class of '66 beam on you. They're out to lick the world, full of bright hopes, brave ideals, shining faith. They're going to war, to peace, to business. For God, for country, and for Trinity. Poor lambs!

The picture on the cover shows the elm-studded campus. New England in full flower. The statue of the (Episcopal) bishop in the middle. Was it really 25 years ago Dick Quinn climbed up in his

out-stretched arms nude (Dick, not the bishop) and recited ribald poetry to a cheering audience and scandalized a fine, upstanding candidate for high public office?

Was it more than 25 years ago that John Dolan, the left tackle on the undefeated football team, lost important yardage climbing out on the slanted slate roof in a New England sleet and snow gale and tried to climb its treacherous slopes, slipping and sliding and cursing, a bottle of wine trussed to his belt to celebrate a conquest of the summit which never came?

Where are they now? Cohane, and Quinn and Dolan? The Resony Brothers? Artie Heubner? Time, you old vagabond, you gypsy cut-purse. You mocker of youth, you passing shadow!

Ah, you think, as you turn the pages. Here's a link with the past! A picture of Dan Jessee - Daniel Edward Jessee, STILL the football coach.

But, hold! What's this? "Jessee to Retire," the story says. The longest-serving head football coach in continuous service at one institution in the country - 1932 - 1966. The President of the Football Coaches Assn. of America - A signal honor for a coach whose team never played in a concrete stadium, never saw a Rose Bowl game until it was on television and rarely had a backfield that

couldn't sit comfortably in the back of a compact car.

On Page 21 is a picture of Dan as he took over the reins. The hair is curly, the grin is wide, stomach flat. On Page 22 is a picture of Dan just the other day. The bifocals are in place, the shoulders sag. Time, you hypocrite, what have you done with Dan?

Does Dan now blend in with the memory of a prankish buddy climbing a statue, a pal breasting a Nor'easter on a slate roof? A football coach who was just a teacher, after all whose "staff" consisted of the swimming coach helping out with pre-game calisthenics, whose practices sometimes had to be postponed because his first-string line was still in chem lab?

Time, you chicken! You craven! You sneak! You humbug! Couldn't you leave us Dan for a few more years?

Ed. Note: Early in December, a column by Jim Murray '43, syndicated sports columnist of the *Los Angeles Times*, appeared in newspapers across the country. Entitled "Time . . . What Have You Done?" it was devoted to Dan Jessee with a bit of nostalgia that should stir a few memories. With Jim Murray's permission - and with credit to the *Times* - we reprint the column.

CAMPUS NOTES

Dr. J. Bard McNulty has been named James J. Goodwin Professor of English. He has served in the capacity of acting chairman since the death of Dr. Frederick L. Gwynn December 31, 1965.

He received his B.S. degree from Trinity in 1938, his M.A. from Columbia University in 1939, and his Ph.D. from Yale University in 1944.

Dr. McNulty joined the Trinity faculty in 1939. He was promoted to assistant professor in 1945, to associate professor in 1955 and to full professor in 1960.

Dr. McNulty has published numerous articles in scholarly journals in England and America on Milton and Wordsworth. He is author of the book, *Older Than The Nation*, a history of *The Hartford Courant*, America's oldest newspaper.

He has been a consultant to business and government on effective communications. Under the administration of Connecticut's Governor John Lodge, he surveyed the publications of all state agencies and made recommendations which underlie the laws governing state publications.

Dr. McNulty spent his boyhood in China. His father was the Rev. Henry A. McNulty, who for 30 years was headmaster of a missionary school for Chinese boys at Soochow.

He is a trustee of the Antiquarian and Landmarks Society of Connecticut, a director of the Historical Society of Glastonbury, first chairman of the Glastonbury Heritage Committee. He is a member of the Glastonbury Citizens Advisory Committee for Urban Renewal, and in 1960 was a member of the Glastonbury Charter Revision Commission. He is a former president of the So. Glastonbury Public Library.

Among the societies to which he belongs are the Modern Language Association of America, the American Association of University Professors, the College English Association, and the Linguistic Society of America.

Dr. McNulty is currently working on a textbook for freshmen incorporating recent concepts of language and literary criticism. He is co-chairman of the 1967 Trinity College Summer Institute in English.

The College has received an unprecedented fourth \$50,000 grant from the **George F. Baker Trust** of New York. Trinity is the first college in the country to receive more than three grants from the Baker Trust which gives scholarship assistance to outstanding young men who are considering careers in business and other leadership fields.

The fourth grant will enable the College to continue the Baker Scholars program for another three entering classes. The first Baker Scholars entered Trinity in the Fall of 1959. In all, 65 Scholars have been named in the classes of 1963 through 1970.

Mark H. Shapiro '67, was one of ten psychology students from New England colleges and universities elected an Undergraduate Fellow and Honorary Student Member of the New England Psychological Association.

Shapiro, president of the Trinity Psi Chi honorary psychology fraternity, is doing an honors research project on "Drive for D-state (dream) sleep in the rat as a function of anticholinergic injections." He is attempting to find a relationship between the level of a certain chemical in the brain and the animal's drive for dream sleep.

A 1963 graduate of New Britain High School, Shapiro has been a Goodwin Fellow, a Junior Advisor, a member of the Poetry Center and of Q.E.D. Fraternity, and a psychology department assistant. After graduation, he intends to pursue a Ph.D. in psychology.

Alfred E. Perlman, president of the *New York Central System* and chairman of the *Eastern Railroad Presidents' Conference*, delivered the *George M. Ferris Lecture in Corporation Finance*. He discussed problems of major importance to the economy and transportation of Connecticut and New England, including the restructuring of Eastern railroad systems, the junction of the railroad merger, and the impact of changes in transportation methods on the community life of areas served by Eastern railroad.

Donald G. Miller, assistant professor of physical education and assistant football coach for the past two years, has been named Trinity's head football coach.

The 33-year-old former Little All-American quarterback from Delaware University succeeds retiring Dan Jessee, football mentor at the College since 1932.

Before coming to Trinity in 1964, Miller served six years as assistant football coach at Amherst. During the period Amherst compiled a 38-9 record and captured the Little Three title five times.

At the University of Delaware, Miller was an outstanding quarterback and led the Blue Hens to an 8-1 season in 1953 and to an 8-2 season in 1954, including a victory over Kent State in the Refrigerator Bowl in Indiana. He was selected third team Little All-American in 1953 and first team Little All-American in 1954.

From 1955 through 1958 he was head football coach at Newark (Del.) High School where his teams compiled a record of 31 wins and 2 losses. Newark was undefeated in 1956 and 1958. Miller was elected Delaware High School "Coach of the Year" in 1957, and in 1959 was elected president of the Delaware State Coaches Association.

While coaching at Newark High School, Miller also served as backfield coach of the University of Delaware football team during spring training.

Miller earned a master's degree in education in 1957 from Delaware.

"The College is indeed fortunate in having such an eminently qualified young man to assume the direction of the football team," said President Jacobs in announcing Miller's appointment. "During two years at Trinity and six years at Amherst College, he has shown leadership, imagination and great ability."

Placement Director **John F. Butler '33**, reports that representatives of approximately 130 manufacturing concerns, banks, insurance companies, advertising agencies, publishers and other organizations, will meet with juniors and seniors during conferences scheduled for February and March.

CAMPUS NOTES

Dr. Lawrence W. Towle, G. Fox and Company Professor of Economics, addressed the Hartford and Waterbury Chapters of the National Association of Credit Management. His topic: "Our Changing Economy."

"French Medieval Treasures: An Historian's Critical Analysis," is the title of an article by Dr. Norton Downs, professor of history, featured in the January issue of *The Art Gallery*, a monthly publication edited by William C. Bendig '54. Generously illustrated with full-color reproductions, the critique examines the medieval paintings, carvings and other treasured objets d'art, most of them from France and many never shown before, on exhibit at the Cleveland Museum of Art.

Clyde D. McKee, assistant professor of government, has been instrumental in reactivating the Connecticut chapter of the American Society for Public Administration. A nationwide educational and professional organization, ASPA is dedicated to improved management in the public service through exchange, development and dissemination of information about public administration.

A memorial collection of books for the study of economics has been established in the Sadler Hall Library of Syracuse University in memory of the late Peter J. Schaefer '64, who, as a graduate student at Syracuse, was a resident adviser at Sadler Hall. The collection was made possible through the generosity of members of his family, students at the University and friends.

"The Relationship of the United States to the Developing Countries" was explored in a panel discussion as part of a full day's program on the campus sponsored jointly by the Government Department and the student-run Political Forum. Participants included 22 public administrators from seven Asian and African countries studying management analysis in the United States under the auspices of the Agency for International Development of the State Department.

The Trinity Chapel Builders Alumni Association, one of the most unusual alumni groups connected with an institution of higher learning, recently held its 34th reunion as guests of the College. The masons, carpenters and stone-cutters — representing the craftsmen who took personal pride in their creation — were welcomed at dinner in Hamlin by President Jacobs following a service in the Crypt Chapel.

The Albert L. Hydeman Collection of oils, watercolors, and drawings — including 23 works by contemporary artists from Red China — was recently on exhibit in the Widener Gallery of the Austin Arts Center. The works presented in the exhibit reflected the wide-ranging interest of Mr. Hydeman, a retired Pennsylvania department store chain executive who now lives on Martha's Vineyard. Included were paintings by American artists such as Bellows, Benton, Burchfield, Hopper and Wyeth; works by the Italians, Falzoni, Fantuzzi, and Vespignani; Indian sculptor Hohommet; and the works of the Red Chinese artists.

T. Nelson DePew Jr. '67 and Elric J. Endersby '68 present to President Jacobs and Professor Jerrold Ziff, chairman of the Department of the Arts, two of the four Chagall prints, lithographs and etchings donated by the Goodwin Fellows as additions to the College's permanent art collection.

Members of the Class of 1967, newly inducted into the Beta Chapter of Phi Beta Kappa. Left to right (front row): John D. Craft, Perrysburg, Ohio; Geoffrey J. White, Rye, N.Y.; Edward J. Mullarkey, Hartford; Morton E. Salomon, Jamaica, N.Y.; (back row): Glenn A. Robinson, Lansdowne, Pa.; Perry F. DiCola, Clairton, Pa.; Peter S. Heller, Bayside, N.Y.; Alan S. Weinstein, Verona, N.J.; Douglas D. Carlson, West Hartford. Dr. Morse S. Allen, James J. Goodwin Professor of English, Emeritus, delivered the annual John E. Candelet Memorial Phi Beta Kappa public lecture following the induction ceremonies.

Passengers on The New Haven Railroad this month, who enjoy a meal or a favorite beverage in the dining car, will read an interesting thumbnail about the College in the current issue of the menu, one in the series devoted to institutions of higher learning in the area served by the NYNH&H system.

Charles E. McConnell '70 of Cresskill, N.J., expressed his opinions of the differences between American and foreign girls in a by-lined feature in the January issue of *Seventeen* magazine. The article resulted from his observations last year as an American Field Service exchange student in France.

BOOK REVIEWS

John P. Holland, 1841-1914: Inventor of the Modern Submarine

By Richard K. Morris '40, (United States Naval Institute, 1966)

Associate Professor of Education

Reviewed by

EDWARD W. SLOAN III

Assistant Professor of History

The careers of inventors, especially those who must deal with politicians and bureaucrats in gaining acceptance for their inventions, are rarely without frustration and disillusionment; the career of John P. Holland was no exception. Holland, an Irish emigrant to the United States in 1873, had the further misfortune to offer the fruits of his technological genius at a time when the United States Navy was - to be charitable - "indifferent" to innovation.

The 1870's were the Dark Ages of American Naval History. The Civil War had stimulated tremendous improvements in steam engineering and ironclad technology and, in the process, had created a formidable American steam navy. However, the economizing fervor of postwar military demobilization, coupled with a national preoccupation with internal developments and westward expansion, led in the postwar generation to a neglect of the Navy. It was not until the early 1880's that the birth of the modern American Navy heralded a growing awareness and ultimate appreciation of John Holland's submarine designs.

Holland was a self-taught mechanical genius, of keen mind but frail constitution. Yet his early years of enforced rest and study in his native land of Ireland may have provided a measure of compensation by fostering his imaginative concepts in the mechanics of flight and of underwater vessels; from these years of contemplation would emerge his original and advanced submarine designs. However, to translate the dreams in Ireland to reality in America would require patience and persistence. In a period when the American Navy had reverted from ironclads to wooden frigates and from steam to sail, it is little wonder that in his first years in America Holland resorted to developing submarines for the cause of the Irish rebellion. Yet even here there were frustrations. Mismanagement and lack of funds, not to mention personal differences within the Fenian Brotherhood, seriously impeded the con-

struction of Holland's small rams and submarine boats. Although several vessels were designed and built, perhaps their greatest importance for Holland was as prototypes for his more ambitious projects in the 1890's.

But in the early years of the new American Navy, John Holland discovered that official acceptance still was slow and grudging. Competitors of varying repute and capability were always present to dissuade politicians and bureau officials from a quick or even unqualified acceptance of Holland's proposed vessels. Consequently, the years of his greatest productivity were plagued by his continual need to justify his own designs and to alter them, sometimes disastrously, to meet the objections or fancies of government officials.

Although the United States Navy by 1900 finally recognized the importance of Holland's work and began to order his boats, even then there would be scant satisfaction. Like most inventors, Holland was not especially acute as a businessman, and the growing reputation of John Holland and his submarine boats was ironically matched by his progressive loss of control over his own company and even of his own designs. Not only did wealth elude Holland; his associates demoted him to the status of technician, milked him of his original ideas, and ultimately discarded him when they believed he was of no further profit.

John Holland spent his last years in relative obscurity, while others, capitalizing on their superior financial and operating skills, gained control of his company and of his major projects, and circumscribed his future activities by a web of legal restrictions. Death in 1914 thwarted him from the enjoyment of ultimate vindication; he died just before the sudden emergence of the submarine as a weapon of such destructive potential that it would effect a fundamental change in the nature of war and would largely determine the course of the First World War - even to the point of forcing American intervention.

It is this story of hopes and frustrations, of unrecognized genius and bureaucratic inertia, of the inevitable clash of the forces of change and tradition, of dreamers and schemers, which Richard K. Morris ably relates. A grandson of Charles Morris, the superintending engineer of Holland's boat company, Professor Morris had access to an invaluable collection of company records, diaries, and personal correspondence involving John Holland, and this source material he has put to effective use.

With a clear eye for dramatic elements and for the main thread of his story, Professor Morris has avoided becoming mired in technical minutiae and has produced a concise narrative of historical pertinence. In general, Professor Morris's vigorous style is matched by his accuracy, although there are a few lapses (Benjamin Harrison, rather than his grandfather, William Henry Harrison, was elected President in 1888).

A particular feature of this biography is a generous assortment of photographs of the various Holland boats, especially the Holland VI which was the inventor's prime achievement and the first submarine to be commissioned in the United States Navy. In addition, the book contains reproductions of both rough drawings and detailed blueprints of Holland's vessels, and includes in the appendix the technical specifications of Holland's six submarine models.

Diligently researched, thoroughly annotated, perceptively written, and lavishly illustrated, *John P. Holland, 1841-1914: Inventor of the Modern Submarine* is a handsome book which adds luster to the United States Naval Institute's growing list of scholarly works in the history of naval science and technology.

Far Horizons, The Travel Diary of an Engineer

By Joseph H. Ehlers '14, (Carlton Press, 1966)

Reviewed by

EDWIN P. NYE

Hallden Professor of Engineering

This is a rather strange book. Its relation to engineering is only tangential. It is not a story, in any ordinary sense, nor is it a travelogue. What it seemed to be to this reviewer can perhaps best be described as a series of word sketches of moments, places and impressions. It covers a span of 45 years, but most of the entries were made in the periods from 1919 to 1931 and from 1954 to 1964. Some of the entries consist of only one or two cryptic sentences. For example:

March 3, 1920. Heading north and west by sea on a crisp full-moon night. Mt. St. Elias and other majestic peaks; great live glaciers with icefronts hundreds of feet high and many miles long. The Aurora Borealis waves above them in a moving many-colored drapery.

April 10. Sailed from Seward in a blinding snowstorm. We are navigating mostly by echoes from the fog-horn. Rough and dangerous going; glad to make it safely to Juneau.

These entries, and hundreds of others like them, create a series of mental images not unlike a succession of snapshots in an old album. But there is a difference. One's impression is not that of looking at pictures of long-ago events. It is a dream-like sensation, real and yet unreal, spectator and participant at the same time. Several episodes are narrated in detail, as for example, the author's boat and chair trip to Chungking and up the Min River to Chengtu in China in 1921. Yet, even here the continuity is that of an old-time movie - a series of still shots pop-

ping into view in succession. Many details are lacking and this may raise intriguing questions in the mind of the reader. In one instance, the author is almost penniless as he leaves Tasmania, but appears to continue on his journey without pausing to recoup his fortune.

One of the hopes expressed by the author in his preface is that his original diary notes, which comprise most of the book, may serve as a record of some interesting incidents of life in a China and a Japan that are no more. Perhaps they do this, but to this reviewer their chief appeal is as a record of vicarious adventure, not ballyhooed to the skies, but unfolded as it happened, and recorded with snapshot clarity in a minimum of words.

Joseph Ehlers is a civil engineer of good reputation and with a record of many engineering accomplishments. In this book he reveals that he is a many-faceted person who set out in the world with an open mind, a sharp eye, a cool head, and with at least as much desire to see the world as to change it.

Rock, Time, and Landforms

By Jerome Wyckoff '31, (Harper & Row, 1966)

Reviewed by

RICHARD K. MORRIS '40

Associate Professor of Education

Ostensibly written for the layman, Jerome Wyckoff's book is accurate, professional, and sufficiently technical to please the serious student of geology. The author's style is clear, straightforward and matter-of-fact, yet touches here and there upon the poetic, the style of a writer sensitive to his subject. The often slow but inexorable forces of nature that have sculptured the earth's surface are revealed chapter by chapter: wind, air, ice, water, the lime deposits of once living creatures, and the power of diastrophism. The total effect on the reader is one of having completed a solid and interesting introductory course in physical geology.

For one who has traveled, or is about to journey to distant lands, *Rock, Time, and Landforms* has an added attraction in the superb collection of photographs which lavishly embellish the text. These serve as a Baedeker to the great natural monuments which nature has erected on the surface of the earth. They cry forth, "not to be missed."

In an age in which man lives surrounded by his own technology, packed in the canyons of the cities or extruded into the suburbs, Jerome Wyckoff gives us a compelling picture of the physical world as a vast landscape molded by gigantic forces no longer to be feared but to be observed, wondered at, and respected.

"Out of necessity man must and will continue to reshape his environment," the author begins. "Yet natural landforms are irreplaceable, and many are assets to be valued no less than Civil War battlefields and Egyptian temples. The conversion of wild and scenic lands for uses that are called progress, but often are unnecessary and destructive, is making all

of us poorer — including the developers themselves. The more crowded our world becomes, the greater is our need to see things other than man and his works — things as they were before man came, and as they will be after he is gone." If books can help to convey this message, then Mr. Wyckoff's book must be numbered among them.

It is almost irrelevant to speak of the shortcomings of this volume, for they will occur only to those who might have expected a more exhaustive treatise on geology. The history of man's expanding knowledge of the physical world, while attempted, is very sketchy. The great land masses of Asia, Africa and South America are simply scratched. The more recent theories of origins, continental drifts, and oceanic discoveries are temptingly introduced, but not developed. Radioactive dating techniques are mentioned, taken for granted, but not explained, nor are their limitations discussed. Project Mohole, in which the author held such high hopes, has since given way to priorities for the exploration of outer space.

But these are minor points. The author has done for an adult audience what he accomplished for young readers in his earlier work: *The Story of Geology*. He convinces the reader that geology is a vital subject, whether one considers it scientifically or aesthetically or both.

(The following review is reprinted from "Books of The Times," *The New York Times*, January 17, 1967.)

The Younger John Winthrop

By Robert C. Black III, (Columbia University Press, 1966)

Associate Professor of History

Reviewed by

THOMAS LASK

© 1967 by The New York Times Co.
Reprinted by permission.

"There have been five John Winthrops of whom the world has taken special note," the first sentence of this biography says. It is the second, the son of the Governor of the Massachusetts Bay Colony, whose own life was bound up with the growth and stability of Connecticut, who is the subject of this study by Robert Black. The younger Winthrop was an interesting man and a bit of an odd duck, and the author, a member of the history faculty at Trinity in Hartford, has not tried to round out the edges or remove the exotic strain in his character. The Winthrops were landed gentry in England and well connected. Young John had been sent to Trinity in Dublin, but being, as we say today, not highly motivated, never finished.

But he made up in curiosity what he lacked in perseverance — a curiosity he brought with him when he came to America in 1631, at the age of 25. Although he spent the next 45 years as an administrator, he never gave up an interest in scientific inquiries of all sorts: alchemy and medicine, astronomy and physics. He owned what was probably the first telescope in English North America. He was the first member of the Royal Society from the New World and the members of that society were happy to read the

papers he sent along and to contemplate the specimens that went with them. He was not an official doctor of medicine, but he was wont to prescribe for the sick and had more than 700 patients in the course of his lifetime.

Although he was in a situation where religion was, in a way, the first concern of the individual, and controversy could and did rise to high passion, Winthrop was startlingly moderate. He lacked fanaticism and hated bloodshed. No libertine himself, he was not provoked by weaknesses in others. In some cases of sexual misdemeanors he managed it so that the authorities could thunder away and the culprits manage to escape.

There is the case, too, of Katherine Harrison of Wethersfield, charged with witchcraft. Tried by a jury, she was found guilty and faced either the scaffold or "a longer continuance of restraint." But at a general session, with Winthrop in the chair, the case was referred to a special court (this time without a jury). With Winthrop again presiding, the court voided the death penalty and the long imprisonment, and prudently suggested that the lady leave Wethersfield. Even at this late date, a couple of cheers are in order.

A negotiator and diplomat of first quality, Winthrop had no use for musketry and spilled blood. As a necessary ingredient in government, he could not do away with force. Nor did he seek to. But he would try to win his way first by every other means, and when he did use force, tried to make it so overwhelming that once again no lives were taken.

His idea of the intelligent use of force can be seen best in the wresting of Nieuw Amsterdam on the tip of Manhattan from the Dutch. The English squadron was big enough to do the job. Stuyvesant, the Dutch Governor, fumed and sputtered and cited precedents and contracts. Winthrop smoothly cited others. The actual evacuation was so conducted that there was no humiliation of the losers. The inhabitants of the colony had to swear allegiance to the English King, but the Dutch were not kicked out, no private property was destroyed. It is easy to agree with the author's judgment, "Seldom has an aggression of equal consequence been so humane."

Winthrop's major job, however, was running Connecticut, and Mr. Black's description of that job is absorbing in what it tells of Colonial life and of the development of those institutions that came in so handy at the end of the 18th century: the development of two separate governing bodies, the writing down of constitutions, the habit of the colonies to get together in time of trouble.

Mr. Black shows again and again that Winthrop and the colony acted on their own. Promise the Crown anything but give it little. It was more important to put a good face and a glossy shine on letters to the court than to head for a showdown. Winthrop jostled with London and defended Connecticut with a skill not out of place on a larger stage.

This is not and probably could not be history with a broad sweep. Much of it is devoted to the minutiae of charters, land grants and contracts. Geography takes precedence over cannon and martial gestures. But it is one of those books which by illuminating a small area gives us a strong sense of the whole.

ANSON THEODORE MCCOOK, 1902

Anson T. McCook, loyal alumnus, prominent lawyer, and active in the affairs of city and state as well as his church, died December 12 at his home, 396 Main St., Hartford, where he was born. He leaves his sister, Miss Frances A. McCook; two nieces, Mrs. Frances Hadden and Miss Elizabeth Butler Roots; and three nephews, John S. McCook '35, Sheldon Roots '31, and John McCook Roots. The late Rev. Dr. John J. McCook '63 was his father; Edward M. McCook '90 his cousin; and Dr. John B. McCook '90, Philip J. McCook '95 and George S. McCook '97 were his brothers.

Born March 30, 1881, a son of the late Rev. Dr. John James McCook '63, professor of modern languages at Trinity for 40 years, and Eliza Sheldon Butler, he prepared for college at Hartford Public High School. As a Trinity undergraduate he was a member of the Mandolin and German Clubs and winner of the Holland Scholarship for two years, the Hartford Admittitur Prize, the Alumni English Prize and the Greek Metrical Version Prize. At his graduation, with honors in Greek History, he was elected to Phi Beta Kappa, Optimus (all courses with the rank of A) and Valedictorian. His fraternity was the Beta Beta Chapter of Psi Upsilon.

After a year's teaching at the Cloyne School, Newport, R.I., he entered Harvard Law School, receiving his degree in 1906. He then joined his brother, Philip, in the practice of law in New York City. Within a year he returned to Hartford and formed a law partnership with the late John H. Buck. The firm is now known as McCook, Kenyon and Bonee.

During World War I he served for over two years with the 304th Infantry and the 320th Infantry, and in July 1918 was commissioned a captain of infantry with the 7th Division. He later became a liaison officer in Belgium and ended his war service as a lieutenant-colonel in the reserve.

Resuming his law practice, Mr. McCook unsuccessfully ran for mayor of Hartford in 1922, and then was named executive secretary for Gov. Charles A. Templeton. He aided in the reorganization of the city hospital that is now named McCook Memorial Hospital in honor of his brother, the late Dr. John B.

McCook and also took an active part in raising interest in the need of a veteran's hospital which was opened in Newington in 1931.

Mr. McCook took great interest in St. John's Episcopal Church, East Hartford, which his father founded. He served as its assistant treasurer for 29 years, and as Senior Warden for 25 years. He was a delegate to the Connecticut Diocesan Convention over 40 times, and attended eight General Conventions, serving five times as Chairman of the Committee on Dispatch of Business of the House of Deputies and six times on its Rules Committee.

His many civic interests included the presidency of the Hartford Oratorio Society; membership in the state reformatory commission; trustee, secretary and treasurer of the Choate School Foundation; director of Hill-Stead Museum; a trustee of Horace Bushnell Memorial, director of the Connecticut Opera Association; head of the 1951 Hartford USO campaign and governor of the Society of Descendants of the Founders of Hartford.

He loved his College. He served for many years as graduate treasurer of the Athletic Association; Board of Fellows 1926-1932; President of the Alumni Association 1928-1930; Alumni Committee on Endowment; Class Agent and Class Secretary. In 1957 he was awarded the Eigenbrodt Trophy as "Man of the Year." In 1952 Trinity conferred upon him the honorary degree of Doctor of Laws.

A classmate writes of Mr. McCook — "He was a truly great man, strong, loyal, devoted to everything he did, public-spirited and a great lover of Trinity. I never have known a finer man."

ALEXANDER LEO TRACHTENBERG, 1911

Alexander L. Trachtenberg, founder of International Publishers, died December 16 in St. Vincent's Hospital, New York City. His wife, the former Miss Roslyn Kohn, whom he married in 1917, survives.

Born in Odessa, Russia, November 23, 1885, he was a student at the University there when the Russian-Japanese war broke out. He served in the engineering department of the Manchurian Army and received the Cross of St. George for heroic deeds as well as the medal of St. Stanislaus.

Returning to his home he actively participated in movements aimed at toppling the Czarist regime in 1905 and was arrested. Winning his release he came to this country and entered Trinity in 1909 as a Junior with the Class of 1911. He was awarded the third Alumni English Prize before his graduation in 1911.

After receiving the master's degree from Yale in 1912, he became active in the Socialist party and taught at the Rand School of Social Science in New York City. Resigning from the Socialist party in 1921, he then became a founding member of the United States Communist party. In 1924 he organized the International Publishers Company which translated and printed all of Lenin's works and many Marxist oriented tracts on ethics, philosophy, history and economics.

Together with 12 others Mr. Trachtenberg was found guilty under the Smith Act at a trial which began in 1952 and lasted nine months. He was sentenced to three years' imprisonment but was released after three months when the prin-

cipal witness confessed to perjury. At a new trial, he was given a one year sentence, but this was voided in 1958 by the U.S. Court of Appeals.

KARL LOUIS SOMMER, 1912

Karl L. Sommer, retired assistant controller of the Aetna Life and Casualty Co., died in Wethersfield, Conn., November 20. He leaves his wife, the former Miss Marjorie R. Parkis, a daughter, Miss Elizabeth P. Sommer; and two sons, Karl L., Jr. and Edward C. Sommer.

Born January 21, 1890, in Hartford, Conn., a son of the late Charles O. Sommer and Emma Langenhan, he prepared for college at Hartford Public High School and entered Trinity in 1908 with the Class of 1912 but only remained in residence for two years. His fraternity was Phi Gamma Delta.

Mr. Sommer joined the Aetna in 1917 and for many years worked in the company's accounts department. He retired in 1956. He was a member of the First Church of Christ, Congregational, Wethersfield, and of Tuscan Lodge 126, AF & AM, of Hartford. — H.W.

FREDERICK CARPENTER, 1915

Dr. Frederick Carpenter died November 29 in Flushing, L.I., N.Y. He leaves a daughter, Miss Dorothy Carpenter, and a son, Fred A. Carpenter. His wife, the former Miss Rose Albane, died June 19, 1958.

Born July 24, 1891, in New York City, he came to Bristol, Conn., at an early age and graduated from the Bristol High School. He then attended the University of Pennsylvania for one year and came to Trinity in 1912 as a sophomore. As an undergraduate he played on the Class of 1915 basketball team and on the College's baseball team for three years.

Turning down a baseball contract with the New York Giants, he entered the Columbia University Medical School from which he graduated in 1919. He practiced medicine in the Flushing, N.Y. area and was director of obstetrics and gynecology at both the Flushing and Queens Hospitals. An author of articles on Caesarian Section and Maternal Mortality, he was an F.A.C.S. Diplomate of the American Board of Obstetrics and Gynecology and also an F.I.C.S. member of the Library Board of the City of New York.

Fred had a wry sense of humor, which showed up particularly when he went out to the mound to talk it over with Speed Swift or George Ferris. It was good for us to have been with him at our 50th. — R.H.B.

FREDERICK LAMOND BRADLEY, 1921

The Rev. Frederick L. Bradley, who had served as the rector of Grace Church, Waterville, N.Y., for over twenty years, died at his home in Hartford December 21. He leaves his wife, the former Miss Martha Isabel Fisher, and a sister, Miss Grace S. Bradley. The late Thomas S. Bradley '23 was his brother.

Born July 16, 1899, in Ozone Park, L.I., N.Y., a son of the late Thomas Seal Bradley and Julia Frederica Spranger, he prepared for college at the Trinity Chapel School of New York City. At Trinity he was a member of the Sophomore Hop and Sophomore Smoker Com-

mittees; the Jesters; Political Science Club; Ivy; Senate and the track team. He was a member of the Phi Psi Chapter of Alpha Chi Rho fraternity.

After his graduation from Trinity he attended the Berkeley Divinity School for three years and was ordained to the priesthood in 1924. Before going to Grace Church, Waterville, N.Y. in 1945, he was assistant at St. Paul's Church, Yonkers, N.Y., St. Andrew's Church, New Paltz, N.Y. and St. Helena's Chapel, Lenox, Mass. He was also rector of St. Paul's Church, Greenwich, N.Y., and St. Stephen's Church, Schuylerville, N.Y., before serving in the U.S. Army as a Chaplain with the rank of 1st Lieutenant.

From 1943-1945 he was rector of Trinity Church, Camden, N.J. He retired from the active ministry in 1966.

CARL WALTON DECKELMAN, 1924

C. Walton Deckelman, well-known pianist, conductor and teacher in Greater Hartford, died October 26 in Bangor, Maine, after a long illness. He leaves his wife, Mrs. Harriet Hartt Deckelman, and a daughter, Mrs. Allen McCombs. In recent years he had made his home in North Islesboro, Maine.

Born June 20, 1902 in Brooklyn, N.Y., a son of Charles and Anna M. Deckelman, he was educated in the West Hartford public schools and entered Trinity in 1920, but only remained in residence for one year.

Studying under Sigismond Stojowski, who was a protege of the celebrated Paderewski, Mr. Deckelman was heard as a pianist in many Hartford concerts both as a soloist and as guest artist. He was conductor of the Travelers Choral Club, the Hartford Saengerbund Chorus and the Hartford Choral Club. Besides teaching at the Deckelman Studios in West Hartford, he also taught at the Oxford School.

In recent years he became widely known as a collector of pewter and was elected president of the New England Pewter Group.

MILTON MAURICE RULNICK, 1935

Milton M. Rulnick, associate in the New York law firm of Goldstein, Judd & Gurfein, died in New York City December 6. He leaves his wife, the former Miss Barbara H. Steinfeld, and a daughter, Carole Ann. Louis J. Rulnick '28, is his cousin.

Born February 16, 1914, in Hartford, Conn., a son of the late William and Clara Sokolovsky Rulnick, he prepared for college at Hartford Public High School and entered Trinity in 1931 with the Class of 1935. As an undergraduate he was a member of the Athenaeum and its treasurer for two years. He was a member of the varsity football squad. At graduation he was elected to Phi Beta Kappa.

Milt graduated from the New York University School of Business Administration in 1939 and *cum laude* from the Yale Law School in 1941 where he was an editor of the Yale Law Journal. He served in the U.S. Air Force from 1942 to 1946, and was discharged with the rank of Captain.

Since World War II he had practiced law in the New York area with the firms of Schapiro, Wisan & Schapiro; and Gilbert & Segall. He was a specialist in corporate law.

ROSWELL McLEAN CRANE, 1938

Roswell M. Crane died July 13, 1966, in Manchester, Conn. Born September 30, 1915, in that city, a son of the late Dr. Francis B. Crane and Mrs. Mary McLean Crane, he lived most of his life there. He is survived by his mother; a son, Gregory G.; a daughter, Susan L.; and a sister, Mrs. Rosano Vecchitto.

Preparing for college at Rockville High School, he entered Trinity in 1934 with the Class of 1938. He majored at Trinity in Premedical and Psychology. His fraternity was the local chapter of Alpha Tau Kappa.

For some years Mr. Crane was a chemist with the United Aircraft in East Hartford. He was a member of the 2nd Congregational Church in Manchester.

DOUGLAS EDWIN SMITH, 1939

Mr. Douglas E. Smith, senior physiologist of the Biological and Medical Research Division of the Argonne National Laboratory, Argonne, Ill., died August 28 in Chicago, Ill. He leaves his wife, the former Miss Rebecca Jane Fletcher; a daughter, Mrs. Jeffrey S. (Pamela) Lovinger; and three sons, Douglas E., Jr., Dan Charles and Jeremy Fletcher.

Born July 30, 1917, at Port Clyde, Nova Scotia, Canada, a son of Granville Charles Smith and Bessie Levona Perry, he prepared for college at Boston Public Latin School, Boston, Mass., and entered Trinity in 1935 with the Class of 1939, but only remained in residence for two years. He was a member of the Phi Psi Chapter of Alpha Chi Rho.

Doug graduated from Boston University in 1939 and received the masters degree from the same college a year later. In 1945, he received the Ph.D. degree from Ohio State University. Before joining Argonne in 1948 he taught at the School of Medicine, St. Louis University, for two years.

ANDREW NELSON SHEPARD, 1950

Andrew N. Shepard, head of Shepard Farms Nurseries, died November 18 in Hartford after a long illness. He leaves his wife, the former Miss Jane Griffin; a daughter, Miss Candace Shepard; two sons, Andrew N., Jr. and Donald Nelson; his father, Nelson A. Shepard, Class of 1921; and a brother, Nelson A. Shepard, Jr.

Born October 20, 1928 in Hartford, a son of Nelson A. Shepard and the late Ida Smith Shepard, he prepared for college at Kingswood School and entered Trinity in 1946 with the Class of 1950. As an undergraduate he was on the swimming team for two years and chairman of the Senior Ball Committee. His fraternity was the Alpha Chi Chapter of Delta Kappa Epsilon.

Andy joined the Marine Corps from 1951 to 1953 and when discharged, after serving in Korea, held the rank of Captain.

Andy was a partner in A. N. Shepard and Son, and served as president of the New England Nurserymen's Association. He had been on the Board of Governors of the American Association of Nurserymen.

A memorial service was held in St. John's Episcopal Church, West Hartford, with the Rev. Dr. Charles W. Wilding '35, officiating.

DAVID CHARLES HAAS, 1959

David C. Haas died suddenly October 23, at his home in Kensington, Md. He was employed by the National Archives Research Division, Washington, D.C.

Born April 6, 1935 in Waterbury, Conn., a son of the late George Paul Haas and Beatrice Isabell Suter, he prepared for college at Thomaston High School, Thomaston, Conn. Entering Trinity in 1953 with the Class of 1957, he remained in residence for one year, leaving to join the U.S. Army. He returned to college in 1956 and graduated in 1959. David did further study in history at George Washington University and received his master's degree there.

Besides his mother, he leaves his wife, Mrs. Marion Winters Haas, and a sister, Mrs. Floyd Bishop of Thomaston, Conn.—P.S.C.

REX WILLIAM ORBELL, 1968

Rex W. Orbell died suddenly September 26, 1966. He had been flying with five undergraduate friends in a single-engine plane that ditched into the Connecticut River near the Founders Bridge, Hartford. All six started to swim; but Orbell apparently had received a head injury, and was swept by the current away from the others who made it safely to shore.

Born March 21, 1943 in Philadelphia, Pa., a son of Roy W. Orbell and Mrs. William P. Richards, he prepared for college at Germantown Academy in Philadelphia where he played football, track and tennis. He entered Trinity in 1961 with the Class of 1965, but left after two years for U.S. Army service. He had returned to college this past September. He was a member of the Beta Beta Chapter of Psi Upsilon.

A memorial service was held in the College Chapel with Chaplain Tull and President Jacobs officiating.

GREVILLE ALEXANDER GEORGE HASLAM, HON. 1945

Dr. Greville Haslam, retired headmaster of Episcopal Academy, Overbrook, Philadelphia, Pa., died December 22, 1966 in Hamilton, N.Y. He leaves his wife, the former Miss Dorothy Blackburn Lee, and two sons, Lee and Alexander.

Born June 14, 1891, a son of the late George Edwin Ernest Haslam and Mabel Mary Brent, he prepared for college at Brookline High School, Brookline, Mass. and graduated from the Massachusetts Institute of Technology in 1915. Before serving with the U.S. Army Engineers in 1918, he taught at the Brent School, Baguio, Philippines. After World War I he became a master at St. Paul's School, Concord, N.H. from 1919 to 1921, and then was elected headmaster of Episcopal Academy which post he held until his retirement in 1957. He moved to Vermont, but recently had been living in West Edmeston, N.Y.

In 1945, Trinity awarded Dr. Haslam the honorary degree of Doctor of Humanities.

For many years Dr. Haslam served on the board of directors and as president of the Merion Civic Association. He wrote many short articles connected with geography and outdoor sports.

class notes

ENGAGEMENTS

- 1959 *Charles W. Cerrito* to Marlys Cox
William B. Yahn to Nancy S. Stiles
- 1961 *Tristram C. Colket Jr.* to Ruth M. Mueller
- 1962 *Thomas Lloyd* to Susan Campbell
Robert W. MacLeod to Barbara B. Wilmerding
Peter J. Knop II to Diana W. Sinkler
- 1963 *S. Anders Yocom Jr.* to Kathleen Bougere
- 1964 *Richard P. Brainerd* to Rebecca L. Sharp
Richard T. Brown to Madeline C. Hansen
David R. Case to Betty J. Modesitt
Donald A. Durkee to Charlene R. Covey
Christopher T. Gilson to Katherine N. Kirby
Ens. Ronald E. Yates to Barbara Smack
- 1965 *Richard Roth* to Marjorie E. Berson
Robert C. Wallis to Catherine P. Lindeke
- 1966 *Kenneth P. Geremia* to Janet T. Soucy
Scott W. Sutherland to Muriel T. Doyle
Gunnar E. Walmet to Linda Kahn

MARRIAGES

- 1944 *C. Jarvis Harriman Jr.* to Nancy A. Dole
December 10
- 1949 *Samuel C. Edsall II* to Mary Worthey
November 25
- 1951 *Robert E. Rentz, M.D.* to Carol A. Schofield
September 24
- 1955 *Charles M. Peterson Jr.* to Patricia F. Lennig
July 30
- 1957 *Donald A. Finkbeiner Jr.* to June Lee
November 22
- 1960 *Adolph J. Bodine Jr.* to Geri Rizzo
August 13
Capt. Charles A. Bridley to Pat Knowles
October 8
- 1962 *G. Peter M. McCurrach* to Mary E. Harding
December 3
The Rev. Roger E. Nelson to Dorothy Whitney
September 10
Lt. Albert W. Rudis Jr. to Patricia L. Woodward
November 11
William P. Scully to Marlynn V. Doble
November 26
Bruce A. Thayer, M.D. to Susan C. Perry
September 18
- 1963 *Clarence U. Carruth III* to Beverly R. Brustat
January 14, 1967
Lockett C. Pitman to Susan B. Shelley
December 31
- 1964 *Albert E. Holland Jr.* to Deborah A. Davidson
November 26
Peter Kinzler to Jane Brody
December 25

- 1965 *David S. Deutsch* to Kathleen Gibbons
September 24
Seymour Perkins III to Jane B. Spencer
November 26
- 1966 *Gerald H. Bausek* to Diane E. Huntsberger
November 28
Dennis Dix Jr. to Constance A. Griffith
December 27
Daniel H. Kraut to Barbra A. Clark
November 19
Peter H. Koehn to Eftychia Frangoulis
December 26
Randolph K. Locke to Martha Andrews
October 16

BIRTHS

- 1951 Mr. and Mrs. John E. Friday Jr.
Elizabeth Herron, September 20
Mr. and Mrs. Gerald J. Hansen Jr.
Todd Stewart, March 27
Mr. and Mrs. William M. Hornish
Michael James, November 9
- 1952 Mr. and Mrs. Antony Mason
Antony, September 27
- 1953 Mr. and Mrs. Beverly C. Chew
Alexander Beverly, October 12
- 1954 Mr. and Mrs. Sheldon M. Berlow
Eric Layani, October 28
Mr. and Mrs. Robert Van Brott
Andrea Brooke, May 4
- 1956 Mr. and Mrs. William V. O. Gnichtel
William Van Orden Jr., July 1
Mr. and Mrs. John L. Matthews Jr.
Diana, July 19
Mr. and Mrs. Edward A. Montgomery Jr.
Martha Oliver, November 19
- 1957 Mr. and Mrs. David J. Elliott
Jeffrey Johnson, October 8
Mr. and Mrs. Douglas E. MacLeod
Heather Ann, May 17
- 1958 Mr. and Mrs. Joseph Traut
Amy Susanne, October 6
- 1959 Mr. and Mrs. Craig E. Ford
Theodore Robert II, February 28
Mr. and Mrs. Alan K. MacDonald
Gregory Alan, November 4
Mr. and Mrs. Philip E. McNairy
Philip Michael, November 26, 1965
Mr. and Mrs. James L. Price
Gage Ludlow, November 9
- 1960 Mr. and Mrs. Malcolm B. Barlow
Malcolm Lloyd, October 9
- 1961 Mr. and Mrs. Edward P. Seibert
Katharine Paxson, September 15
Dr. and Mrs. Edward Waxler
Andrew Reed, September 18
- 1962 Dr. and Mrs. David S. Alberts
Timothy Alexander, August 17
Mr. and Mrs. Earle N. Cutler III
Earle Newton IV, August 13
Mr. and Mrs. Rodney D. Day III
Hilary W., October 12
Mr. and Mrs. John W. Kapouch
Janet Lynne, April 20
- 1963 Mr. and Mrs. Dwight Holbrook
Kelben, July 16
Mr. and Mrs. Elias Karson
Matthew Elias, December 11

BOSTON

On December 4 the Boston alumni held an informal dinner at the Lexington Motor Inn with Karl Kurth, Director of Athletics, and Don Miller, the new head football coach, as speakers. Movies were shown of the second half of the Wesleyan game.

CINCINNATI

Tom McKune '64, assistant director of admissions, met with area alumni November 2nd at the Wyoming Country Club. Unfortunately a wicked snow storm hit Cincinnati that evening and cut the attendance drastically.

The Association held an informal luncheon at the Losantiville Country Club December 28 for all interested candidates for Trinity next September.

CLEARWATER

President **Ed Dwight Jr. '53** reports plans are being made for the College Glee Club to sing in Clearwater March 22 and 23.

HARTFORD

John F. Schereschewsky, headmaster of Rumsey Hall, Washington, Conn., gave the main talk at the Trinity Club's annual meeting October 18 in Hamlin Hall at the College. His topic was "Major Jobs and Responsibilities of Teen-agers." **Judge James Kinsella '47** received Man of the Year award from John Bonee '43.

The new officers are: **Bernard F. Wilbur Jr. '50**, President; **James R. Glassco Jr. '50**, Vice President; **Benjamin H. Torrey '50**, Secretary; and **Benjamin Silverberg '19**, Treasurer.

Trinity alumni in Greater Hartford should keep in mind that the Club's monthly luncheons are held the first Tuesday of each month at the City Club, 10 Allyn St., Hartford, at noon.

NEW BRITAIN

Plans are being made for a get-together at Trinity February 25th for dinner and the Trinity-Brandeis game.

At the annual New York Alumni dinner: past president Des Crawford '36, new president Dick Hooper '53 and treasurer Doug Tansill '61

The new officers are: **Thomas S. Claros '50**, President; **Richard O'Brien '26**, Vice President; **Richard Nissi '56**, Secretary; and **William W. Weber '56**, Treasurer. Tom Claros' address is 484 West St., Bristol, Conn.

Cleveland area alumni at picnic for incoming freshmen hosted by Dusty Pollock '53

NEW YORK

The Association's annual dinner was held November 29 at the Columbia Club with Donald B. Engley, College Librarian, the principal speaker.

Awards were given to **Fred Hinkel '06**, who retired after 59 years of faithful service as secretary and over 50 years as treasurer. Retiring football coach, Dan Jessee, and Ray Oosting who retired last June as Director of Athletics were honored by gifts from the Association.

The new officers are: **Richard K. Hooper '53**, President; **Hoffman Benjamin '34**, **Robert M. Blum '50**, **Brenton W. Harries '50**, and **Donald R. Reynolds '51**, Vice Presidents; **Peter D. Lowenstein '58**, Secretary; and **Douglas T. Tansill '61**, Treasurer.

NORTH CAROLINA

Attention all North Carolina Alumni - Last October 15 the following met in Chapel Hill: **Guy Anderson '62**, Charlotte; **Dr. Stephen Bartlett '39**, Greenville; **Dr. Francis D'Anzi '60**, Durham; **Michael Dols '64**, Chapel Hill; **Irving Hamilton '51**, High Point; **Steve Harper '49**, Winston-Salem; **Dr. Edward Horn '38**, Durham; **Myron Rosenthal '64**, Durham; **Charlie Ryder '60**, Charlotte; the Rev. **Web Simons Jr. '49**, Wilmington; and **Jack Wardlaw '29**, Raleigh.

It was a most encouraging and interesting meeting. Plans are being made for

Springfield Alumni officers: treasurer Scott Stearns '50, president Rick Durick '48, and secretary John Parker '51. Charles Jones '43 is vice president.

ASSOCIATION NOTES

a spring gathering. If you have not heard from Mike Dols, c/o History Department, U. of North Carolina, Chapel Hill, or from the Rev. Webster L. Simons Jr., c/c St. John's Church, 831 Forest Hills Drive, Wilmington, please write to one of them if you wish your name to be on the Trinity North Carolina mailing list.

PHILADELPHIA

The annual meeting was held October 28 at the Presidential Apartments, City Line Avenue, Philadelphia, with Professor "Mitch" Pappas the main speaker. Alumni Secretary, **John A. Mason '34**, also represented the College.

The new officers are: **Robert P. Van Brott '54**, President; **Eric A. Fowler '54**, **Gerald J. Hansen '51**, **George R. Graham Jr. '59** and **Rodney D. Day III '62**, Vice Presidents; and **Michael Zoob '58**, Secretary-Treasurer.

SOUTH FLORIDA

President **Tom Barry '51** has written that the alumni association of South Florida would welcome having the College Glee Club sing in Miami the end of March. Details later.

SPRINGFIELD

The Association enjoyed having Dean **Thomas Smith '44** come and speak at the annual dinner October 20th, and also thanks **Brad Cogswell '48**, retiring president, for all that he did during the past two years. See new officers below.

WASHINGTON

The Association held its usual informal reception for prospective candidates to Trinity for next fall at the Lawyers Club, December 28.

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

99 Victor F. Morgan
57 Neck Road
Madison, Conn. 06443

01 James A. Wales
315 Ave. C., Apt 9-D
New York, N.Y. 10009

02

In the passing of Class Secretary, **Anson T. McCook**, 1902 has lost its most loyal and faithful member. His interests in the College were many - faculty, library, curriculum and athletics - to mention but a few. I, however, will always recall his great enthusiasm for the Class of 1902, and, in particular, when the Class celebrated its 60th reunion. No detail was overlooked. The lovely Class dinner that he and his sister, Miss Frances, gave at their home will long be recalled.

May his memory survive. - J.A.M.

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

05 Allen R. Goodale
335 Wolcott Hill Rd.
Wethersfield, Conn. 06109

On Saturday, November 5, 1966, the day of the Trinity-Amherst football game, **Your Secretary** stopped in at the Field House for two tickets to the game. On the way out, lining the walls and stairs of the hallway, his eyes rested with nostalgia on the pictures and familiar faces of the athletic teams of the '01-'08 era and what memories! In football, where the players wore thick heads of hair and a nose guard instead of a helmet - where a good drop kicker was a prize and a forward pass illegal; where in baseball, home runs were hard to come by with a less lively ball; where in track, 10 seconds was fast for the 100 yard dash and 50 for the 440; when in basketball, a center jump after each score; when Latin and Greek brought many a furrowed brow to the students; when guests arrived of a snowy evening in February for the Junior Prom in a two-horse hack; when debating was an intercollegiate contest; when a mandolin club was a concert companion of the Glee club; when Freshmen and Sophomores had a "set-to" on the campus on Saint Patricks Day - and on and on. Ah, yesterday - but Oh, tomorrow!

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

08 Edwin J. Donnelly
1248 Farmington Ave.
West Hartford, Conn. 06107

09 The Rev. Paul H. Barbour
30 Outlook Avenue
West Hartford, Conn. 06119

HONORARY ALUMNI

1931 - Dr. **Goodwin B. Beach** has been appointed to the Classics Visiting Committee for 1966-67 by the Board of Overseers of Harvard University.

1941 - The Rt. Rev. **Walter H. Gray**, Episcopal Bishop of Connecticut, has resigned as a trustee of Berkeley Divinity School, New Haven, Conn., after 28 years of service.

1947 - The Greater Boston Chamber of Commerce gave a testimonial luncheon December 15 in honor of Senator **Leverett Saltonstall** who is retiring in January after 46 years of public service. Some 500 friends attended and gave the Senator a model of the Boston Brigantine "News Boy."

1952 - **Frazar B. Wilde**, retired president of the Connecticut General Life Insurance Co., was honored as New England Man-of-the-Year by the New England Council November 18 in Boston. He has been appointed to the committees on design and the visual arts, and economics for 1966-67 by the Board of Overseers of Harvard University.

1954 - The Rt. Rev. **Lyman B. Ogilby** has resigned as Missionary Bishop of the Philippines and will this spring be Bishop of the Missionary District of South Dakota.

1955 - Judge **Harold R. Medina** has served 19 years as a Federal Judge and is now, at 79, a Senior Judge of the Circuit Court of Appeals for the Second Circuit of New York. He has no intention of retiring.

1961 - Dr. **Francis O. Grubbs**, headmaster of the Loomis Institute since 1952, has been named president of the Institute. He will be in charge of the School's long-range plans of expansion.

1966 - Dr. **Charles B. Huggins**, professor of surgery and director of the Ben May Laboratory for Cancer Research at the University of Chicago, was named co-recipient of the 1966 Nobel Prize in Medicine. Dr. Huggins, a participant in the campus convocation on the life sciences last year, is the seventh honorary alumnus of the College to receive a Nobel Prize.

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

Editor's note - **George Capen** again headed the annual fund drive of the Connecticut Institute for the Blind and also served as chairman of the Greater Hartford Committee. This is the twelfth time he has headed this committee. We hear that George's 80th birthday celebration November 4th was a most festive occasion.

The Rev. **David W. Clark** may be addressed c/o R. S. Rosenthal, 10 Peacock Farm Road, Lexington 73, Mass.

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

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

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

Mr. and Mrs. **Allan B. Cook** of Westfield, New Jersey announce the marriage of their daughter, Barbara, to Richard W. Kirsten, October 1, 1966, in Rahway, New Jersey.

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

Jo Ehlers stopped off in Hartford this fall. He has just returned from a visit to some of the places in Alaska where he worked after graduation. He has written a book called "Far Horizons" telling of many of his experiences in faraway lands. **Your Secretary** had the opportunity to read it and found it very interesting.

Charlie Senay has agreed to act as Class Agent and you will be hearing from him from time to time.

A painting of the late Dr. **Arthur F. G. Edgelow** was presented to the Wesson Maternity Hospital, Springfield, Mass., by the medical staff of the hospital. Arthur was chief of staff from 1938 to 1954, and also a trustee for many years.

15 Ralph H. Bent
Intracoastal House
629 S.E. 19th Ave.
Deerfield Beach, Fla. 33441

At New York: Unbelievable as it may seem, Fred Hinkel '06, retired as secretary-treasurer of the N.Y. Alumni Association after only 59 years of service. He was presented a Trinity chair by his fellow-New Yorkers and a watercolor reproduction of the campus, a gift from the College, by President Jacobs

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

Your **Secretary** is forever grateful for your keen interest in Trinity as evidenced by your letters, phone calls and office calls.

For example, **Tiny Elder** recently presented a thought that might otherwise have been overlooked.

Jim English dropped in with some interesting colored slides which, when duplicated, will be a good addition to our memorabilia collection. Jim thought that he had retired some time ago, but he is constantly called upon to fill pulpits throughout the State. He has just completed a term as acting minister of the First Congregational Church in Wallingford. Historical projects demand a good deal of his time as Vice-Chairman of the Historical Committee for the United Church of Christ. Of course, he continues to be active in community interests of long standing.

The annual **Ferris** lecture on Corporate Finance was given November 29th by Alfred E. Perlman, President of the New York Central System. This is one of the many contributions that **George** has made to his College.

The football season just passed found **Redding, Tiger** and **Your Secretary** regular attendants at the games. The 6-2 season was most satisfactory, and the 20-18 victory over Wesleyan was a thriller.

Les Randall, responding to the Secretary's request for items of memorabilia, has sent two valuable items since our Reunion. It is hoped that others among you may find Trinity treasures and various bits of memorabilia that will enlarge and enrich the Trinitiana collection.

Dutch Schmitt is always seeking opportunities to serve the College and has made several interesting observations recently.

Bob O'Connor has been elected president of the St. Anthony Club of New York.

Several letters have come from **Jack Townsend**. Here is another retired minister who keeps himself busy. In particular, he is a genealogical gleaner for the Townsend clan.

How can I get you non-writers to drop me a line? Write me and let me know, please.

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

FIFTIETH REUNION

It looks like we should get a good turn-out for our 50th next June. If you have not written to me in answer to the Class circular letter, please do so.

Paul Fenton is wintering in Naples, Fla. **Jack Gummere** is taking a trip around the world, but will be back before June.

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

Ed Murray writes he had to go back to the Mayo Clinic for major surgery last August. He has made a good recovery.

At New York: Al Harding '16
and Luther Browning '24

Ed's three sons now run the real estate-insurance business he started in Cheyenne, Wyo., in 1920, so Ed's favorite pastime is watching over his sixteen grandchildren, and enjoying life at Holmes Beach, Fla., where he is spending the winter. His temporary address is P.O. Box 1396, Holmes Beach, Fla.

Lippy Phister represented the College at the Founding Convocation of the University of Massachusetts at Boston, December 10, and the installation of Dr. John W. Ryan as Chancellor of the University. Lippy also has been elected Treasurer of the New England Law Institute, Inc.

At Springfield:
The Sidney Hungerfords '17

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

Vincent H. Potter and his wife recently returned from an extended trip to Europe, during which they spent most of their time in Switzerland with trips into France and Italy from the Switzerland base. Much of the time was spent in Geneva where Vince reports he visited the University. They found the entire trip very interesting.

Vince also reports that sometime ago, when in England on the first leg of a trip around the world, he visited Trinity College in Cambridge, which he describes as one of the most beautiful spots in the British Isles. The physical surroundings of Trinity College-Cambridge reminded him of our own Trinity. He asked directions to the Trinity College Library from a student who turned out to be a young man who had studied at Trinity in Hartford and subsequently spent a summer in Salisbury, Connecticut.

Vince was particularly impressed that Trinity College-Cambridge has adhered to the Gothic architecture in all their buildings, which he felt gave the campus a particular beauty which was most appealing.

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

Jack Lyon has bought, remodeled and moved into a country schoolhouse near Sewickley, Pa. It still has a belfry complete with bell. His address is Fern Hollow Road, R.D. #1, Sewickley, Pa. 15143.

We hear that **Jack Ortgies** has been ill, but are happy to report he is making a good recovery.

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

Art Matthews and his wife have made seven trips of three weeks duration and have been as far as the Middle East and Egypt. He reports that there is nothing like traveling. He is retired from the Travelers Insurance Company.

John R. Reitemeyer was featured in the *Hartford Courant* with Justin Kupa, assistant administrator of a Congolese hospital, looking at a picture of the hospital and a story in the *Courant Magazine*. Because of the article, the Institut Medical Evangelique got some of the things it needed.

Jack, president and publisher of the *Courant*, received a check of \$1,000 from Syd H. Conn, organizer of the fifth annual charity softball game for the benefit of Camp Courant and the Times Farm. The check was Camp Courant's portion of the largest contribution ever from the softball game.

Another bit of news on Jack Reitemeyer has come in. He has been elected to serve as chairman of the Connecticut Society for the Prevention of Blindness, as announced by Dr. Philip S. Platt, president of the Hartford branch of the Society.

We extend our heartfelt sympathy to **A. Nelson Shepard Sr.**, whose son, Andrew Nelson Shepard '50, died November 18th at the Hartford Hospital.

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

FORTY-FIFTH REUNION

Thanks to the generosity of **Sherm Parker**, the Trinity College Library will soon have a handsome sporting library room. The focal point will be the fine collection of *The Compleat Angler* recently presented by Sherm. In addition, open shelves will house several hundred sporting books of all kinds.

Al Guertin has re-entered business as an actuarial consultant. He has a Chicago office, which was the principal office, but the primary location has now been moved to New York at 60 East 42nd Street. Al's residence is 503 Lake Drive, Princeton, N.J. 08540.

Remember that special fund we started on the occasion of our 40th commencement? It now boasts \$1,631.23. We would appreciate it if you could make a further contribution without interfering with your gift to the Alumni Fund. Please make checks to Trustees of Trinity College and send to me at 61 Clearfield Rd., Wethersfield, Conn.

Now, next June is our 45th. So start making your plans now. The details will be along in the Spring.

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

Bill Murphy has been retired since June upon completing 20 years service with the Postal Service in Hartford. Bill is now indulging in his several hobbies such as woodcraft, marine art, philosophy and literature in foreign languages.

The **Walt Berubes** motored through Penna., Md., Va., and W. Va. this past summer to view the beautiful foliage in those states. Also up to Vermont and New Hampshire in the fall for the same reason. Walt says they experienced their biggest thrill in crossing over the 18 mile Chesapeake Bay Bridge which submerges at several points between Cape Charles and Norfolk, Va.

Lloyd Smith represented the College at the inauguration of Dr. Charles W. Banta as President of Milton College, Milton, Wisconsin, October 21.

24 Arthur B. Conrad
1910 Coles Rd.
Clearwater, Fla. 33515

Chandler Johnson, vice president of the group division of the Aetna Life and Casualty Co., retired December 1st after 43 years of service with the Aetna. He lives at 10 Waterside Lane, West Hartford.

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

Simon Kramer has retired from the practice of law and is living at 1370 Boulevard, New Haven, Conn.

Bob St. John lectured at the Hartford Jewish Community Center, West Hartford, November 27.

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

Joe Hubbard - Our deepest congratulations from all of us of T '26 for the magnificent job you have done in compiling our 40th reunion. Joe's picture on the November 3rd cover of the Cape Codder is a dandy.

Congratulations, **Petie Hough** - His niece has just had a little daughter named Sandy. Petie's niece is the daughter of Bill Barto, DDS of the Class of T'27.

So far as we've heard, **Merrill Sherman** is progressing very well these days.

It has come to our attention that **Howard Tule** and his son, Terry, enjoy a hobby which is the developing of a fine miniature railroad system. How about letting us hear of some other unusual hobbies?

We hope **Norm Pitcher's** wife, Jean, continues to improve after an auto accident.

Your Secretary is honored and deeply grateful that the Mechanics Savings Bank of Hartford commissioned him to design their two 1966 Christmas cards, one of which was the Bushnell Memorial Arch in Hartford, and the other, the "Center Church" in Hartford, founded by the famous Rev. Thomas Hooker.

Dick Woike was one of the speakers at the Christian Women's Club of Greater

The Alumni Office does not have addresses for the persons listed below. If you know of the whereabouts of any of them, please notify John A. Mason '34, Alumni Secretary.

1948
Piaistro, Mishel Boris
1951
Schork, Robert
1952
Hale, T. Richard Carl
1953
Keates, Richard Harry
1957
Almquist, Philip Weston
Wolcott, Duane Nelson Jr.
1958
Addison, Douglas Petrie
Rowe, Roger M.
1960
Huffer, William John
1961
Hubby, Frank Benedict
Lue, Peter Arthur
Wechsler, Michael
1962
Friedman, Arnold Morris
Rand, George I.
1964
Bragdon, William Badeau III
1966
Warner, Sherman Fargo

Hartford November 8. He is president of the Amalgamated Labor Life Insurance Co. of Chicago.

Did you see **Bob Sheehan's** article, "The Way They Think at TRW" in the October issue of Fortune magazine?

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

FORTIETH REUNION

Chairman **Andy Forrester's** first letter concerning our next June get-together has been released to all classmates and I am sure that he would gratefully accept any suggestions or ideas that you might have concerning our reunion prior to the release of his second letter in the forthcoming series.

Howie Manniere reports that his store which was burned out, is not going to be rebuilt and that he is currently marking time in running the meat department of a large supermarket. He practically bowled me over when he wrote that he had just completed a four-year term as Deacon of the First Congregational Church in East Hartford. Was this the Howie Manniere that we knew forty odd years ago? In any event he has offered to help in any way on our plans for next June and you may be sure that this offer has been passed on to our Chairman.

Reynolds Meade has news in the offing but prefers no release until January, so we will just have to wait with bated breath! Want to bet that it doesn't have something to do with his being re-elected Clerk of the Trinity Church for the past 103 years?

Jim Cahill sent us an itinerary of the trip he and Mildred took in October - Paris, Rome, Florence, Athens - as he aptly wrote, "This is the way to live!"

Ralph Clark has retired as a school teacher. His address is Candlewood Vista, Danbury, Conn. 06810.

That seems to be the news as it looks from here. All classmates are now asked to relax and be patient as **Your Secretary** enters into a state of coma in the hope of being able to present his annual doggerel to you in the Spring issue.

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

Thanks for your letter, **Bill Stewart**. Bill, who is Manager of Economic Research for Westinghouse Electric in Pittsburgh, wrote that his experience in research has led him into the field of urban mass transportation and, in particular, the use of the computer for transportation systems, simulation and evaluation.

This interested me, for I recently heard an engineer describe how the computer is being used in the development of a train that will travel between Boston and New York at speeds of 120 miles per hour or better. Will it really stay on the tracks, Bill?

Jack Lonsdale is doing a consultation with the Tishman Realty & Construction Co., Inc., 3460 Wilshire Blvd., Los Angeles. He may be addressed at 865 Comstock Ave., Los Angeles, Cal., 90024.

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

Dr. William Pitt, professor of education at Glassboro, N. J., State College, has written a book, *Mr. Chairman, A Point of Order*. It is designed to help everyone get his two cents in at meetings.

A phone call from **Jack Kneeland** who reports he is fine, but no longer working for the Social Welfare department of the State of Connecticut. His address is 10 Maple Ridge Drive, Farmington, Conn. 06032.

At New York: John Gooding '31,
John Walker '29 and Bruce Hinkel '51

30 Philip M. Cornwell, M.D.
85 Jefferson St.
Hartford, Conn. 06103

Ron Regnier was recently appointed to the Special Committee on Clients' Security of The American Bar Association.

Dr. George Rosenbaum has been re-elected treasurer of the medical staff of Hartford's Mt. Sinai Hospital and has been promoted to associate staff position in general practice. Other classmates on the Mt. Sinai staff are **David Slossberg** and **Louis Tonken**, who are both assistant staff members in general practice.

The Rev. **Bill Gardner** represented the College at the inauguration of Dr. Grady C. Cothen as president of Oklahoma Baptist University November 5.

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

Larry Blauvelt, headmaster of Friends' Select School in Philadelphia, is planning a 15 million, 20-story office building, which will also provide space for his 470-student school. We all wish you every success, Larry, in this unique educational business enterprise. It should also be noted that Larry's older son, Gary, is teaching at Friends' School in Baltimore, while his younger boy, Bill, a senior at Johns Hopkins, hopes to prepare for a teaching career.

I noticed, with interest, in a recent copy of the *National Geographic*, that **Newt Blakeslee** is now Assistant Chief for Geographic Research on the editorial staff. It reminded me of a personally conducted tour of the Geographic's cartography department Newt took me on some years ago.

Jim Tobin has grudgingly admitted to being the new Chief of the Information Division of the New York Public Library; one can see where working in a library will get you!

Once again **Jerry Wyckoff** has produced another of those highly attractive volumes that he is known for; this time it is *Rocks, Time and Landforms*. (Ed. Note: See Book Reviews.)

Miss Sibyll G. Scaife, daughter of the **Laurie Scaife's**, was married November 26 to Thomas J. Hadjis II of Lake Placid, N.Y.

Harold R. Reed is now living at Wareham, Mass. His address there is Box 182, Wareham.

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

THIRTY-FIFTH REUNION

Joe Fontana writes, "No changes—still Director of Athletics, Southington High School."

Keith Funston was one of a group of chief executives of large American companies which toured five Eastern European countries to explore possibilities of expanding financial and trade relations. The trip, sponsored by *Time Magazine*, included visits to Hungary, Rumania, Czechoslovakia, Poland, and Yugoslavia.

We were glad to note that Keith was one of five receiving an honorary degree at Bert Holland's inauguration as President of Hobart College last October 8, and that again he was one of five persons who received the 1966 gold medal awards of the National Institute of Social Sciences in New York on December 1.

Your Secretary is forming a thirty-fifth Reunion this June 9 and 10. Please send me your suggestions, and above all make preparations to attend.

It was good to see **Vic Ouellette's** smiling face in the December issue of the Hartford Electric Light Company's magazine. He was one of the principal speakers at the November 7 Supervisory-Management Conference.

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

Jack and Lois Tracy had a very happy autumn season as their eight-year-old Chestnut Stallion, My Flowing Gold, qualified for the Grand Championship Stake at the National Horse Show in New York.

John P. Cotter, Associate Justice and Head Administrator of all courts in Connecticut, has been appointed Chairman of a special committee of the American Bar Association.

Lew Wadlow has joined the faculty of the Cheshire Academy, Cheshire, Conn.

Your Secretary spent many noon hours last summer teaching the younger faculty, how to play "bocce," or lawn bowling, 'Neath the Elms.

Bob Holmes's daughter, Jane, had a son, Peter, on October 1st. Bob and Lillian are living at 3568 Mariposa Road, Stockton, Calif.

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

Vahan and June Ananikian have moved to 265 Oxford St., Hartford, while **Al Civittolo** has taken up residence at 14 Dogwood Lane, West Hartford.

Jerry Arnold left *Business Week* magazine November 30 to take the position of managing editor of the magazine, *Conference Board Reporter*, of the National Industrial Conference Board, 845 Third Ave., New York City.

Harold Bayley and his son, Mark, visited the campus November 26. **Your Secretary** had the honor of showing them around.

The Rev. **Stu Cowles** of Grace Church, Chillicothe, Mo., writes that all is well with him.

The **Bill Harings** had two grandchildren arrive within three weeks. Craig S. Wood came May 16th and Cynthia L. Haring June 5th. The latter's dad is Jonathan '64.

Congratulations to **Bob Schultze** who has been promoted to vice-president in charge of the consumer credit department of Hudson Trust Co., Union City, N.J.

Seymour and **Mazzie Smith's** oldest son, Seymour M., married Miss Anita P. Streeter in the College Chapel November 12. **Your Secretary** attended and noted that the groom's parents had changed very little since September 19, 1936, when they said their vows at the same spot before the late Rev. Remsen B. Ogilby. Smitty was elected chairman of the National Insurance Actuarial and Statistical Association in November. Membership in the association has reached 257 companies.

Bert Holland's inauguration as President of Hobart and William Smith Colleges October 8 in Geneva, N.Y., was a most impressive affair. Class President **Kingston**, Class Secretary **Mason**; **Hoff Benjamin** and wives plus National Alumni President **Andy Onderdonk** and **Doug Gay**, president of the Board of Trustees of Transylvania College, represented 1934. It was a great occasion and Bert's acceptance speech was masterful. Bert's son, Albert E., Jr., '64, married Miss

Deborah A. Davidson of New York City November 26.

Charlie Towne received a certificate of appreciation from the Probus Club of Greater Hartford October 20. He is assistant managing editor of the *Hartford Courant*.

National Alumni Association President, **Andy Onderdonk**, was a busy man at Trin's Homecoming November 5. He presented awards to **Bob O'Malley '38** and to Dan Jessee with appropriate remarks at each occasion.

Our sympathy goes to Dr. **Ben Shenker** whose mother, Mrs. Celia Barall Shenker, died December 12 at Hartford Hospital.

Chuck Kingston underwent surgery on his knee at the Massachusetts General Hospital in Boston in mid-December. He is making a good recovery.

Our sympathy goes to **Wycliffe Eddy** whose father, Dr. George W. Eddy, died December 24.

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

Terry Mowbray '35 officially welcomed the Ray Oostings to Bermuda

Terry Mowbray (alias McBray), in a note to **Your Secretary**, commented politely on the above misnomer and spoke of seeing John Goddard '34, and was in expectation of soon seeing **Bill Buess**. He P. S.'ed his letter by casually noting that he had become a grandfather several years ago plus three grandchildren by his two step-daughters.

In between halves at the ill-fated Trinity-Williams game **Your Secretary** met **Charlie Wilding** and the **John Shaws**. Charlie maintained that his helpmate Fran was enduring a short siege in a Hanover, N.H. hospital. Charlie and the Shaws looked exceedingly fit.

Your Secretary is now a bucolic home owner in Derry, New Hampshire, 73 Birchwood Drive—letters and visits will be most welcome. In the euphoria of the Trin win over Wes yours truly spotted many friends and familiar faces but confronted only (and that's hardly a fitting conjunction) **Ollie (Brunch) Johnson** and wife Garnet.

Re the Bill Warner Fund, the income from which '35 expects to use for scholarship purposes: **Shed McCook** reports that there is, as of November 18, \$6,549.53 in the Fund. Shed would like to see, as would we all, a substantial increase. Why not send that \$10.00 (or more) to Shed NOW. Shed adds that he is now able to activate a long standing interest in politics as Chairman of the Old Lyme Republican Town Committee.

Dr. **Milton Fleisch** has been re-elected chief of the medical and surgical staff of Hartford's McCook Hospital. His son, Drew, is a freshman 'Neath the Elms.

Dr. Robert D. O'Malley '38, (center) who distinguished himself in the classroom and on the playing fields during his undergraduate days, received the third "Varsity T in Life Award" during Homecoming activities. Making the presentation are (left) Andrew Onderdonk '34, president of the Alumni Association, and (right) William Goralski '52, chairman of the Homecoming Committee. Previous recipients of the award have been Lucius J. Kellem '35 and the Very Rev. George D. Hardman '29.

36 Robert M. Christensen
66 Centerwood Rd.
Newington, Conn. 06111

Jack Williams is still with the International Marketing Institute, but has been transferred from Cambridge, Mass., to Washington, D.C. His address is 4718 Dorset Ave., Chevy Chase, Md. 20015.

Dr. John Hanna, chairman of the English department at Gorham State College, Gorham, Me., represented the College at the inauguration of Dr. Melvin G. Scarlett as president of Farmington State College, Farmington, Me., November 18.

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

THIRTIETH REUNION

Harry Sanders will head up the reunion committee for our 30th. Remembering Harry's expertise 5 years ago, his willingness to undertake this big job insures a bang-up affair with every detail nicely tidied. A committee to plan the affair will be announced soon.

Howard (Bucky) Gale is again living in Newington, 15 Michael Lane, although continuing to work out of New Haven as Plant Engineer for the New England Telephone Company, in charge of Southern Connecticut. Bucky reports he heard recently from Irv Stein who is still "operating" at the old stand in California but now heads a group of doctors and recently took title to his own medical building.

Your Secretary was recently named Deputy Superintendent for the Hartford Public Schools, a promotion from Assistant Superintendent, but with much the

same duties. Congratulations to Bill Paynter, who has been promoted to executive vice president of the Institute of Life Insurance, New York City.

A few of the many address changes coming in: Philip T. Scharf, 83 Callingham Road, Pittsford, New York; Louis Canter, 514 Pacific Avenue, Solana Beach, Calif.; Dr. Clifford C. Nelson, 140 Christie St., Leonia, N.J.; Alvin R. Nielsen, 29 Lorraine St., Hartford, Conn.

Bart Wilson, associate director of Trinity's College Relations and co-editor of the Alumni Magazine, reports his new address is 31 Woodland St., Hartford.

Dr. Sidney Cramer has been elected president of the Radiological Society of Connecticut, and also named to head the Section on Radiology of the Connecticut State Medical Society.

Jim Egan addressed students of West Hartford's Conard High School December 12 on "The Significance of the Roman Law in the Western Tradition."

Al Haskell, who has been with Union Central Life Insurance Co., Cincinnati,

At New York: Al Hopkins '40, Mimi Marquet '35, Lew Walker '38, Bill Haight '37, Henry Fuller '38, Bob Gilbert '38 and Frank Eigenbauer '35

since June 1965, has been elected an officer of the company with the title Individual Health Sales Manager. Al has found time to be active in Cincinnati's Naval League as Chairman of the Sea Cadet Corps Committee. He also was recently elected vice president of the Cincinnati Health Underwriters Association, and next May will chair the association's state convention. Congratulations, sir.

Bruce Onderdonk, founder of the Glastonbury, Conn., consulting engineering firm of Onderdonk & Lathrop, announced January 1st the appointment of a new partner and two associates.

38 James M. F. Weir
United Bank & Trust Co.
One American Row
Hartford, Conn. 06103

REUNION YEAR

This is a reunion year and hopefully the same Stalwarts who served so well as the reunion committee will be brought together to plan the great event. Frankly, your Chairman has rather feared the day when he had to announce in this column that we are 30 years away from Trinity (well, not exactly 30, but pretty close).

John Parsons, now Manager of the Underwriting Department of Aetna Life and Casualty in Boston, will soon become General Manager of their Providence Office. John has served in several field offices of the Aetna and since 1963 has been Manager of the Underwriting Department in Boston.

We have had word from Charlie Goddard, President of Glastonbury Toiletries, Inc., that his daughter is now attending college at Georgina Court and his son is entering Boston College next year.

The Rev. Arthur Sherman represented the College at the inauguration of Dr. Albert L. Pugsley as President of Youngstown University, Youngstown, Ohio, November 5.

Congratulations to Bard McNulty who has been named head of Trinity's English Department. He joined the faculty in 1939, and was promoted to assistant professor in 1945; associate professor in 1955; and full professor in 1960. The good "bard" has published numerous articles in scholarly journals in England and this country on Milton and Wordsworth. Last year his history of the Hartford Courant, "Older than the Nation," attracted much favorable comment.

We understand Tom Whaples has been elected national president of the Delta Phi fraternity. Congratulations and every success, Tom.

39 John T. Wilcox
75 Bittersweet Hill
Wethersfield, Conn. 06109

The following address changes have been reported: **Robert M. Muir Jr.**, Marvelwood School, Cornwall, Ct. 06753; **John B. Reinheimer**, 4300 Old Dominion Dr., #1001, Arlington, Va. 22207; and **Your Secretary**, Cedar Trail, 75 Bittersweet Hill, Wethersfield, Ct. 06109.

The Rev. **Bradford Colton**, principal of Northwest Catholic High School, Hartford, was honored November 5 when a flagpole was dedicated in his name at the school.

Larry Newhall, headmaster of the Watkinson School, Hartford, has announced that, after 100 years, the school will become co-educational in September of this year.

We hear that the Rev. **Henry Hayden** and Professor Dan Jessee had a reunion in December at Pacific University. Henry's son, David, and Dan both received degrees. Henry received an honorary Doctor of Divinity degree from the Pacific School of Religion at Berkeley last May.

Bill Pickles has joined the Emmco Insurance Co. of South Bend, Ind., and is living at 19460 Widener Lane, South Bend, Ind. 46614.

At Homecoming: Dort D'Angelo '35 and Fran Ferrucci '37

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

Your Secretary has just completed a full-length biography of John Philip Holland, inventor of the modern submarine. The book was released December 5 by the United States Naval Institute. It is listed among the "Notable Naval Books of 1966." (Ed. Note: See Book Reviews)

Professor Robert Langdon of the Naval Academy at Annapolis, writing in the *Proceedings*, calls the book "a superb biography" and one that "fills a significant niche in the history of the development of submarines by the U.S. Navy." Holland's sixth submarine became the first submarine of the Navy in 1900.

I wrote the book largely from a unique collection of private papers which had belonged to my grandfather, Holland's superintending engineer. The collection is now on display in the Submarine Library at the U.S. Naval Submarine Base in Groton, Connecticut. Of regional interest, also, is the fact that the John P. Holland Torpedo Boat Company became the Electric Boat Company, now a Division of General Dynamics Corporation in Groton, Connecticut.

C. William Ekin has been appointed assistant superintendent for the New York Division of the C & O-B & O Railroad. His daughter Sherry graduated from Transylvania College in 1965 and is married, while his daughter Michele gradu-

ated from Staten Island Academy last June and is now studying art at Pan American Institute, New York City.

On behalf of the Class we extend deepest sympathy to Miss Frances **McCook** on the loss of her brother **Anson**, '02, who was an honorary member of 1940. He was interested in our class activities, and a generous contributor to our Class Scholarship Fund in memory of his nephew and our classmate, **Philip B. McCook**.

The annual get-together at **Herb Bland's** home in West Hartford following the Homecoming game with Amherst brought back **Gus Andrian**, **Ernie Essex**, **Al Hopkins**, **Wally Howe**, **Dick Morris** and the fair wives of each of these men. Plans were made to continue the drive for the 1940 Memorial Scholarship Fund and to accept again the gracious invitation of Herb and Dottie Bland for Homecoming 1967.

Carmine Lavieri's son, John, is engaged to Miss Kathryn H. Humes of Northfield, Ill. He is now a senior at Princeton.

We heard that **Herb Slate** was in Hartford over New Year's.

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

At the beginning of November the newspapers brought to light a crisis in a once united household at 430 West Preston Street, Hartford. As the date approached for the annual game between Bulkeley and Weaver High Schools, Weaver coach **Ted Knurek** and Bulkeley back Bob Knurek found themselves in opposing camps. Communications had broken down to the extent that Ted reported Bob wouldn't even tell him if the Bulkeley water boy was okay.

How sharper than a serpent's tooth it is
To have a thankless child!

King Lear, I. iv. (312)

The painful conflict was resolved at a football banquet held at a local country club where Bob was honored as a member of the *Hartford Times* All-City Team and Ted (whose players had an undefeated season and were Capitol District Conference Champions) was named winner of the Notre Dame Alumni Association's Knute Rockne Award. If Shakespeare could have brought off a socko, upbeat ending like that, *King Lear* might have had a longer run than *The Sound of Music*.

The Knute Rockne Award is given "for outstanding achievement on the gridiron in the best tradition of the great Irish coach." The presentation cited Ted as "a man whose determination, drive and compassion exemplified those of the man who became a legend at South Bend."

At Homecoming: Members of '40 at the annual soiree hosted by Herb Bland—Ernie Essex, Wally Howe, Bland, Gus Andrian and Dick Morris.

At Homecoming: The Walter Hajeks '43 with sons Peter and Richard

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

TWENTY-FIFTH REUNION

We've got a committee . . . we are starting to roll. **Dick Bestor**, **Bob Elrick**, **Ray Manning**, **Bob Nichols**, **Bill Scully**, **Don Vierung** and I met in mid-December. Each has agreed to tackle some part of the job. You'll be hearing from us. Block off June 9 and 10! It's going to be great!

The Rev. **John Payne, Jr.** is now rector of St. Mary's, Big Spring, Texas.

Changes of address: Dr. **John A. Bond** 113 26th Ave. N., Fargo, North Dakota 58102. **Wilbur F. Jehl, M.D.**, 515 Mountain Ave., N. Caldwell, N.J. 07707. **Walter P. Kloss**, Kloss-Lyons, 106 Main St., Thomaston, Conn. 06787. The Rev. **Christopher T. Latimer**, St. Joseph's Seminary, Peterborough, N.H. 03458. The Rev. **John H. Payne**, 901 Dallas, Big Spring, Tex. 79720. **Donald S. Vincent**, 109 Tyson Rd., Newtown Square, Pa. 19073. **Thomas B. Wood, D.D.S.**, 65 Mill St., Westwood, N.J. 07675.

Al Bowman, Director of Libraries and Professor of History at the U. of Chattanooga will for the third time direct this summer an NDEA Institute in U.S. History at the University from June 26 to August 4, 1967.

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

Mary Tyler, daughter of **Dave**, was recently awarded the "Outstanding Woman Swimmer of Connecticut Award for 1966."

Allie Resony was top man recently in the Hartford Insurance Group Men's Club duckpin bowling league. The bowling sports writer for the *Hartford Courant* had the following to say about Allie's ability on the bowling alleys: "Allie Resony has brought his actuarial duties at the home office into his bowling as he holds high single with 153 and high triple with 425 and the computer gives him a leading average of 133." The article recorded Allie's scores as being 128-144-153 for the high triple of 425. Allie is as nimble on the bowling line as he was around the Trinity infield.

Jim Murray had a fine article about Dan Jessee and Trin in the November 30th *Los Angeles Times*. (Ed. Note: See *Sports Scene*.)

Your Class Agent, **Drew Brinkerhoff**, and **Your Secretary**, their wives, Barbara and Elaine, and their sons, Peter

and John (both Trinity College Class of '70), spent portions of Homecoming Weekend together in Hartford at the **Bonee** residence. It may be said that the recently concluded election campaign encroached greatly upon the "reunion activities" of your Agent and **Your Secretary**. We are glad that **Gordon Potter** and his son, Gordy, now at Kent School, returned to see Trin beat Wes.

New addresses are reported as follows:

Maurice Kennedy, Defense Intelligence Agency 43, DIAAQ 2, Washington, D.C. 20310.

Ray Cunningham, N. Tower Hill Rd., RFD, Wassaic, N.Y. 12592.

Norm Hall, Soundview Ave., White Plains, N.Y.

Jim Clarke, c/o Dayton Chamber of Commerce, Sheraton-Dayton Hotel, Dayton, Ohio 45402.

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

Thomas Smith is a member of the Writing Awards Advisory Committee sponsored in Hartford by the *Hartford Courant Parade of Youth*. Tom is presently Associate Dean of the College.

Your Secretary has been appointed Director of the Department of Orthopedic Surgery at the Hartford Hospital.

Keep in mind the 25th Reunion in 1969. Any suggestions as to what the Class may sponsor as a gift for the College at that time will be welcome.

The Rev. **William Spofford**, Dean of St. Michael's Cathedral, Boise, Idaho, will be the Chaplain of the *S.S. Hope* for the summer of 1967, when the ship will be anchored off Colombia, South America.

Bill Peelle has been elected a director of the Hartford Golf Club.

Dr. **Roger Conant** was recently elected president of the Heart Association of Greater Hartford.

Lockwood "Dick" Doty has been elected first president of the Nova University Association, Fort Lauderdale, Fla. Nova will open the doors of its Fort Lauderdale campus next fall. Dick is a newscaster with WTVJ, Channel 4, Miami.

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

At Springfield: The Brad Cogswells '48 and the Neil Days '57

46 Charles S. Hazen
10 Oxford Drive
West Hartford, Conn. 06107

Sig Kaufmann joined the ranks of our better-educated classmates when he received his M.A. degree at June Commencement. Sig is now working as a research analyst for the Connecticut Public Expenditures Council.

We have received word of the erudite activities of Dr. **Franz Schurmann**, who has authored an article entitled "China's Power Structure" for the September 1966 issue of *Diplomat* magazine. Dr. Schurmann is Professor of Sociology and History as well as Chairman of the Center for Chinese Studies at the University of California at Berkeley, where he has been a member of the faculty since 1956. Following graduation from Trinity, Franz received his Ph.D. from the Department of Far Eastern Studies at Harvard University. He also studied at the University of Istanbul and the University of Kyoto. He has received numerous fellowships, including the Guggenheim and the Fulbright, and many of his articles have been published in magazines and academic journals. He is the author of *Ideology and Organization in Communist China*, *Economic Structure of the Yuan Dynasty* and *The Mongols of Afghanistan*.

Dr. **Louis Feldman**, recently promoted to full Professor of Classics at Yeshiva University, continues his writing and lecturing activities. His edition of the text, translation into English and commentary on Josephus, *Jewish Antiquities*, Books 18-20, was published early in 1966 by the Harvard University Press. In November Louis gave a lecture on "The Bible and Its Translations - Failures and Successes" at the West Side Institutional Synagogue in New York. In December he was a panelist at the annual meeting of the American Historical Association, also in New York. The subject was "The Impact of Hellenistic Civilization on the Pharisees." Louis has changed his address again, this time to 915 West End Avenue, N.Y.C. 10025.

Other address changes of interest include: Dr. **Les Cramer**, 7711 St. Martin's Lane, Philadelphia, Pa. 19118; **Leslie Odone**, 1112 Fourth Ave., N.W., Waverly, Iowa 50677; Dr. **Bill Plant**, 1702 President Dr., Glenshaw, Pa. 15116; **John Reed**, 7101 East Lincoln Dr., Scottsdale, Ariz. 85251; **Bill Reed**, 29 Almer, Burlingame, Calif. 94010; and **Matthew Walsh** to 3013 Iroquois Road, Wilmette, Ill. 60091.

At New York: Harry Knapp '50, Scott Billyou '50 and Bevin Koeppel '47

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

Judge **James Kinsella** of the Hartford Probate District Court has proposed some modernizing reforms that are long overdue. In his six years on the probate bench his court has handled more than 15,000 estates, 1,000 adoptions and guardianships, and 1,500 conservatorships.

48 The Rev. E. Otis Charles
Saint John's Church
Washington, Conn. 06793

Walter Simpson's new address is 3765 Loquat Avenue, Coconut Grove, Florida 33133.

George Dessart leads the list of faculty at the U. of P's Annenberg School of Communications as Head of the Broadcasting Laboratory. George, a recipient of the Eidney Hillman Award and the Regional Emmy of the National Academy of Television Arts and Sciences, is Executive Producer, WCBS-TV, New York.

More and more people are becoming familiar with the poems of **John Fandel**. The following, "Cornflower Blue," appeared on the editorial page of *The New York Times*:

Coming home, I went past
Cornflowers, roadside thick;
I would have stopped to pick
Some, but they wilt as fast.

That strongest blue, you know
As well as I, won't stay
Except by whatever way
We chance to see it so.

But as I tell you, you
Can see them fresh as I
Saw them, pure as the sky
Since morning, that sure blue.

Cornflower blue . . . Do we
Ever remember how
We learned what even now
Takes it for memory.

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

I have good news for all you opera lovers in the New England area. You no longer have to travel to New York to hear an operatic masterpiece. Trinity's Austin Arts Center was the site of the

world premiere of Arnold Franchetti's newest opera *Notturmo in La*. (As a *Composer Dreams* - for those who missed Louie Naylor's course in Italian). Our own Dr. **Mike Campo**, Director of the Center, was the producer and you can all look forward to more great productions.

Congratulations are in order for **Ed Richardson** on his promotion to Administration Secretary of the Phoenix Mutual Life Insurance Company. Ed is living at 693 Chestnut Hill Road, Glastonbury, and is very active in community affairs. Number thirteen appears to be a lucky number for Rev. **Dan Chesney**. He became Rector of St. John's Church in Bridgeport on October 13, the 13th Rector of St. John's being instituted on the 13th of the month and his work there began on the 13th Sunday after Trinity. There must be a reason! Would you believe he lives at 130 Casmire Drive, Fairfield, Connecticut? I had a nice talk with **Don Prigge**. He is still one of the two remaining bachelors in our class and now lives at 101 Pebble Valley Drive in Doylestown, Penna. Don is with Univac in Blue Bell, Penna. Our class is on the move again. We hear that **Fred Fink** has left Connecticut for 3702 Peakwood Drive, S.W., Roanoke, Virginia. **George Summers** is back in California residing on Davis Drive, Belvedere-Teburon. **Roy Fielding** has moved to 4223 S. Columbia Avenue, Tulsa, Oklahoma. **George Reynolds** to 4830 3rd Avenue N., St. Petersburg, Florida. **Doug Harding** to 386 No. Fullerton Avenue, Upper Montclair, New Jersey. **Duane Wilson** to 3133 Myddleton Drive, Troy, Michigan. **Bob Boyle** to Finney Farm, Croton on Hudson, New York. Rev. **Ted Weatherly** to 310 Quaker Road, Sewickley, Penna. New addresses in Connecticut are **Arnold Tanner**, 170 Winslow Drive, Newington, **Jack Gunning**, 155 Pioneer Drive, W. Hartford, **Warren Duerr**, 11 Settlers Drive, Norwich, **Summer Shepherd**, 27 Chapman Road, W. Hartford.

Late news - **Ed Parone** directed *The Displaced Person* which opened December 14 at the American Place Theater in New York City. It was adapted from several short Flannery O'Connor stories by Cecil Dawkins.

50 James R. Glassco
Aetna Life Ins. Co.
151 Farmington Ave.
Hartford, Conn. 06105

Edward Albee has written a most unusual play entitled *A Delicate Balance*. Mike Bassford '39, who has a grand awareness of word sense, saw the play in early December and said the dialogue was the most lucid and uncannily believable he has ever seen in a contemporary play. He rated E.A.'s play (now at the Martinbeck-N.Y.C.) his best effort yet.

The Rev. **John F. Hardwick** has been appointed Assistant Rector of St. Peter's Church in Glenside, Pa.

U.S. Representative **Thomas J. Meskill** is the only Republican to survive last November's election, at which time he won Connecticut's 6th District Congressional seat. He and his wife, the former Mary Grady of Hartford, and four children are looking forward to their new life in Washington, D.C. We wish him well and expect to hear good of him.

I was saddened by the recent death of our classmate, **Andy Shepard** (see Necrology).

At Homecoming: Bill Dube '52, John Stewart '52, his children Leslie, John Jr. and Jan, and Gus Stewart '50

The November issue of *Forbes* magazine carried an interesting article about the young aggressive N.Y. brokerage house of Donaldson, Lufkin, & Jenrette. This firm features a service described as "Analyst to Analyst" in which the results of a computerized watch are exchanged between broker and client. Our classmate, **Carl Tiedemann**, is Vice President in charge of Marketing these services for DLJ. **Ward Vanderbeek** is now living on Cadman Drive in Williamsville, New York. It appears the Trinity Club of Hartford has become the exclusive domain of the Class of 1950: **Bernie Wilbur** is President, **Your Secretary** is 1st Vice President, **Ben Torrey** is Secretary, and **Wendell Stephenson** is chairman of the monthly luncheon committee.

Bill Trousdale, who is with the Physics department at Wesleyan, is spending his sabbatical year at Brookhaven National Laboratory. He may be addressed at 58 South Country Road, Bellport, N.Y. 11713.

Congratulations to **Brent Harries** who has been named manager of the newly formed Municipal Bond Division of Standard & Poor's Corporation. Brent is also president of The Blue List Publishing Co., Inc., an S&P subsidiary.

51 John F. Klingler
25 Troy St.
West Hartford, Conn. 06107

Let me begin by wishing you all a Happy New Year!

Congratulations to **Marshall Stuart** and

At New York: **Brent Harries**, a vice president of the N.Y. Alumni Association, and **Bob Tansill**, both of '50

Bob Elliott who were co-chairmen of the San Francisco Bay Area Capital Campaign. They raised over \$6,000.00 for Trinity. Marshall is a manager and partner of Employee Benefits Department of Clifton and Co. in San Francisco and is the proud daddy of three children.

Dr. **Brian Dorman** entered practice in general surgery at Rhode Island Hospital this past July. We can feel safe now when we pass through our neighbor state on the way to the Cape.

Donn D. Wright is now Headmaster of the Hoosac School, Hoosick, New York. He was formally installed in office on Saturday, October 29. Mr. Wright is the sixth headmaster of the 78-year-old independent boarding school for boys in grades 9 through 12. He is a past officer of the New Jersey Association of Independent School Teachers, director for secondary schools in the middle eastern states of the American Alumni Council, and has received nationwide honors for his work from that organization.

The book review section of the newspaper informs us that **James I. deKay** is a "fearless author and illustrator" of a book called *The Left-Handed Book*. It is funny! Every southpaw should have a personal copy.

Ned Kulp writes to tell us that since Suzy and he hid under the megaphones in between cheers on Trinity sod, they are parents of four children. He is also in charge of sales for the Educator Biscuit Co. from Pennsylvania to the Mexican border.

From Evansville, Indiana, we hear that Dr. **John H. Weikel, Jr.**, is director of the chemical pharmacology and safety evaluation division within the Mead Johnson Research Center.

Donald Murray is now manager of contracts for Ryder Truck Rental Inc., Miami, Florida. No more children, says he. Four is enough! Now living in Wilton, Conn., and employed as an attorney for the Humble Oil Refining Co. in Pelham, New York, **Dean McCallum** writes to say he is active in the Trinity alumni in Fairfield County. He is also the father of two children.

If there is one thing I can proudly say about our class, it's prolific.

Bill Hornish, also a new dad - see births - is Administrator Software Assurance with the RCA Operation Ballot Project and is responsible for testing of all computer programs. Bill lives at 536 East Saddle River Road, Upper Saddle River, N.J. 07458.

Jim Van Sant '52

John Weikel '51

52 Richard P. Yeomans
Box 248, Rt. #1
Schnecksville, Penn. 18708

FIFTEENTH REUNION

With January here, can June be far behind??? No, it can't - and of course that means the Fabulous Fifteenth (F) reunion will soon be here. Head Bwana **Doug Lee** has let **Your Secretary** in on some of the advance ideas that you will be hearing about in the next few months - ideas which should make the great class of '52 the highlight of *all* returning classes. (Note to all other reunion classes: **THIS IS A CHALLENGE FROM '52!**) Doug has been working with **Bob Hunter** since the summer of 1965 on these plans; when those two get together, can't you imagine what the result will be!! **START MAKING YOUR PLANS NOW TO BE BACK AT TRIN JUNE 9 AND 10 FOR THE FABULOUS FIFTEENTH. NO EXCUSES ACCEPTED!!**

Elsewhere in the news, as the commentators say, **Bill Goralski** had the honor of cutting the ribbon marking the opening of the new Continuing Care Unit of the Hartford Hospital on October 1. Bill's picture, with Barclay Robinson, hospital president, appeared in the *Hartford Courant*.

Dr. **Jerry Lehrfeld** broke into print in the October edition of *Medical Tribune* in a letter to the editor objecting to the fencing form shown in a recent photo in that magazine. Keep up the good observing work, Jerry; don't let 'em get away with something you don't think is right!

Bob and **Syd Buffum** have again issued their annual invitation for all '52ers to join them at their Manasota Beach Club in Englewood, Florida this winter. Unfortunately, the class discount sheet seems to have been separated from the announcement, so I can't tell you how much above 50% they are offering!

Bill and **Pat Vibert** and their three children spent the summer in California while Bill attended Stanford University under a William Robertson Coe Fellowship for study in American History. While there, he had two visits with **Sam Nakaso** and his wife in San Jose.

Jim Van Sant is on the move again - upward. He has been made a corporate V.P. of General Steel Industries Inc., of Granite City, Ill., and holds the title of Vice President - Public Relations.

Channel 3-TV carried a Christmas Eve service emanating from the New York City Washington Square Methodist Church. The pastor, the Rev. **Finley Schaefer**, used talent from nearby Greenwich Village, a gesture of appreciation, he says, of the best in today's performing arts.

We hear that **Mark Coholan** is living at 1800 Highland Drive, Newport Beach, Cal. He married the former Miss Margaret Bruwer in 1963 and they have two children. **Carl "Tony" Stever** has joined Premier Industrial Co. of Cleveland as an Assistant Zone Manager in Toronto, Canada.

Dick Couden has moved from Yonkers, N.Y., to 232 Monte Vista Drive, Camillus, N.Y. 13031.

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

REUNION YEAR

The following address changes have been received: **Beverly Chew**, 1021 Park Ave., New York, N.Y. 10028; **Frederick Perkins**, P.O. Box 744, Canaan, Conn. 06018; **Ralph Davis**, 76 Mansfield St., Hartford, Conn. 06112; Capt. **Bernard Bogoslofski**, 43rd T.F.S., MacDill A.F.B., Fla. 33608; **Marland Berdick**, 2718 Helen Dr., Glenview, Ill. 60025.

Word has just reached me of the serious automobile accident of **Bill Bendig** on August 20th in Greece. Bill received two broken arms, severe lacerations of the right arm and the right side of his face, a severe concussion; and great damage to his right eye. Bill had three pieces of glass removed from his right eyeball and then five stitches in same. A total of five operations were performed. After a month in an Athens hospital Bill is at home in Greece recovering. Bill will not have the use of his right eye for several months, though the sight has been saved and should be completely normal after the final operation. Classmates can write Bill care of "Hollycroft," Ivorytown, Conn.

Your Secretary and family recently returned from a ten-day vacation in Pompano Beach, Florida. Flew down with my wife, Peg, and our three children.

Plans are being formulated by our Reunion Committee consisting of **Jack North**, Chairman; **Alan Kurland**, **Edward Zito**, **Peter Clifford**, **Philip Bittel**, **Brooks Joslin**, **Richard Stewart**, and **Your Secretary**. Details to follow shortly.

The Rev. **Roger Douglas** is now the rector of St. Matthew's Church, Wilton, Conn.

Dick Hooper, newly elected President of the Trinity New York Alumni Association, represented the College at the inauguration of Dr. William E. Boyd as President of Mills College of Education December 6 in New York City.

54 Theodore T. Tansi
160 Sedgwick Road
West Hartford, Conn. 06107

The following address changes have been received: The Rev. **Roger J. Harmon**, 11842 Morrie Lane, Garden Grove, Calif. 92640; **John E. Holmes**, Aetna Life & Casualty, 151 Farmington Ave., Hartford, Conn. 06105; **Ralph A. Howard Jr.**, 116 Grafton St., Chevy Chase, Md. 20015; **David S. Kayner**, 233 Genesee Park Blvd., Rochester, N.Y. 14619; **Robert B. Laub**, 82 Smallwood Dr., Buffalo, N.Y. 14226; **Alfred M. C. MacColl**, 31 Woodland St., Hartford, Conn. 06105; Dr. **Arthur S. Rathbun Jr.**, 1205 Coleman Dr., Pitcairn, Pa. 15140; **David N. Seufert**, 522 High St., Closter, N.J. 07624.

Hugh Cunningham has just been appointed Planning Manager of the Machines Division of the Torrington Manufacturing Company. **Jeff Hodges** has just doubled the size of his Connoisseur Shop in West Hartford, Conn. The grand opening was in October.

Tom Tucker is back at Harvard beginning work in the Slavic department. **David Kayner** will be working for a Masters in Latin at the State University of New York in Albany.

Stanley Muirhead represented the College at the inauguration of Dr. Harry E. Groves as president of Central State University October 20 in Wilberforce, Ohio. **Donald Read** represented the College at the inauguration of Elizabeth J. McCormack, R.S.C.J. as President of Manhattanville College of the Sacred Heart December 9 in Purchase, N.Y. **Dave Hewson** has been named Eastern District national accounts sales manager of the Container Division of St. Regis Paper Co.

Jim Sauvage, who is with Union Carbide in Minato-Ku, Tokyo, Japan, writes he has found four other Trinity alumni and they plan to have a luncheon soon.

Please keep me informed of significant changes as everyone in '54 wants to know what you are doing.

Sandy Campbell has been promoted to manager of the sales office in Norfolk, Va., of Owens Corning Fiberglas Co.

John Adams' picture appears in the July 1966 issue of *Production* magazine. He has been named coordinator of Manufacturing Computer Services of the Walker Manufacturing Co., Racine, Wisc.

At New York: Paul Schenker '54 and John Moreschi '59

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

Major **Don Valz** is in Vietnam with the 25th Infantry Division.

Joe Riccardo has been appointed assistant secretary in the accounting department of the home office of Aetna Life & Casualty. He is a Fellow of the Casualty Actuarial Society.

We hear that the Rev. **David E. Johnson** has been named a Canon. Wish we knew more.

Bill Keating was a campus visitor in December. He is with the Foundation for Business Education, 405 Park Ave., New York City.

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

On November 19th Susie and I became the parents of a baby girl, Molly. Although she will not be a candidate for the class of '88 at Trinity, she may have the good fortune to date some inspiring Trinity undergraduates. I continue to

travel throughout most of the United States for the Mellon Bank, and am often sorry that I do not have more time to visit our classmates.

As you can tell from the following class notes, the graduates of the Class of '56 are either extremely modest in boasting of their great accomplishments or they are displaying a certain lethargy which must be a carry over from their four scintillating years 'Neath the Elms. I encourage all those who still remember how to put pen to paper to drop me a short note as to their whereabouts, families, and occupations.

John Blackford has been promoted to lead analyst programmer in the data processing development department at the home office of Aetna Life and Casualty. He is living in Tariffville, Conn.

Charlie Even has been named assistant actuary in the actuarial division of the casualty-property department of the Travelers Insurance Co. He recently received fellowship designation in the Casualty Actuarial Society.

Charlie Stehle is assistant brokerage manager of the Occidental Life of California. He is living in Philadelphia.

Rusty Muirhead and his wife, Mercedes, and their two children live in Grosse Pointe, Michigan. He is working for Heber, Fuger and Wendin calling on banks and small companies concerning their investment programs. Rusty made sure that part of his territory included a trip to Puerto Rico once a year.

John Matthews is with Western Printing and Lithographing Co., Racine, Wis.

57

Capt. William N. Pierce Jr.
Det. 1, 6947 Scty. Sq.
MacDill AFB, Fla. 33608

TENTH REUNION

Doug Raynard is reunion chairman for our BIG TENTH. He and his reunion committee are busy planning for the weekend's activities. Don't forget to mark June 9th and 10th for the trip to Hartford. It should be a great time!

Our belated congratulations to **Moe Drabowsky** for his brilliant win against the Los Angeles Dodgers in the World Series. After a successful season with the Baltimore Orioles, our very best wishes go to Moe for the 1967 campaign.

In the last issue I erroneously reported that **Dave MacIsaac** was an Assistant Professor of Air Science at Duke University. Actually, Dave is at Duke on a two year leave of absence from the Air Force Academy to complete his Ph.D. in history. Following his studies in Durham, Dave will return to the Academy for a six-year assignment in the Department of History. Sorry for the error, Dave.

In November Westinghouse announced the appointment of **Bill Morrison** to the position of Materials Manager at their Lima, Ohio, Small Motor Division. Previously, Bill was Supervisory Buyer for the division. Earlier this year the Morrisons announced the birth of William F., II.

On November 22nd in Dallas, **Don Finkbeiner** and Miss June Lee were married at Saint Michael and All Angels Episcopal Church. A reception followed at the Alta Vista Club in the Texas city. During the month of November the Reverend **Carl Christensen**, minister of the Elmwood Community Church, wrote the

Jim Studley '58

Charles Even '56

Lift for Today editorial series for the *Hartford Times*. Carl is serving as chairman of the chaplaincy committee for the Greater Hartford Council of Churches. He is also leadership and planning chairman for the United Church of Christ's state committee of church school and family life.

Duncan Bennett recently joined *TV Guide*, 1290 Avenue of the Americas, New York City, as an advertising representative.

Kent Sleath served as chairman of United Nations Day in West Hartford in October. He is with the Travelers and presently assigned in their casualty-property systems development group. Kent serves with several other civic activities and is treasurer of the West Hartford Young Republican Club.

Several in the class with new and rather distant addresses include: **Pete Greer**, CPO Box 383, Tokyo, Japan, and **Dick Harrison**, 26 rue Juliette Lamber, Paris 17, France.

Captain **Manny Myerson** is in Fairbanks, Alaska, with the Army. As of Thanksgiving the temperature had been thirty below zero with 40 inches of snow.

Jim Miller represented the College at the inauguration of Samuel S. Greene as the eleventh Headmaster of Shady Side Academy, Pittsburgh, Pa., October 15.

Lee Jamieson has joined the directing staff of the Bushnell Memorial in Hartford.

We hear that **Hans Becherer** has left Sweden and is living at 920 17th St., Moline, Ill. He is now assistant to the President of Deere & Co.

Gerry Morse has been promoted to senior underwriter in the administrative-underwriting division of the Travelers Insurance Group Department. He lives at 488 Bushy Hill Road, Simsbury, Conn.

58

The Rev. Borden Painter
58 Gifford Road
West Hartford, Conn. 06119

Your Secretary continues to be thankful for the thoughtful and informative notes and letters received from so many of you. In addition I have the pleasure of seeing some of you here on campus. Now that I am, more or less, a permanent fixture 'Neath the Elms I look forward to seeing those of you who return for a visit to *alma mater*. On most days of the week you will find me entombed in my office in the subterranean depths of Seabury Hall.

A recent campus visitor was **Irwin Goldenberg**, who stopped by while on a trip from distant California. Irv practices law with the firm of Carpenter and Rutter in Newport Beach and resides in nearby Balboa. In addition to his regular

legal work he is teaching a course in Business Law at Orange Coast College.

Jim Law graduated from Sewanee Theological Seminary of the University of the South last May. Jim, his wife and daughter are now in Anchorage, Kentucky, where he is the assistant to the Rector of St. Luke's Episcopal Church. On December 16th the Bishop of Kentucky ordained Jim to the priesthood in St. Luke's. A letter from **John Crandall** informs me that he is now in his first year of study at the Virginia Theological Seminary in Alexandria. John and his wife, Mimi, are the proud parents of two sturdy young boys. John also wrote that **Bob Oliver** was married in November and is living in Jackson, Mississippi, where he is a resident at the Medical Center of Ol' Miss.

No report on the Class of '58 would be complete without a mention of the mobile **Jim Studley**. Captain Jim is presently stationed in Vietnam, flying his HC-130 Hercules for the Air Force. **Diggory Robertson** is also serving in the Armed Forces as a Lieutenant in the Army. Having completed advanced training at Fort Dix in September, he is now enrolled in a six-months Ordnance Officers' course at the U.S. Ordnance Center at Aberdeen Proving Grounds, Maryland.

The **Al Krupps** are now down at Camp Lejeune in North Carolina where Al is an Internist at the U.S. Naval Hospital. Judy and Al are finding life on the base congenial. Their first daughter, third child, Susan Natalie, arrived in July.

Our congratulations to **Frank Kury**, indomitable politician. Frank unseated the long-time incumbent of the 108th District to win a seat in the General Assembly of Pennsylvania. Frank ran on the Democratic ticket and will represent his native area of Sunbury. Frank has long been active in Pennsylvania politics, and now as a holder of elective office looks forward, I am sure, to a long and distinguished career.

Mike Schacht continues to pursue an interesting vocation in the field of printing and graphics. He has been associated with the Mead Corporation since his graduation from Trin. Recently his article on "Trends in Campus Graphics" appeared in the trade journal *Print*. The article deals with some of the latest and most attractive work being done for such college publications as brochures, catalogues, promotional pieces, and posters.

In September I visited with **Rem Rose** and his family in Vermont. He is now on the faculty of Windham College in Putney. Rem, Ellen and their two daughters now live in a wonderfully large, late Victorian House in Brattleboro. Rem's courses in the English Department include one on Shakespeare, his own special field of interest.

At Homecoming: The Brooks Harlows '57 and Paul Cataldo '57

Jim O'Reilly has been transferred from the Boston Sales Office of the Chemicals Division of Union Carbide Co. to the New York office. He lives at 19 Garden City Road, Darien, Conn. 06820. Jim is in field sales now.

Ray Shepherd has moved from Radnor, Pa., to Box 292, Concord Road, R.D. #2, Glen Mills, Pa.

Bob Back has been transferred to the international reinsurance division of the Lincoln National Life Insurance Co. He will be taking his first trip to Europe this spring. The Backs are expecting a little stranger around Valentine's day and have moved to 1028 Crestway Drive, Fort Wayne, Indiana 46809 in preparation for the big event.

Dave Wright has joined the Hartford District Office of the Connecticut State Welfare Department as a Case Worker.

59

Paul S. Campion
49 Oxford St.
Hartford, Conn. 06105

Work is proceeding right on schedule with the new Science building, and Trinity hopes to break ground for the new gymnasium complex in the spring. The college has purchased a brand-new apartment house on New Britain Ave. which will house some 50 men, and plans are also being drawn for a new high-rise dorm on Allen Place behind Alpha Chi Rho fraternity. However, the campaign to beautify the college parking lot flopped! Turned out those unsightly wrecks were the professors' cars!!

I'm a bit late with this news about **Craig Ford**, who now has a position as Associate Executive with the YMCA of Pennsylvania for the Southwest district. Craig, with his wife, Anne, son, Theodore Robert, and daughter, Tami, are now living in Martinsburg, Pa., a small farming community about a half-hour from Altoona. Craig has a building program in Roaring Spring and all the non-building programs (Hi-Y, Tri-Hi-Y, etc.) in a five-county area to keep him busy.

This past summer he was involved with one of LBJ's Neighborhood Youth Corps projects which meant many meetings, reports, problems from leaders and hopeful solutions. The project proved to be an outstanding success and a "fascinating experience with governmental agencies on all levels."

Talked with **Curt Case** the other evening, and he and "Sam" have built a home in Winsted, Conn. (RFD #2, Taylor Rd.). The additional rooms proved to be essential as the Case's have three young boys, Christopher (3½), Darryl (2), and Kevin (5 months). Curt is still with IBM in their Hartford office on Asylum Ave.

I received a letter from **Charlie Nichols** last month and he brought me up-to-date on his whereabouts. For the last 6 years, Chas. worked for the John Hancock Mutual Life Ins. Co. - one year as agent, 2 years in the home office in Boston, 3 years in Detroit, and last summer was transferred to Dayton, Ohio as manager of their Group Sales Office. Charlie and Di have two children - Seth (age 6) is in the first grade and Melinda (age 3½) is in Nursery School. Charlie did have one amusing observation: They're using so much machinery in schoolrooms nowadays, his son Seth doesn't know

whether to take an apple or an oil can!

Bob Janes is back with Aetna Ins. Co. in their policy Issue Dept. (Group). Bob and Elaine have a boy, Rob Jr. (3), and daughter Sarah (5), and live in New Hartford, Conn. Also heard from Jeanne and **Don Cables** who recently changed from Project Engineer, Space Ordnance Systems at Ensign Bickford Co. in Simsbury, to Systems Analyst at Pratt & Whitney Aircraft. In Don's spare time, he's been finishing up on his MBA at Univ. of Hartford, majoring in Information Retrieval Systems, while also attending IBM School in Hartford on various computer systems.

I'd be remiss if I didn't mention the impending developments involving my ole' N.Y.C. roommate and "host," **Charlie Cerrito**. This "hold-out" from the matrimonial wars has finally succumbed, and arrangements for his wedding to Miss Marlys Cox have been set for January. Charlie left the Irving Trust earlier in 1966 and has joined Reynolds & Co. (investments), 120 Broadway, N.Y.C. This coming May, Chas. & his bride will be moving to Sarasota, Fla. where Charlie will establish and manage the commodities department for Reynolds' branch office there.

From Denver I received a missive from Nancy & **Jack Donahue**, who report that Colorado is a fabulous place and has to be one of the prime places in the world to live and enjoy life - not to mention skiing!! (For instance, in the U.S. there are 60 mountain peaks in excess of 14,000 feet, and 54 of them are in Colorado.)

Jack is a salesman for Blue Bell Inc., the world's largest producer of work and play clothes, and he covers all of Colorado, Utah, Southern Wyoming & Scottsbluff, Nebraska. Jack mentioned he "gave up" Montana & Idaho last year. (I wonder why?)

Judy and **Brian Nelson** spent the weekend with the Donahues on their way to L.A. "Nellie" has been appointed assistant manager of the Los Angeles regional claim office of Conn. General Life Ins. Co., where he will direct the office's claim services. Brian's promotion involved a transfer from the Detroit claim office where he was the senior claim representative. They'll be living at 10901 Rathburn St. in Northridge, Calif.

Called **Ron Roepel** and discovered that he's back teaching history at his old alma mater, Westfield (Mass.) High School, where he's also coaching football and basketball. Ron and Jeanne have two children, Karen (5) and Paul (2). Ron had an interesting comment with regard to students. Seems that by the end of this month, a third of the nation will be back in school. And by five o'clock most of them will be back in his front yard!

Steve Klinck has taken a teaching position with the Guilford School system in Connecticut.

Donald Farmer has been appointed chairman of the history and government department at King's College, Wilkes Barre, Pa. Don received his master's and doctor of philosophy degrees from Georgetown University. He is the youngest man to hold the department chairmanship in the College's history. Congratulations, Don.

John Toye and his wife, Sheila, were recent campus visitors. They live at 52 Clevedon Drive, Glasgow, W-2, Scotland. John is doing extremely well in television,

and presents his five-nights-a-week news program, "Today Is . . ." on Scottish TV. The program is described as a light-hearted look at life.

Dr. **Michael Borus**'s article "Does Re-training Pay?" appeared in the July 1966 New England Business Review. Incidentally, this article is referred to on page 184 of Richard A. Lester's book, "Manpower Planning." Mike is an assistant professor at Michigan State University, East Lansing, Mich.

60

Lloyd M. Costley
219 Third St. NE
Washington, D.C. 20002

Ten years ago we were not allowed to walk on the main quadrangle. We lived in Elton and New Dorm, and how many can remember the names of those on your floor? To those of you with good memories, send me a short anecdote involving two or more members of the class during the period '56-'60. I'll see that it makes the big time; or at least pull-position in this column. Who needs a bull market when you can be famous? Send it along with the regular jewels of your present-day living.

Erik Dunlaevy is now Assistant Vice President of the South Puerto Rican Sugar Co. and Trading Corp. **Robert Kirk** has recently joined the staff at the General Electric Research and Development Center. After Trinity, Bob received his Ph.D. from Yale. His fields of specialization are solid state physics, semi-conduction, and superpressure.

Morris Lloyd has been made a partner of the Philadelphia insurance brokerage firm of Lukens, Savage, and Washburn. **Lamont Thomas** is teaching at Montclair Academy in Montclair, New Jersey. **William MacDermott** of Hopkins Grammar School has been named Wrestling Coach for 1966-67. A Gold Charm winner at Trinity for lettering three years in football, he will also be varsity line coach at Hopkins.

Dr. **Myron Zitt** will marry Jeanne Schwartz this month. Myron is a resident at the Long Island College Hospital in Brooklyn. His fiancée has a Masters Degree from Columbia and is a speech therapist in the Westchester school system.

Brian Foy has moved from investment management into real estate and from New York to Columbus. His present position is Assistant Manager - Finance with Multicon, a nationwide developer of semi-luxury garden apartment communities.

Two great weddings. **Charles Ryder** was married on September 3 in Dallas, Texas. Mary McNamara of that city was the co-star. The blue and gold were there: **Birger Gabrielson** was best man, and **Bill (Ichabod) Crane** was head groomsman. Mary and Charles honeymooned in Hawaii, arriving in Honolulu the same day as **Charles Burger's** ordination to the priesthood at the Church of the Holy Nativity at Honolulu. Interesting to note that Charles Ryder was Birger Gabrielson's best man when the latter married Katherine Herrick June 18. Ichabod and Jo plus Amy are living in Birmingham, Michigan; he is presently a financial analyst with Ford.

Another word about **Charles Burger**. It's very rewarding to sit here and pore over notes about the men you were in school with and who are doing so well.

At New York: Pete Anderson '60, Bill McKnight '62 and Pete Lowenstein '58, secretary of the N. Y. Alumni Association

But it's rare that you have an adventure, or romantic tale to report. This time I do. I have before me a national magazine and a write-up of an interview with one "Reverend Charles Burger" in which the latter tells of adopting an American Indian boy. "Christopher Tsali" (Cherokee for "Charlie") Burger's adoptive parents read *When Noel Came Home* while they were visiting Mrs. Burger's parents in Hawaii last summer. "We already had two natural-born sons of our own, and we knew we might decide to have more children of our own later on. But in the back of our minds was also the thought of someday adopting children. When we read your article we knew the day had come." (He went on to say that "Christopher won't be the last of our adopted children.") Fabulous, Charlie. Congratulations! Pro Ecclesia et Patria.

More congratulations. I had the honor of being an usher in the August 27 wedding of **George Black** and Barbara Hollister. Casual elegance is the only phrase to describe the three-day, beautifully-planned affair which proceeded from one lovely home and family to another, around Hamilton, Mass., to the Myopia Hunt Club for rehearsal, to a beautiful small New England church for the ceremony. Other Trinity grads were **Richard Stockton** of our class, and Phil Simmons who came from California for the wedding. I am happy to report that the reception was not dry as planned, but there was a "spiked" fruit punch and cookies. We never did learn the exact destination of their honeymoon trip, as George explained that the Government requested they not disclose their plans. You remember George was in Army secret intelligence for three years. He did mutter something about he and Barbara parachuting behind the lines, something about "getting away from it all."

Capt. **Mike Rhodes** was awarded the U.S. Air Force silver pilot wings upon his graduation at Craig AFB, Ala. Where to now, Mike?

The Sunday, October 16, *Hartford Courant* ran an article about the new studio of the Hartford School of Ballet whose director is **Joe Albano**. Joe is pictured demonstrating a new step before some fourteen lovelies.

Bob Lockwood (Lockwood-Mosko) is a Captain, Adjutant-General Corps, Hdqs., Headquarters Command, USA Element (SHAPE) in Paris. He expects to relocate in Brussels this spring. After leaving Trinity, he attended the Sorbonne, and then graduated from Columbia. He attended N.Y.U. Law School part-time while working for an international public relations

firm in New York. Bob earned his M.A. in Government and Economics at the U. of New Hampshire. He is married to the former Miss Katherine S. Greene of Newton Highlands, Mass., and they have a son, Bobby.

Mike Sienkiewicz writes he played Santa Claus at the Third Annual "Women of the World Awards" benefit of the International Orphans, Inc., November 17, at the Beverly Hilton Hotel, Los Angeles. Mike is assistant regional contract manager for C. H. Masland & Sons, rugs and carpets.

61 Del. A. Shilkret
16 Henry St., Apt. B-3
Hartford, Conn. 06114

My file on our class contains some items of note, including a letter from Korea, an Associated Press release, and a few envelopes marked "Addressee Unknown." **Ben Hubby** and **George Odium**, where are you?

Captain **Dick Gadd** graduated from the U.S. Air Force pilot instructor course at Randolph AFB, Texas. He has been assigned to Laughlin AFB, Texas, for duty, where he is a member of the Air Training Command which conducts hundreds of specialized courses to provide technically-trained personnel for the nation's aerospace force.

From Brooklyn comes word that **Ed Waxler** is an assistant resident in medicine at King's County Hospital, and a Lieutenant, Senior Grade in the Naval Reserve Medical Corps. Ed graduated from NYU Medical School in June, 1965. He and his wife, Barbara, are proud of their new son, Andrew Reed, born a few months ago.

Homecoming Weekend this past Fall will long be remembered for the *Mass With a Rock 'N Roll Beat* held in the Chapel. The music of this service was written at the request of the Chapel by the Rev. **Bert Draesel**. Bert is known as the "Padre of the Poor" in Newark, New Jersey, where he is Rector of the House of Prayer. As you will recall, he composed the Folk Mass, "Rejoice," which has been sung widely in churches around the country. It is truly beautiful.

Bob Bell and his wife, Jane, are on their way to Korea. The two year stint will be with AID. He had been spending the past few months in Washington at the Foreign Service Institute working on

the Korea Desk at the State Department. They will be seeing the **Mixters** in Seoul.

A letter from **Terry Mixter** in Korea indicates that he and his wife, Meg, are settling down to their new responsibilities in Seoul. The long letter is an interesting one. Parts are quoted here. "We spent several days in Waipio Valley, Hawaii, before leaving for Korea. This isolated spot is the training site for practical experiences. . . . The sight of 30 or 40 young American Peace Corpsmen sloshing around behind a water buffalo (pregnant, her name was "Baby") trying to weed a rice paddy is something I'm sure I'll never forget.

"We arrived in Seoul September 7th. It is obviously a city between modern and old ways of life. Modern buildings rise beside the old graceful tiled roofs; buses and ox carts share the thoroughfares; ladies with buckets of flowers on their heads walk beside sedate businessmen.

"Although we have gotten used to Seoul, the Koreans still find us very odd. Terry's height and his big feet are still pointed at, children and grown-ups alike think nothing of standing and giggling and staring at us if we stop long enough to give them a chance.

"The volunteers are out in the provinces now. The Koreans have been extraordinarily receptive to the Peace Corps. Some still can't believe that the volunteers are paid Korean salaries and don't buy from the P.X."

The Far East offers another story about one of our classmates. **Captain Tom Reese** sends a letter to Coach Dan Jessee each year wishing him well at the start of the season. Another Marine, Captain George Herring, co-captain of the North Texas State Eagles in 1959, had begun a letter to his former coach who was retiring. The blood-stained letter of Captain Herring had a post script written by **Tom Reese** explaining that Herring had lost his right eye after fierce combat in Vietnam. Tom continued, "I have his blood all over me, but he will be all right. And he still has one good eye. . . . Hope to meet you some day. Please try to see George (Herring)."

The combat in Vietnam involves a few members of our class. Captain **Charles D. Gianetti**, 05239973, 3rd Surgical Hospital, APO San Francisco, California 96491, has been there since August. He graduated from the Downstate Medical

At Homecoming: Tim Crawford '64, Maril O'Malley, daughter of Bob O'Malley '38, and Art Gregg '61

Center (State University of New York), and interned at Roosevelt Hospital. Drop him a line.

Andy Forrester is out of the Navy and has joined Bankers Trust Co. in New York City.

The word is out. **George Tattersfield** is back in town! He and his wife, Gail, daughter, Susie, son, Gregory, and Labrador Retriever (Heidi) are settling into their new home in Enfield, Connecticut. George is a representative of Lees Carpet.

Carl Zimmerman has been a busy man these past few months. A meteorologist for the Strategic Air Command at Offutt AFB near Omaha, he was recently elected a Professional Member of the American Meteorological Society. In his spare time he has been doing cedar shingling and exterior and interior painting on a house in Nebraska he recently bought. The First Plymouth Congregational Church in Lincoln, Nebraska, invited Carl to play a carillon concert as part of their centennial ceremonies.

Mark Schumacher writes that he is working at Machlett Labs, a division of Raytheon in Stamford, Connecticut, as an assistant engineer evaluating large power tubes which are used by the government for tracking Gemini project results. In addition to his work, Mark is going to school part-time, engineering and education, at the University of Bridgeport. A recent trip to the Army Induction Center has posed a big question mark.

Additional bits of news from Mark's letter are that **Peter Kemble** will be finishing his thesis for a Master's Degree in architecture at Harvard this February and **Jack Swanberg** recently got out of the Navy and is working as a management trainee in New York for a railroad.

That's about it for this issue. Mather Hall still stands in spite of me. No one knows for sure whether I am running it or it is running me. Have you ever tried to chaperone a Ouija Dance while half the students are playing Tiddlywinks and the other half mooning over a 235 pound singer named Baby Huey? "Somebody said it couldn't be done, but I with a chuckle replied, . . ."

Bill Kirtz is news editor with Radio Free Europe in Munich. In Dember 1965 he married Miss Sarah P. Denney of London and they lived there for nearly a year while Bill was doing free-lance writing for the *New York Times*, Bill's address is c/o Central News Desk, Radio Free Europe, One English Garden, 8000., Munich 22, Germany.

Gordon Ramsey represented the College at the dedication of Higgins Hall and a University Convocation at Boston College November 12. Red is president of the Trinity Boston Alumni Association.

62

William G. McKnight, III
125 East 87th Street
New York, N.Y. 10028

FIFTH REUNION

Our Fifth Reunion Committee is headed up by **Jeff Sheley**, and promises to be an event-packed weekend. Mark your calendar for June 9 & 10 at Trinity!

The fall news has rolled in for which I thank you all, and here goes:

Larry D'Oench is currently assigned to the Coast Guard Air Station as an aircraft commander on jet rescue helicopters

(San Francisco Air Station). . . **Dorsey Brown**, after training in New York City, is now a Registered Representative with the brokerage house, Robert Garrett & Sons, Baltimore. . . **Dave Alberts** writes he is currently a medical intern at the Univ. of Wisconsin, but will be moving to research associate at The National Institute of Health. . . **Paul Ascher**, a member of the Connecticut Bar, is now practicing for the National Labor Relations Board, in Buffalo, N.Y.

John Baker is now an intern at St. Luke's Hospital in N.Y.C. . . . **Deyan Brashich** has started his own law firm in N.Y.C., Brashich and Finley, 16 West 46th St., specializing in International Law. Deyan had worked for some time at the International Law Court, the Hague, Netherlands. . . . **M. Roberts Hunt** is attending the University of Maine Law School. . . . **Jim Sweeney** is Assistant Professor of Medieval History at the Univ. of Manitoba, Winnipeg. . . . **Don Woodruff** writes he is about to be separated from USCG and will be looking for a teaching and coaching position at the secondary school level. . . . **Bill Turner** is now an Assistant Manager in a Branch of Chemical Bank New York Trust Co. He received his MBA at NYU this past June. **Yours Truly** is now traveling our Western States as a representative of First National City Bank. Hope to see some California classmates! . . .

Bruce Thayer is an intern in General Surgery at Boston City Hospital. . . . **Dave Strawbridge** is now Department Manager at Strawbridge and Clothier, and living in Strafford, Pa. **Bob Roxby** is now in Helena, Montana as an Instructor in French, teaching at Carroll College. His new address is 1030 House Blvd. . . . **Jud Robert** is out of the USMC now and is in the management training program at Seamless Rubber Co., New Haven. . . . Up in Boston, **Fred Pryor** has been elected an Assistant Trust Officer at the New England Merchant National Bank.

1st Lt. **Jim Maryak** will be leaving Offutt AFB in Nebraska for a three-year tour of duty in Japan, beginning in March 1967. . . . **Art McNulty** is an Assistant Minister at St. Thomas Church, Mamaronck, N.Y. Write him there. . . . **Julian Lazar** resides in Biloxi, Mississippi and is working for W.T. Grant & Co. in Gulfport. . . . **Dick Kroczyński** is a claims approver with Prudential, living in Parsippany, New Jersey. . . . **Frank King** is a B-52 Co-Pilot at Walker AFB, New Mexico, and nearby in Phoenix, Arizona is **Dick Cunneen**, currently training for fighter pilot duty. . . . **Paul Johnson** is in his third year of teaching in the Bedford Central District #2 and will, as head of a new Teaching Team, instruct in a new Middle School, recently opened. . . . **Tom Johnson** changed jobs recently and writes he is now a management systems analyst and developer for Assistant Secretary of Defense, Robert N. Anthony. New address 3331 "N" St., N.W., Washington, D.C. 20007. Office address: Pentagon Rm. 3E, 838.

Doug Anderson is living at 30 Langdon St., Cambridge, Mass., while he struggles with the Harvard Business School's first year. **Frank Devlin** is living at 6116 Breezewood Drive, Greenbelt, Md. 20770 with his new bride, the former Miss Merry Blanche Moore. Frank is a field agent with the IRS in Washington, D.C. **Dennis Rogers** is with the law firm

of Denz, Lowe, Limerick & Moore, 250 N. Water St., Decatur, Ill.

Larry Harris is the new rector of St. Matthew's Church, Hyattsville, Md. Larry is living at 5910 37th Ave., Hyattsville, 20782. **Charlie Johns** writes he's finished two years in the Army and drove in early December to Mexico City for a vacation.

Peter McCurrach resides at 345 East 73rd St., New York City with his new bride, the former Miss Mary E. Harding of Seattle, Wash. Peter is a systems analyst for the Turner Construction Co. and programs routines for the company's computer. **Bob Menees**, who will conclude his fourth year of dental school at the U. of Missouri, plans to return to practice with his dad. Bob expects a third child in March.

Other new addresses find **Bill Mitchell** living at 24 Applecrest Road, Weston, Mass., while **Tom Lloyd** and **Baird Morgan** may be addressed at 200 Righters Mill Road, Narberth, Pa., 19072.

Al Rudnick is with Oppenheimer Co., 5 Hanover Sq., New York City. **Ralph Warren** is an assistant minister at St. James Church, New York City. Last year he studied in Birmingham, England, and received a diploma of Pastoral Studies. **Peter Williams** is working as a full-time staff organizer for the Northwest Community Organization in Chicago.

Shep Spink '62

Our congratulations to First Lt. **Shep Spink** who has received the Distinguished Flying Cross for his able work in the Far East. Congratulations, too, to **Ilhi Synn** who received the Ph.D. degree in Germanic Languages and Literature from Princeton November 25. He is at Queens College, Flushing, N.Y.

Again my thanks for responding so enthusiastically with news, and remember June 9 and 10 - a great time to catch up on everyone's news!

63

W. James Tozer Jr.
425 East 79th St., Apt. 6F
New York, NY 10021

The regrettable military build-up seems to be the predominant generator of news for this issue. Two of our flying Air Force Lts., **Dave Post** and **Mike Daly**, have been deployed to the Southeast Asian theater. Dave is flying reconnaissance flights from a base in northeast Thailand and Mike is flying B-52s on bombing runs out of Guam. These are

both very tough assignments and we all wish you the best. **Jim Blair** is also out there serving as a Naval Communications Officer. **Al Miller** did so well at the Army audio school at Fort Monmouth that they asked him to stay on as an instructor. Two of our other classmates are just beginning the routine. **Peter Bogert** has been accepted for OCS and is just marking time until they have an opening for him. **Terry Carruth**, who just this year received his MA in communications from Columbia University, is, at this writing, at Officers Training School at Lackland AFB in Texas. He should graduate and receive his commission at the beginning of January. Terry is already accepted for pilot training and after that it's four long years, as many of you ROTC boys know.

Terry is not the only recent graduate. As we've said before, this is the year of the lawyers. After collecting his law degree from Columbia, **Tom Marshall** moved back up to New Britain where he is practicing with the firm of Mangen and Green. One of Tom's first legal coups was his successful defense of fellow Trinity Graduate Tom Chappell '66 in a speeding case. **Tony Rogers**, who got his LLB from Harvard, is working here in New York for the firm of Brown, Wood, Fuller, Caldwell and Ivy, where he is doing corporation work. **Dick Bernstein** is also here in New York together with his new law degree from the University of Texas. He is taking part in the internationally recognized Masters in Taxation Program, which is conducted by New York University.

Dick Chang was ordained to the priesthood September 4 in Hawaii. He is associate rector of Holy Nativity Church, Aina Haina. **Dave Wicks**, who was recently elected vice prexy of the Trinity Club of New York, has taken a leave of absence from Chemical Bank and has gone down to Charlotteville, where he is going to be working full-time towards an MBA from the University of Virginia. **Peter Stanley** has had his fill of Wall Street and has moved back up-town and into school again. He is doing full-time work at Parsons School of Design where he is concentrating on industrial art and design. Those of us who can barely draw a straight line with a ruler are impressed. **Ted Wagner** is back at Temple Med School after a 7,000-mile motorcycle trip in the Middle East.

The early returns are beginning to come in on another group of perpetual students, the medical students. As you recall, back in 1962, **Jon Tiefenbrun**, **Bob Streisand** and **Steve Tucker** all left Trinity at the end of their Junior year in order to get a jump on the world of medicine. They all went to Downstate Medical School at Kings County Hospital here in New York. Currently they are interns and will begin residencies in surgery in July. Jon will be in general surgery at Mt. Sinai hospital in Manhattan. Steve, who is interested in plastic surgery, will be at Long Island Jewish Hospital. Bob, who is going into cardiovascular surgery, will be working under Dr. De Bakey at Baylor University Hospital in Houston, Texas. It is interesting to note that among their reflections they found that those who did most poorly as physicians were those who had heavy science backgrounds, but did not have adequate grounding in history and literature.

Among the numerous others who are

also in medicine, I have recently communicated with **Carl Lundborg**, who is at New York Medical College, and with **Walter Koch**, who is at Johns Hopkins in Baltimore. Apparently both are doing well and are looking into where they are going to intern next year. Carl will probably go back up to Hartford if he does not stay on here in the city.

On a more extra-curricular vein, I've heard a story told that Joe Martire of the class of 1964, turned in **Sam Winner's** name for a New York Giants amateur talent tryout. Going along with the joke, Sam turned up at the tryout and lo and behold out of the 200 plus present, he was one of five asked to go to the Giants training camp. The story goes, however, that he regretted the invitation in favor of his medical career.

Speaking of talent, our classmate **Bruce Davis** was in "Voyage to the Bottom of the Sea" on ABC-TV on November twentieth. For those of you who are credit watchers, his stage name is Brent Davis.

Some of us are even employed full-time. **Jay Howard** is in the New York area and working for General Electric where he is a Sales Representative for their appliance division. **Roger Baum** is job-hopping. After resigning from Dun and Bradstreet, he has gone to work for IBM and is just completing the school that they have put him through.

In the money business, **Jim Borden**, who is at Chase Manhattan Bank, is in the Bond Department and is selling municipal bonds. Uptown at their more profitable competitor, First National City Bank, **Your Secretary** has been armed with two titles, Assistant Cashier of the Bank and Investment Officer of FNC Overseas Investment Corp. and assigned to the latter. Inasmuch as it is the function of this corporation to make equity investments around the world, don't be surprised if I descend on some of you who are situated in some remote corner of the world.

On the topic of surprise visits, **Dick Gooden** appeared at my desk one day this fall. At the time he was on leave from the Air Force and was sampling the job market in New York in anticipation of his discharge late in 1967.

I would very much appreciate it if others of you would drop by or give me a call (212-559-4315 at the office or 212-734-7817 at home) when you are in the New York City area. Needless to say, the material for these columns does not come out of thin air, so an occasional informative note would be more than welcomed.

Jack Waggett reports as of December 21st that \$1,700 has been raised by the Class and friends of **Don Taylor** to create a book fund in his memory at the College Library. Gifts, payable to the Trustees of Trinity College, are welcome, and should be sent attention to Jack Waggett.

Wiley Jones, Jr., has been named an assistant treasurer, Automated Business Services, of Marine Midland Trust Co. of New York.

64 Thomas Monahan
245 East 19th St., Apt. 11-M
New York, N.Y. 10003

This issue will show very little work done on my part, but I was finishing my

training program with Hayden Stone; next issue will have much broader coverage.

Randy Plass has returned to New York and is employed with National Biscuit Company. **Dave Galaty** has entered Johns Hopkins University and is doing graduate work in History of Science.

Player Crosby has returned to the United States and is working with First National City Bank in the International Division specializing in Latin American affairs.

Don McLagan, now in his second year at Harvard Business School, is connected with the Cambridge Group, which manages the use of a computer to fix up the recasts. **Mike Feirstein** was the first member of our class to use it and is reported to have received a special discount rate due to his unusual experiences and finesse with the opposite sex.

Dave Tower is working with the New York University in hospital administration. Currently, Dave and his group are expecting to review the city hospitals and how to aid in more efficient management. **Pete Kinzler** will be finishing his last year at Columbia Law School in June. He was married on Christmas Day to Jane Brody of Barnard College. Peter is considering various careers after graduation which include Peace Corps, teaching or VISTA.

Mike Grossman, was married this past September to the former Ilene Gordon. They are living in Brooklyn and both attending school. He is working towards his Ph.D. in Economics at Columbia under the auspices of the National Bureau of Research; he is particularly interested in Health Economics.

Harding Bancroft is now the father of two young girls. The latest addition is Lisa. **Law Borden** recently went hunting in Texas and shot a Wild African Sheep - whatever that is. **Lew** is with Smith-Barney in New York. **Mike Malm** and his wife, **Bonnie**, were in New York for a weekend; he is beginning his career as another Marvin Belli and I am sure he will be as colorful as Mr. Belli.

Jeff Chandor, who is in Vietnam, was sick with malaria, but has recovered. His address for those of you who want to drop him a letter:

Lt. J. F. Chandor 05326537
C Company, 1st Br.
35th Infantry, 3rd Bdr., 25th Div.
APO, San Francisco 96355

We understand that when **Charlie Todd** takes charge of study hall at the Watkinson School, Hartford, he tells the pupils, "There can be no talking until this study hall is quiet!" Charlie teaches history there and is working for his masters 'Neath the Elms. **Ted Pettus** is with the N.Y.C. advertising firm Papert, Koenig Lois, Inc., 777 Third Avenue.

Mike Anderson is out of the Peace Corps and has joined the faculty of the North Carolina Advancement School, Winston-Salem, N.C. **Colby Coombs** is an officer in the Foreign Service. He lives at 323 Duke St., Alexandria, Va. **Don McLagan** is in his second year at Harvard Business School, and is connected with the Cambridge Group which specializes in management of the computer. **Bill Notman** is with John Hancock Life Insurance Co., Boston, Mass.

Dave Pyle has completed the language course with the Army at Monterey, Cal., and is in Washington, D.C. with the De-

fense Department. He expects to finish his work for the M.A. this spring, and next fall take an English lass up the aisle.

65 David J. Graybill
Box 65, Yale Divinity School
490 Prospect St.
New Haven, Conn. 06520

What a modest class we have. Despite the fact that I have received only a couple of letters from members of the class, John Mason is regularly shuttling address changes along to me which in themselves bode unrecognized adventure. Most of us are satisfied to shift around in the same city, state, or area of the country. But there are those who, like **Charles Meech**, pull a John Steinbeck and move from Arizona to Minnesota. But why? Of others, like now Prv. **Don Kolb**, we need not ask why, but how? On the address change list **Ous Sallah** is presently setting the pace, having missed only one opportunity to move since we've graduated. But he has competition, I'm sure.

Also, in the international travel set, **Chikungwa Mseka**, whom we located last issue in London, copped a Carnegie Fellowship at Columbia's School of International Affairs and is working there towards a Master's Degree in International Law. The term of the fellowship stands at one year; but from previous experience, those of you who hope to see him had better catch him quick. He moves. . .

John Richardson '65

Lt. **John Richardson** has been awarded silver pilot wings upon his graduation at Craig AFB, Ala. He was assigned to Amarillo AFB, Texas, for flying duty with the Strategic Air Command. **Joe Barnard** is teaching at the Iolani School, Hawaii, while **Dick Bagley** is teaching at the Cate School near Santa Barbara, Cal.

Going the other way, that is, to Africa, was **Chris Messenger**, who had completed twelve weeks training in Utah for the Peace Corps in early September. He left on 19 September for Ethiopia to complete the Corps' 570 member staff there, where he will be working in the secondary school system.

Ridge Kunzel has landed, to his credit, unanimous nomination for '65's "Play-boy of the Year" award. He is presently being paid a neat sum for staying in an "unoccupied house until the estate of the former owner is settled." This plus a job at a local hotel must be doing him well.

But that's not all! Not only is he basking in comfort, but he is also enjoying freedom. He remarked in his letter that in January he'll be leaving for Turkey or Greece for an underwater expedition for the University of Pennsylvania and then taking his sweet time returning through Europe. Such luxury?

Elsewhere I have divined rumors that **Riess Potterveld** is actually still living in Newfoundland and that **Jim Kagan**, at a recent champagne toast, mentioned leaving his fiancée over Christmas - but alas, only for an ISAC (whose chapter he heads at Columbia) convention in Puerto Rico for a couple of days.

When you all move around, just jot a note and send it on to YDS. After all, free publicity!

Bob Mason, who has been counselor of admissions at the University of Rochester, was promoted January 1 to the post of alumni-admissions coordinator. He resides at 36 College Complex Circle, Rochester, N.Y. 14607.

Joe Goldberg has been elected to the Boston College Law Review. **Gil Winter** is at Union Theological Seminary in N.Y.C. and finds time to work for Urban League of Greater N.Y., 204 West 136th St.

66 Arnold Schwartzman
3318 Fairmont Dr.
Nashville, Tenn. 37203

George Andrews is finding his teaching at Andover quite stimulating and reports that his football team was undefeated with one game to go. George and Lil may be reached by writing Phillips Andover Academy, Andover, Mass. 01810.

Ed Lewis has completed his training with Vista. He will be spending the next year working in the Virgin Islands with the Governor's Committee on Human Services.

John True successfully completed his Peace Corps training and is now in Nepal. One of our members of 1966 who has taken up teaching is **Paul Draper** who is now at the Watkinson School. He is teaching English and coaching J. J. Soccer.

Many members of the class have been entranced with the life on the high seas. **Bim Pickett** is in Naval OCS at Newport along with **Nick Harris**, and I understand that **Mase Ross** and **Dave Peake** looked quite impressive in their newly-acquired blue uniforms.

Tom Taylor was recently here in Nashville and stopped in to see me. He is finishing his basic training at Fort Dix and hopes eventually to be stationed in Germany. He tells me that **Larry Henriques** is now at Fort Jackson, South Carolina.

Bob and **Marty Baker** have set up their apartment in Philadelphia, and when I last spoke to Bob he was working part-time for American Airlines besides attending to his duties at Wharton.

Philadelphia must be an active place, for **Jack Braun**, **Sandy Lenhart**, **Wilson Braun** and **David Lloyd** are also preparing to enter Big Business with a flourish.

Last but not least, **Mike Moonves** has not written to me, but just a few days ago I bumped into someone at the Law School who asked me my name and upon providing this information I was informed that while at a party in Chicago, she was told to say "Moon says hello." Moon is doing grad work at Trin in History. He coaches the yearlings in squash, and his "boys" beat Yale 5-4.

Boston's **Tom Jansen** is now a Personnel Trainee in the employment office of Stop & Shop, Inc. **Dick Kuehn** has been commissioned a second lieutenant in the U.S. Air Force and has graduated from Officers Training School at Lackland AFB, Texas. He has been assigned to Keesler AFB, Miss.

Scott Plumb soon got used to having his ration of meat cut down each day to prepare him for his Peace Corps jaunt to India and barring military obstacles did an outstanding job during training.

Scott Plumb '66

Dick Kuehn '66

Randy Locke is with the U.S. Army Artillery at Fort Sill, Okla. **Ian MacGregor** is at Columbia Law School, not U. of Virginia Law. **Lynn Scarlett** is out of six months service and will go to Wharton Business School in February. **Rod Van Sciver** enjoys his courses at Tuck Business School, Hanover, N.H.

Jim Lucas has graduated from OCS at Newport, R.I. We hear that **Tom Seddon** tried out for the Olympic Soccer team. Hope you made it Tom. He is at the U. of Missouri Medical School. **Sandy Weeks** is with Container Corp. of America and is working for them in or near Chicago. We understand wedding bells will chime shortly.

The City of Brotherly Love also provides sanctuary for **Ellis "Enzo" Ratner** and **Bill Roos** who report that Penn Law School is quite a challenge. Ellis reports that his social life has been cut to 5 dates a week.

Also in the legal world **Jeff Dierman** is strenuously exercising his talent at UVA Law School.

Andi Whittemore sounds like an M.D. already. He reports that classmates, **Carlson**, **Charlesworth** and **Leichtling** are all happy and working hard so they can save us all on our medical bills.

At First National City Bank "where you come first," **Rich Russell** and **Bill Gish** are becoming able Financiers and shared an apartment in Manhattan until the former left for service with the Marines.

AVAILABLE APRIL 15, 1967

The History of Trinity College - Volume 1

by GLENN WEAVER

From the Introduction -

It is truly remarkable that Trinity College has actually reached the rather venerable age of one hundred and forty-four years without ever having undertaken an institutional history comparable in depth and magnitude to this present work . . . we found ourselves uniquely fortunate in having on our faculty one who was ideally suited to undertake this arduous and very demanding task . . . This history is both interesting and readable. It is also highly authoritative and accurate. True historian that he is, Dr. Weaver spent countless hours during the past several years gathering source material . . . I am confident that no matter how conversant the reader has previously been with the early years of the College "Neath the Elms," he will not be able to read Dr. Weaver's history without learning a great deal more concerning Trinity . . . one of the most fascinating features of the history has been the excellent choice of illustrations . . .

ALBERT C. JACOBS
President

This is the first comprehensive history of Trinity College ever written. The new 368-page book is the fascinating and detailed story of Trinity, from the founding in 1823 as Washington College, into the 1930's and the presidency of Dr. Remsen B. Ogilby - more than one hundred years of history and tradition written in an interesting style and illustrated with more than 150 photographs and drawings.

The author, Dr. Glenn Weaver, associate professor of history at Trinity, spent over five years of exhaustive study in his search for information about the founding of the institution, the problems of its early beginnings, its growth and periods of transition, its academic and student life. Hundreds of alumni and friends of Trinity contributed valuable information and source material that resulted in the story of the countless details and happenings important to the development of the College.

\$12.50 per copy

Please send check or money order made payable to The Trustees of Trinity College. (For delivery in Connecticut, add \$0.38 per copy for state sales tax.)

REUNION JUNE 9-10

The 1967 Reunion will be the first year of the "Trinity Plan." The annual gathering will take place the weekend after Commencement and classes together during undergraduate days will return together. Traditional reunion events plus new features are planned to make your re-visit to the campus both entertaining and stimulating. Your class chairman will fill in the details.

Donald J. Viering '42
General Chairman

CLASS CHAIRMEN

- 1917
JOHN H. PRATT JR.
- 1922
BERT C. GABLE JR.
- 1927
ANDREW H. FORRESTER
- 1932
DR. JULIUS SMITH
- 1937
A. HARRY SANDERS
- 1938
JAMES M. F. WEIR
- 1942
MARTIN D. WOOD
- 1952
ROBERT N. HUNTER
- 1953
JOHN A. NORTH JR.
- 1957
DOUGLAS R. RAYNARD
- 1962
JEFFREY G. SHELEY