

TRINITY REPORTER

VOLUME 1, NUMBER 4

TRINITY COLLEGE, HARTFORD, CONNECTICUT

NOVEMBER 1970

John Butler Dead At 60

John F. Butler, 60, director of placement and career counseling at Trinity for 23 years, died October 11 in Hartford Hospital after a long illness.

A native of Hartford, he attended Hartford Public High School and was graduated from Trinity in 1933 with a major in history and economics. He was a member of the Alpha Chi Rho fraternity and was secretary of his class.

Mr. Butler returned to the College in 1947 where he established the Placement Office, one of the first of its type at a small college. In addition to career counseling, he had assumed other duties at the College from time to time, including heading the alumni fund in 1948, acting as alumni secretary in 1955 and, since 1960, he had served as an admissions counselor.

Upon learning of Mr. Butler's passing, President Lockwood issued the following statement:

John Butler served innumerable Trinity people during the 23 years he was here. Not only did he help seniors find jobs but he also counselled them through many years as they established themselves in their various careers.

It was a continuing tribute to his extraordinary service that, whenever an alumnus returned, he visited John. It was quite appropriate that Mr. Butler recommended the change in title from Placement to Career Counselling, for he transformed the task into a personal concern that won him the lasting admiration of all who worked with him and who profited from his wise, friendly, and, not infrequently, humorous advice.

What some may not know was his continually unsatisfied thirst for reading. He knew books and therefore he knew few limits to his curiosity about men and affairs.

And he knew Trinity College well. We shall sorely miss his understanding and his knowledge. Trinity College is a better place for having had the good fortune of his services.

I join with countless others in expressing our sorrow and in extending our deepest sympathy to his family and friends.

(see BUTLER, page 11)

NEW LOOK AT THE CORNER OF BROAD AND VERNON—the Johnson Memorial Entrance. A gift of Glover Johnson '22, Hon. '60 and a trustee, in memory of his parents, Lillian M. and A. Glover Johnson, the new gates were dedicated October 10. (See photo, page 7)

Temperature, Busy Program Combine To Make Fall Reunion 'Hot' Affair

Several hundred alumni were on the Campus for the college's first fall reunion which turned out to be a real "hot" affair.

Even the reunion committee and its chairman Bernard Wilbur '50, checking last minute details, couldn't alter the mercury which shot into the 90's Friday and Saturday, September 25-26.

The heat may have delayed the arrival of some grads Friday afternoon as only 25 ventured into the air conditioned Life Sciences Center where a panel of students and Robert W. Barrows '50 discussed "Student Involvement in Campus Activities and the Community."

Edward Osipowicz Jr. '71, a political science major from New Britain, Conn., who related his experiences working in the Big Brother program of Greater Hartford, said "I decided to help one boy instead of going on protest marches and screaming about what is wrong with a whole lot of things."

Clinton A. Vince '71, a political

science major from Garden City, N.Y., reported on a seminar which involved him in the community and said he felt "I learned more than I could have in any other course." He is active with the Community Corporation in the North End of Hartford which tries to improve housing, employment and social services.

John Gaston '71, a chemical engineering major from Alton, Ill., in response to a member of the class of 1920 who asked why the Black students formed a coalition on campus, asked, "How many Blacks were at Trinity in 1920?" "None," said the alumnus. "There are 71 now," said Gaston, "and the coalition was formed to work together on common problems. The coalition assists the Admissions Office and is working on a Black Studies Program. It is not a separation from the rest of the campus — it is an act of coalition."

Robert Barrows '50, a candidate for

(see REUNION, page 5)

PARENTS ASSOCIATION DINNER—Over 600 parents and their undergraduate sons and daughters crowded the ballroom of the Hartford Hilton for dinner during Parents Weekend. (See story, page 4)

\$350,000 Sought In Annual Gifts To Meet Needs

A goal of \$350,000 has been set for the 1970-71 Annual Giving Program that will kick off nationally November 9.

The goal represents an amount included in the College budget as anticipated income to help meet the expenses of the academic program for the current year.

Emphasizing the importance of the Annual Giving Program, President Lockwood stated that these gifts "are the crucial margin of difference in Trinity's effort to preserve the high quality of its academic program."

The \$350,000 figure includes separate goals for alumni, parents and other groups where support will be sought. The identity and integrity of gifts in each category will be respected and all gifts will be appropriately credited toward the achievement of each goal. These goals are:

Alumni Fund\$200,000
Parents Fund\$75,000
Business & Industry\$50,000
Friends of Trinity\$15,000
Foundations\$10,000

Unique to this year's Annual Giving Program is the opportunity for a donor of \$500 or more to become a sponsor of a program or activity at the College in which he has a special interest.

(see GIVING, page 7)

Foundation Gift To Aid Faculty

The Andrew W. Mellon Foundation has awarded Trinity a \$200,000 faculty support grant.

Charles S. Hamilton Jr., president of the New York City based foundation said in announcing the grant that "the funds shall be used for faculty support, including such matters as salary increases, additions to faculty and paid release time, as the college shall determine," and that the funds should be expended over a period of not less than three years.

It was specifically stated in the grant that the funds may not be used for endowment and the foundation requested "support be given primarily, although not exclusively, to the humanities programs" at the college.

The award was one of 15 similar grants made by the foundation to private liberal arts colleges throughout the country. Each received the same amount. Bates College, Trinity and Wheaton were the only New England Colleges awarded grants.

"This grant," said President Lockwood, "will significantly strengthen the continuing effort of the college to enhance the high quality of its academic program and to maintain an excellent teaching faculty."

Letters To The Editor

Support for Students

Since Mr. Hildebrand '27 (Letters, Trinity Reporter, Volume 1, No. 3) is not supporting the College this year, I feel doubly bound to send in my contribution.

It is the tragedy of our times that people will spend more time and money in establishing guilt than they will in attacking the real culprits of social unrest and dissatisfaction.

I believe an institution which teaches its students to examine their society rather than accept things at face value is well worth preserving. As long as I can see that Trinity students are concerned with their surroundings I will continue to support them and I would urge all fellow alumni to do likewise.

George H. Barrows '68

Plea for Graduate News

I appreciate receiving the Trinity Reporter. However, as a graduate student I feel like an orphan as I scan your pages. I would remind you that Trinity has graduated, and has presently, a fair number of Connecticut residents involved in both Trinity and their communities. Perhaps you could find something newsworthy in this group.

Let's hear it for the Graduate Students.

David M. Campbell '71

A Vote for the Magazine

I have now received three issues of the Trinity Reporter, and frankly I find it very unexciting. In fact, I don't think much of the concept behind it.

My interest in campus affairs remains keen, both out of nostalgia, and in ratio to the changeable times that society, and the campus live in, however the Reporter fails to achieve satisfaction in either of these areas. It falls between two schools. Now it is neither a very current weekly journal of campus activities as they happen, nor is it a more thoughtful recapitulation of the events of a segment of time (a la Time magazine). And frankly, I'm really not interested in the current affairs of Trinity's campus.

Another negative factor, in my view, is that the Reporter is not as attractive as the Alumni Magazine was. The format is reasonably nice, but the paper stock is cheap and tears easily in the mail, and picks up dirt.

On balance, I did much prefer the old Alumni Magazine — it was printed well, the format was imaginative, and the editorial content interesting. It came to my house in good shape, and I can't help but think that some alumni, like myself, gleaned a certain prestige value in this good looking, interesting publication — that competed handsomely with its Williams or Yale counterparts.

Bruce N. Madonald '56

Press Comments On Lockwood Letter

A Plea For Understanding

(Editorial which appeared in Hartford Courant, October 10.)

The pertinent part of Trinity's President Theodore D. Lockwood's reply to President Nixon's request for his comments on the report of the Scranton Commission on Campus Unrest bears reprinting.

This is a thoughtful endorsement of one part of what is, in spite of Vice President Agnew, a thoughtful and reasonable report. The Scranton Commission's exposition of the problems confronting academicians, students, administrators, law enforcement officials and, not the least important, those who hold political office is an exhaustive one. It is controversial, as President Nixon predicted it would be before he left for Europe. It does not, as some thoughtless commentators attempt to make the President a "scapegoat" for our campus problems.

No more does the report give support to permissiveness on the campus, as some of its instant critics have suggested. It makes the point that violence cannot be permitted clearly and boldly: "Students who bomb and burn are criminals...There can be no more 'trashing', no more rock throwing, no more bombing by protestors...Criminal acts by the students must be treated as such wherever they occur and whatever their purpose...Faculty members who engage in or lead disruptive conduct have no place in the university community."

The thrust of the Scranton Commission's report—and, we take it, of President Lockwood's comment on it was expressed long ago and in another connection by the late Justice Robert Jackson: The choice facing the campus is not between liberty and order. Rather it is between liberty with order on the one hand and anarchy without either on the

other. The Scranton Commission and President Lockwood stand on the side of liberty with order and both are on firm ground.

Bravo President Lockwood

WNHC-TV (Channel 8) in New Haven said in an editorial, October 10: "President Lockwood's letter talks of a 'lack of compassion and understanding at the highest levels of government,' heightening the chances of further disorder. He suggests to the President that high-level government people, including Vice-President Agnew, limit the degree to which campus unrest is made a political issue.

This Editorial Board heartily endorses the suggestion, in line with what we urged last week: this state and this nation are beset by too many problems to have this year's campaigners indulge in cheap politics at the expense of the Scranton Commission Report. Shortly, the full Report will be out in paperback. We urge every citizen to read it, and draw his own conclusions.

In any event, however, in this campaign let's not have cheap political strategy fan the fires of further discontent. We need positive programs for problem-solving—not fanning the flames of hatred. Incidentally, in his letter, Trinity's President Lockwood Makes it abundantly clear that excesses of campus disorder and violence have no place in problem deliberations.

Bravo to you, President Lockwood."

Sound Advice

The Hartford Times under the

Lockwood Writes Nixon

President Lockwood has written President Nixon, urging him to support the recommendations of the Commission on Campus Unrest and sought Mr. Nixon's assistance in "limiting the degree to which campus unrest is made a political issue." Trinity's President stressed that "a lack of compassion and understanding at the highest levels of government heightens the chances of further disorder." And he assured President Nixon that Trinity has taken steps to meet any display of violence with "immediate, firm and fair responses."

Complete text of President Lockwood's letter to President Nixon:

October 2, 1970

The Honorable Richard M. Nixon
The White House
Washington, D.C. 20025

Dear President Nixon:

You have earnestly requested that college and university presidents respond to your recent suggestions on educational matters. I am pleased to do so and, because your Commission on Campus Unrest has released its report, may I also comment on the condensed version which appeared in the press.

It seems to me that the Scranton Commission comes close to identifying the sources of unrest. Our problems have arisen for many reasons, both on and off campuses; but I feel that we would do you a disservice if we did not repeat what many of us said last May: **a lack of compassion and understanding at the highest levels of government heightens the chances of further disorder.** The continuation of inflammatory rhetoric, deliberate or otherwise, can only worsen the tension.

Among those challenges is the restoration of reasoned discussion in the resolution of issues within colleges and universities. Disorder and violence have no place in these deliberations; and I wish to assure you that Trinity College, along with other institutions in this area with which I am acquainted, has taken steps to assure immediate, firm, and fair responses to any display of violence.

It is particularly lamentable that the Vice-President has already so vigorously scored the report before you have had the opportunity to study your Commission's recommendations and before you have heard from those of us who, as we all agree, have responsibility for assuring the public that we are fulfilling our academic mission. Rash commentary will not eliminate but only increase the "crisis of understanding." Nor will repression end campus unrest. Once again, I believe that compassion and understanding of the perspective from which youth views today's paramount issues can. No one man will end the tension; all of us working together may, I hope, be able to realize the American dream of making higher education accessible to all who can profit from it.

Finally, I should like to urge that you review the legislation on financial assistance to students, outlined in your "Call for Cooperation" of September, 1970. It has become clear that at least the private colleges cannot sustain their programs of aid to economically disadvantaged young people without far more substantial federal aid than is currently provided or anticipated. Many of us feel that some version of the Educational Opportunity Bank represents the best long-term solution to this pressing need, especially if we are to bring into the mainstream Black and other minority citizens.

It is a privilege to accept your invitation for a response. If I may at any time be of help as you consider various alternatives both to resolve campus unrest and to improve our national education stance, it will be an honor to assist your office. In closing may I urge that you and your advisers support the Scranton Commission's judicious recommendations.

Respectfully yours,
Theodore Lockwood

headline "Mr. Nixon Should De-Fuse The 'Campus Unrest' Issue," editorially commented on the commission's report and at one point quoted Chancellor Thomas H. Eliot of Washington University, St. Louis and concluded with these paragraphs:

"The leftists try to destroy the university, according to the chancellor, while extremists on the other side, 'by their denunciations, withdrawals of support, and advocacy of repression are also, though perhaps unwittingly, trying to destroy the university.'

"That is a point underscored by other campus administrators, among them President Theodore Lockwood of Trinity College here in Hartford. His response to President Nixon included this advice: 'I hope that you will assist us by trying to limit the degree to which campus unrest is made a political issue.'

"That is sound advice, indeed. It is time that the nation heard a full statement on this issue from the President himself."

TRINITY REPORTER

Vol. I, No. 4

November 1970

Issued nine times a year in October, November, December, January, February, March, April, May, and June. Published by the Office of Public Information, Trinity College, Hartford, Conn. 06106. Second class postage paid at Hartford, Connecticut.

The REPORTER is mailed to alumni, parents, faculty, staff and friends of Trinity. Copies are available to students. There is no charge.

Letters for publication must be no longer than 200 words and signed. The printing of any letter is at the discretion of the Editor and may be edited for brevity, not substance.

Editor, L. Barton Wilson '37;
Associate Editor, R. Malcolm Salter;
Alumni Secretary, John L. Heyl '66.

CAMPUS NOTES

WILLIAM V. SIELLER, teacher, college administrator and poet, read from his new book of verse, "Green Water for a Granite Valley," in Alumni Lounge on September 24. The affair was sponsored by the Watkinson Library and the Poetry Center. Mr. Sieller is Director of Arts and Sciences and Chairman of the Modern Language Department of Northwestern Community College. Attending the reading was Norma Millay, sister of Edna St. Vincent Millay, who was prevailed upon by Sieller to read one of his poems written for her sister. Also, in attendance was H. Bacon Collamore,

accomplished something rather rare."

DONALD ENGLEY, librarian, advises that a Library Advisory Council has been created to replace the Faculty Library Committee which has been incorporated into the Financial Affairs Committee. The chief function of the Council will be to provide a forum for the discussion of library matters of mutual concern to faculty, graduate students, undergraduate and library staff. The faculty representatives are: Dr. RICHARD P. BENTON, associate professor of English; Dr. NORMAN MILLER, professor of sociology; and Dr. E. FINLAY WHITTLESEY,

Bronzino

DePhillips

Smith

friend and benefactor of the Trinity Library, who has given a large Millay collection to the Library.

CLIVE THOMPSON, artist-in-residence in the dance department, is on a cultural exchange tour of Eastern Europe and the Soviet Union for the first semester. In his absence, JOHN and JANET NIGHTINGALE will take over his work in the department. The Nightingales have had a wide experience in dance, both as performers and teachers. Mr. Nightingale is a native of Rhodesia but has lived in England the greater part of his life. He has been associated with the London Contemporary Dance Company and the Paul Taylor Dance group. Mrs. Nightingale has been a member of the Martha Graham Dance Company, the Merry-Go-Rounders, the Triad Dance group and the Paul Taylor group. JOHN HEYL, recently appointed alumni secretary, is hospitalized. During his absence, JUDY DWORIN '70 is assisting with the duties of the office.

Dr. SAMUEL HENDEL, chairman of the Political Science Department, was reelected chairman of the national Academic Freedom Committee of the American Civil Liberties Union in May. He was also the chairman of the National Planning Committee of the A.C.L.U. for its biennial conference held in June. A manuscript on "The Politics of Confrontation" for publication by Appleton-Century-Crofts was completed this summer.

Dr. JOSEPH D. BRONZINO, associate professor of engineering, will present two papers entitled "Gain Modification of Neural Feedback Circuit Associated with Sleep-Waking Process," and "Automatic Sleep State Scorer" at the 23rd Annual Conference of Engineers in Medicine and Biology on November 18 in Washington, D.C.

Dr. DORI KATZ, a member of the Modern Languages Department, has been promoted to assistant professor. Dr. Katz came to Trinity in 1969 from the University of Iowa, where she received her Ph.D. She has studied in Paris under a Fulbright Fellowship and has published several translations from the French as well as her own poetry.

JEFFREY W. CHAMPLIN has been appointed visiting assistant professor of physics. He received his B.A. from Swarthmore in 1963, an M.S. from Yale in 1964 and is expecting a Ph.D. in 1971.

Dr. HENRY A. DePHILLIPS JR., associate professor of chemistry, was a research investigator at the Marine Biological Laboratory in Woods Hole, Mass., during the summers of 1969 and 1970. His work resulted in the publication of two papers. Also during the academic year for the same period, he was a visiting associate professor of chemistry at Northwestern University, where he did research and gave several lectures in the general areas of physical biochemistry. A grant from the National Heart Institute for Research has been renewed for three years.

"The Cesare Barbieri Courier" and its editor, Dr. MICHAEL R. CAMPO, co-chairman of the Modern Languages Department came in for some high praise by the Italian journal "Italica." Thomas G. Bergin of Yale University praised the content, the format and the illustrations. He spoke of the "treasures to be found in this little review, unpretentious but (I have found) indispensable." He wrote that Professor Campo has "done us all a service in making the 'Courier' what it is. ...He has

professor of mathematics. Mrs. SANDRA BILOON of the Connecticut State Department of Labor has been designated by the Graduate Students Association. The undergraduates are represented by FREDERIC MUNOZ '72, RICHARD LaSALLE '73 and ANN WOLF '74; and the Library staff will be represented by Mr. Engley and RALPH D. ARCARI, chief of readers' services.

PRESIDENT LOCKWOOD will represent Trinity at the meeting of the Association of Colleges of New England at Dartmouth on Nov. 11-12 and will attend the Boston Alumni meeting on November 19.

Dr. ALBERT E. HOLLAND '34 and LLD '66, former vice president of the College and currently vice president of Wellesley, will be the main speaker at the dinner for Illinois Scholars on November 5.

"The Diplomatic Path to the Nuclear Present" is the theme of the 1970 Town-Gown Forum series of six lectures given by Trinity faculty in the Austin Arts Center. Held on successive Tuesdays the participating faculty members are: Dr. GEORGE B. COOPER, professor and chairman of the history department; Dr. ROBERT B. OXNAM, assistant professor of history and Dr. H. McKIM STEELE, JR., associate professor of history and director of the Non-Western Studies program. The highly popular series is in its third year and is sponsored by the wives of Trinity alumni, faculty, administrators and friends.

For the fourth straight year the Nu Lambda Chapter of Phi Mu Delta at the College took the fraternity's first place scholarship trophy and with it a \$50 book grant. Last year Trinity retired the previous first place scholarship trophy after taking it for the third consecutive year.

Mrs. CONSTANCE E. WARE, who has been assistant to the director of public information, has been named assistant director of development.

Dr. PAUL SMITH, a member of the Department of English since 1959, has been promoted to full professor, effective February 1971.

Retired JOHN C.E. TAYLOR has been named professor of fine arts, emeritus.

COMING EVENTS CALENDAR

November 9, 11, 12

Denise Levertov (Mrs. Mitchell Goodman) The Frederick L. Gwynn Memorial Poet Two poetry readings and a critical lecture, "The Poet in the World." Goodwin Theatre - 8:00 p.m.

November 10

Mitchell Goodman, lecture "Taking a Step Into America: William Carlos Williams as a Non-Parochial Writer." Goodwin Theatre - 8:30 p.m.

November 19

James Merrill-Reading from his own poetry. Wean Lounge - 7:30 p.m.

December 14

Eugene O'Neill Theatre Center Touring Company Goodwin Theatre - 8:15 p.m.

December 18

Dance Concert-Department of Fine Arts Goodwin Theatre - 8:00 p.m.

Professor Emeritus John C. E. Taylor and Mrs. Taylor talk with Philip H. Kappel, DFA '66, artist and author, at reception of retrospective exhibition of works of Mr. Taylor in the Austin Arts Center. Mr. Taylor has retired after 29 years on the Trinity faculty.

Exchange Program Inaugurated With Trinity College, Philippines

Transport Rubber and Plastics Corporation.

Thomas M. Milligan of No. Palm Beach, Fla., and Charles T. Shaw of Hightstown, N.J., will study sociology and Philippino literature respectively in Quezon City.

According to N. Robbins Winslow, dean for educational services at Trinity and coordinator for the exchange program, the purpose behind the exchange is to give an "international dimension to the education Trinity offers. The student's exposure to a foreign educational institution, upon his return to the Hartford campus, rebounds to the benefit of the total Trinity community. The program also gives the faculty of Quezon City an opportunity for advanced study while at the same time bringing their insights to our educational program for our undergraduates."

Bienvenido A. Delantar (center), chairman of the economics department at Trinity College, Quezon City, The Philippines, who is participating in a student and faculty exchange program with Trinity (Hartford), talks with President Lockwood and N. Robbins Winslow, dean for educational services.

New officers of the Parents Association: (left to right) Arthur O. Black Jr., secretary-treasurer; Frank K. Griesinger, president; Alfred Raws Jr., Parents Fund Chairman. Absent when photo was taken was William P. Durkee, vice president.

Griesinger Elected Head Of Parents Association

Frank K. Griesinger of Gates Mills, Ohio, was elected president of the Parents Association at the association's annual meeting held on the campus Parents Weekend (Oct. 2-4).

Mr. Griesinger, who is president of Frank K. Griesinger and Associates Inc., Cleveland, succeeds John S. Pingel of Grosse Pointe, Michigan, president of Ross Roy Inc., a Detroit-based advertising agency. He becomes immediate past president of the Association.

William P. Durkee of New York City and an official of Free Europe Inc. was elected Vice President.

Arthur O. Black, Jr. of Butler, Pa. and Magnetics, Inc. was elected secretary-treasurer and Alfred Raws, Jr. of Yardley, Pa. and Piasecki Aircraft, Philadelphia was named Parents Fund Chairman.

Some 35 directors were also named representing each class plus the graduate class. The Parents Association Directors are:

Graduate Class: De Witt D. Barlow, Jr., of Plainfield, N.J.; Leo S. Bedrick, of W. Hartford, Conn.; Clarence U. Carruth, Jr., of Scarsdale, N.Y.; A. Dix Leeson, of

Wayland, Mass.; Paul M. Petersen, of Avon, Conn.; John R. White, of Rye, N.Y.

Class of 1971: Dr. Willard M. Bright, of Boston, Mass.; Elric G. Endersby, of Princeton, N.J.; Richard S. Knapp, of New Canaan, Conn.; Stephen V. Lines, of Pittsford, N.Y.; Dr. W. Brandon Macomber, of Albany, N.Y.; Gerrish H. Milliken, Jr., of Greenwich, Conn.; James L. Phillips, of Manchester, Mass.; Mrs. Roger G. Richards, of Madison, N.J.

Class of 1972: Dr. Irving S. Cooper, of Pelham, N.Y.; John T. Koehler, of Chevy Chase, Md.; Robert A. Kubicek, of River Forest, Ill.; Milton L. Levy, of Weston, Mass.; Mrs. Patricia McKay, of W. Hartford, Conn.; Richard F. Nelson, of W. Hartford, Conn.; Paul R. van der Stricht, of Mead's Point, Greenwich, Conn.; Joshua C. Whetzel, of Pittsburg, Penn.

Class of 1973: Walter P. Curley, of N.Y., N.Y.; Willard W. Brown, of Chagrin Falls, Ohio; Mrs. Francis C. Farwell, of Lake Forest, Ill.; Patrick Fitzpatrick, of Westwood, Mass.; Stephen S. Gardner, of Wawa, Penn.; Dr. Kermit T. Mehlinger, of Chicago, Ill.; Ralph J. Taussig, of Elkins

Parents Weekend Draws 800; Lockwood Cites Student Moods

The response to the College's 17th Annual Parents' Weekend reached new heights in participation and interest. Some 800 parents were on the campus for the weekend and over 600 attended a Friday night dinner in the Hilton Hotel.

The dinner had been moved to the downtown hotel because of the large response from parents and because the College dining facilities have been pressed this fall to feed a record number of student meal-ticket holders.

President Lockwood in addressing the parents cited "four moods" of college students — "impetuous, amiable, plaintive and serene."

He said "the temperament the public senses most quickly is the impetuous," as this wins the headlines and comes "most often from an understandable impatience with what appears as either sluggish or irrelevant in the academic community."

Of the amiable he said this is "the mood we nostalgically seek...surprisingly enough it is very evident." And he added, "If we are to find good and reasonable answers to the problems before our global society today, we improve our chances of success if we hang onto amiability which violence or disrespect for others so perilously strains."

The "plaintive mood," he said "seems to characterize so many campus discussions." And he said, administrators need to remember that "concern for the individual is far more important than an impressive procedural guideline;" that faculty must realize that "listening to students does not diminish their reputation as sources of knowledge," and students must recognize "the difficulty of Park, Penn."

Class of 1974: C. Minor Barringer, of Chadds Ford, Penn.; Juan R. M. Cameron, of Washington, D.C.; Charles H. Erhart, of N.Y., N.Y.; Walter F. Evers, of Shaker Heights, Ohio; Mrs. William C. Finkenstaedt, of Grosse Pointe, Mich.; Mrs. Robert K. Mooney, of W. Hartford, Conn.; T. Randolph Potter, of St. Louis Missouri.

managing so complex an organization as a college."

And of the fourth mood he said, "We need some degree of 'serenity' if we are to recover the search for truth and beauty in the community of learning."

President Lockwood spent a considerable time after his address answering questions submitted from the parents. Most queries concerned housing and dining problems which have plagued the College this fall.

He assured the parents that the College is giving top priority to these complex problems and is reviewing its projected growth in view of the experience this fall with first consideration being given to the needs of current students.

The president explained that Hamlin Dining Hall previously used for faculty and staff at noon had been opened to students this fall when an unprecedented number of 900 signed up for meal tickets. Other alternatives are being explored, he said.

He also reported that the College did not have the funds available to construct another quality dormitory unit at this time. He said one college-owned apartment, previously used for faculty housing, had been converted to student use this fall and conversion of others was under consideration.

Panel discussions during the weekend on "Student Political Activism," and "Educational Opportunities: Trinity is Only Home Base," drew large and attentive audiences as did an address on "Psychology of the Students," given by Dr. George C. Higgins, associate professor of psychology and college counselor.

The annual meeting of the Parents Association drew several hundred. Officers were elected and the Association set \$75,000 as its Parents Fund goal for the coming year.

Two soccer games were held in the late morning and a luncheon was held in the Field House at noon. By early afternoon most were assembled at Jessee Field where Trinity defeated Bates for the seventh straight Parents Day victory.

"Trinity Is Only Home Base"

Some 70 parents heard six students and a visitor from the Philippines illustrate the meaning of various programs that have literally opened up a whole new world to today's Trinity student.

The discussion came at a panel Parents Weekend on "Educational Opportunities: Trinity is only Home Base." After a general explanation of various programs away from Trinity which are available to students, the panelists described what particular programs have meant to them.

Charles Yeager '72, a religion major from Alexandria, La., was one of the participants in a group "Open Semester" last spring when 10 young men spent two months in Vermont with a faculty member and his family studying "Platonic Philosophy of Being." Each student also worked on separate projects. "I've never worked or played harder in my life," said Yeager.

Peter Bennett '71, a government major from Cape Elizabeth, Me., spent a year studying the operation of municipal government in Costa Rica under the auspices of the Associated Colleges of the Midwest. He was on leave of absence from Trinity but received some transfer credits for his work. "I received invaluable practical experience in my major."

George Graves '72, an English major from Norfolk, Va., said "I enjoyed a different environment socially and academically" in summing up his year at Smith College under the provisions of the Twelve College Exchange Program of which Trinity is associated with 11 other colleges and universities.

Arlene Forastiere '71, a bio-chemistry major from Springfield, Mass., spent six weeks this summer at the Trinity campus in Rome. "It was an unusual opportunity to be at the 'home' of the art, architecture and historical places that we were studying."

Norma Schreiber '71, a music major from New Britain, Conn., is studying under a special cooperative program with the Hartt College of Music, University of Hartford. "I love music and the opportunity to study at Hartt, but I also want to be in a liberal arts environment like Trinity. This program allows me to do both."

Prof. Bienvenido Delantar, chairman of the Economics Department at Trinity College, Quezon City, Philippines, is doing advanced study on the campus and assisting the economics department here. He said he was grateful for his opportunity to study here (Trinity, Hartford) and hoped that people on this

Is Political Activism Ebbing?

The strong tide of political activism that swept the campus last Spring following the Cambodian invasion has ebbed, at least temporarily.

That was the consensus of five students who participated in a Parents Weekend panel discussion of "Student Political Activism: On and Off the Campus." But the participants differed sharply over why political involvement was waning.

Leslie Parr '71, a Non-Western Studies major from Tulsa, Okla., suggested many students were emotionally exhausted by their efforts during the strike last Spring and disillusioned because those efforts failed to produce tangible changes in national policies.

Alan Marchisotto '71, a history major from Baldwin, N.Y., argued that student interest in politics had proved short-lived because it was based more on emotionalism than intellectual conviction.

David W. Green '71, a history major from New York City, contended that student discontent stemmed not only from specific issues like Vietnam but from a deepening dissatisfaction with prevailing social values and mores.

campus and in his country "would grow in understanding" as one of the results of the exchange between the two colleges.

Describing this phenomenon as "cultural despair," Green argued that students increasingly recognized that it could not be dealt with simply by political means.

Nancy Tripp '71, an American Studies major from West Scarborough, Me., attributed the ephemeral quality of much student activism to the fact that American culture conditions people to expect instant gratification of their desires. When students find they cannot solve political problems "just by pushing a button," Miss Tripp continued, "they become quickly frustrated and withdraw from politics."

Andrew Lipps '71, a math major from Swampscott, Mass., said that in the near future students may redirect their political energies away from national issues toward such campus problems as housing and faculty hiring policies. He called upon parents to take a greater interest in such problems, arguing that they have far more leverage with college authorities than do the students.

During a question period following the discussion, one parent appealed to students to remain active in politics, noting they were the only group with sufficient time to point up problems and to energize their elders into taking meaningful action. This sentiment drew applause from many in the audience.

Reunion 'Hot' Affair

(from page 1)

reelection as a State Representative from the 13th District (West Hartford), said he felt participation in politics by people of all ages "is necessary to the vitality of the nation." And he said, "Student involvement must be given credit for highlighting many of the problems facing the nation."

On Friday evening, with the temperature still in the high 80's, fans were placed in the dining hall where Dr. Lockwood addressed an alumni dinner.

President Lockwood said he has found students "do not want to run the institution. The overwhelming majority come here to learn and they respect the necessity of a division of labor." But he added, students want "a considerate and responsive management of the College; they want their questions answered and they want to be heard."

He told the returning alumni, "the irony is that those of us who are older and have so much to offer may well have lost the art of listening — and therefore the ability to enter the discussion at a relevant point."

As a beginning, he said "we must find out what young people are saying. Then we can address ourselves constructively to their concerns as well as our own."

He said that our readings should "not lead us to conclude falsely that only problems characterize today's colleges."

The oldest alumnus present at the 1970 Reunion luncheon was Allen R. Goodale '05 (left). Jere Bacharach '60 (right) of Seattle, Wash., traveled the farthest to attend the festivities.

The good continues to far outweigh the unrest that gains the headlines."

He said he knew public concern well enough to put into writing "that Trinity will not tolerate disruption or violence," and added that such incidents "would be met firmly and quickly."

However, he said, there must be changes and a college "that does not seek to improve itself is a dying institution."

He reported on the first year of a new curriculum which features freshmen seminars "which have raised the motivation of new students," the opportunity for upperclassmen to undertake independent study off campus as having brought "new insights into their learning," and an open semester which offers students the opportunity to do a project "literally almost anywhere in the world." And he said, "This college is not about to relax."

During the "heatwave," one of the attractions popular throughout the reunion weekend was the Austin Arts Center where hundreds visited an exhibit of the paintings, drawings and designs of Professor John C.E. Taylor who has retired from Trinity after 29 years of teaching.

On Saturday, the sun poured forth again with all the intensity of an August scorcher. However, this didn't prevent several hundred friends from attending the memorial service for Dan Jessee at

which The Right Rev. Walter Gray, Chaplain Alan Tull and former Chaplain J. Moulton Thomas participated. Donald Vierung '42 who lettered under Dan in both football and baseball, delivered the main address.

Mr. Vierung lauded Jessee as a teacher, coach and as a friend. He said, "Dan coached his teams, but taught his players. He loved what he was doing. He was convinced that the sports he taught so well helped make and prepare young men for life."

In the late morning over 100 alumni gathered in the Goodwin Theatre to hear a panel of "Changes in Education in the '70's."

Karen F. Fink '73 of Glastonbury, Conn., said she thought "Trinity was unique because it has made so many radical changes so quickly." She cited coeducation, various innovations of the new curriculum and various exchange programs, all of which have come in the past year.

Dr. Borden Painter '58, associate professor of history, said, "in spite of the changes, Trinity's role is still to provide a quality education." He said, however, the College cannot afford not to change.

An alumnus asked if the college is actually equipping a student for life and a job.

Panelist Bernard Wilbur '50, said he felt the college had an "obligation to equip a graduate to make a significant contribution to society" and to teach him those things which will permit him to successfully enter the "business and technical world."

Said Dr. Painter, "the student is here to learn to think ... to sort out what is

relevant and what is not." We are "not training people for a particular profession" but to develop "inquiring minds."

Moderator Edwin Nye, in response to a question about student dress, said as Dean of the Faculty he was more concerned about concentrating on providing students with a good education and allowing students the freedom to make decisions. He cited that students are making major decisions in course selection under the new curriculum, and said it was interesting to note that large numbers were electing to take courses which were formerly required.

As the noon sun bore down on the Quad, many alumni took refuge in class headquarters in the Jacobs Life Science Center. Then 500 gathered in the Memorial Field House for a luncheon and the annual meeting of the Alumni Association.

The blistering heat didn't prevent reunion classes from breaking out in special hats or jackets. The Class of 1925 with white crew caps, blue jackets and white trousers received the Board of Fellows Bowl for exhibiting outstanding spirit at the reunion and the Jerome Kohn Award for having 50% of its members back for the weekend, the highest percentage among the returning classes.

The Class of 1916, by ½ point, nosed

Vertrees Young Wins Eigenbrodt

EIGENBRODT CUP WINNER—President Lockwood congratulates Vertrees Young '15, center, the 1970 recipient of the coveted award being presented by Charles E. Jacobson '31, president of the Board of Fellows.

A retired business executive who serves as a life trustee of the College is the thirty-second recipient of the Eigenbrodt Cup.

Vertrees Young of Bogalusa, La., received the College's highest award bestowed on an alumnus at the Friday night dinner of Reunion weekend.

Mr. Young, a member of the Class of 1915, is a director and consultant to Crown Zellerbach Corporation and is the former vice president of the Corporation and former president of its Gaylord Division.

Long a leader in his community, Bogalusa, he was named "Citizen of the Year" in 1957 and was cited nationally in 1965 for his attempt to speak out against the bigotry that brought the threat of violence to his community.

out the Class of 1954 for the 1934 Trophy given for overall participation, contribution and class improvement in the alumni fund.

The Class of 1961 won the 1916 Trophy for the fourth time for the class out ten years or less which has the best record in the alumni fund.

If it was warm in the Field House, and it was, things soon got hotter on the athletic fields. The soccer team shut out

A member of Phi Beta Kappa at Trinity, he earned degrees at M.I.T. and Harvard before serving in World War I, where he was awarded a Certificate of Merit from the Ordnance Department of the Army.

He has served Trinity in numerous ways including the last ten years as a life trustee. For distinguished service to the College, he was recipient of an Alumni Citation in 1955.

Mr. Young is considered Bogalusa's number one elder citizen and is a past president of the Chamber of Commerce; served the YMCA and Medical Center in Bogalusa and is former co-chairman of the Council for a Better Louisiana. He is a former chairman of the Louisiana Forestry Commissions and past president of the Forestry Association. He serves as the director of several corporations.

Quinnipiac, 1-0, and then the football team burned up Jessee Field in the final quarter with three touchdowns to upset favored Williams, 35-28.

Nobody thought about the heat after that and went off to post-game receptions and class dinners to talk about Trinity's first fall reunion, complete with a football victory.

There was a "hot time in the old town" that night! Reunion '70.

Brenton Harries '50 Elected National Alumni President

Brenton W. Harries of Westfield, N.J. was elected president of the National Alumni Association at the alumni annual meeting during Reunion.

Mr. Harries, group vice president of Standard and Poor's Corporation and chairman of the Board of Blue List Publishing Company, was graduated from Trinity in 1950. On the evening before his election, he was one of three alumni given a Medal of Excellence by the College for his "significant contributions to his profession, community and College."

As president of the national association, he succeeds Attorney John L. Bonee of Hartford, a member of the Class of 1943.

Other officers elected with Harries by the alumni are: John T. Wilcox '39 of Wethersfield, senior vice president; vice presidents — for Alumni Fund, Andrew

Onderdonk '34 of Glastonbury; for Campus Activities, George P. Lynch '61 of West Hartford; for Interviewing, John H. Bloodgood '54 of West Hartford; for Area Associations, David R. Smith '52 of Longmeadow, Mass.; for Public Relations, E. Laird Mortimer '57 of West Hartford; secretary, Thomas M. Boyd '62 of Glastonbury; treasurer, Robert N. Hunter '52 of Glastonbury; Executive Committee (2 years) — John C. Norman '62 of Rockville; Peter D. Lowenstein '58 of New York; Charles E. Waddell Jr. '66 of East Hartford; Senior Fellows (3 years) — Dr. Charles E. Jacobson '31 of Manchester and Reid L. Shaw '52 of Schenectady, N.Y.; Junior Fellows (3 years) — David B. Beers '57 of Washington, D.C. and Robert L. Russell '52 of New York; and Thomas E. Calabrese '63 of West Hartford was re-elected to the Athletic Advisory Council.

ALUMNI MEDALISTS—(left to right) Oliver F. Johnson '35, John S. McCook '35 and Brenton W. Harries '50. At right is Bernard F. Wilbur Jr. '50, chairman of the 1970 Reunion.

At Reunion: Johnson, McCook, Harries Awarded Alumni Medals

The College honored three alumni with Medals of Excellence for "significant contributions to their professions, their communities and their College" at the President's Dinner, Reunion Weekend.

Receiving medals were: Oliver F. Johnson of West Hartford, Conn.; John S. McCook of Old Lyme, Conn. and Brenton W. Harries of Westfield, N.J.

Mr. Johnson, Class of '35, is president and treasurer of Bond Press, Inc. of Hartford and he is president of Taylor Sterling Corp. He is the former president of the Printing Industry Association of Connecticut and Western Massachusetts.

He has served his community in many capacities and is currently treasurer of the Hartford Conservatory and is vice president and treasurer of the Greater Hartford Chamber of Commerce. He has played active roles in a number of organizations including Rotary, the University Club and the Red Cross.

An active alumnus, he served on the Board of Fellows and is a former secretary and chairman of that distinguished group. He is a past president of the Trinity Club of Hartford and has served the National Alumni Association as well as various committees.

Mr. McCook, Class of '35, a practicing attorney, is a member of one of Trinity's most famous families, the "Fighting McCooks." Before him were graduated his father in 1895, and later, two brothers and three uncles. His son, John, is a member of the Class of 1974.

Active in his community of Old Lyme, Conn., he is chairman of the Republican party there, is a former board member of the Child Guidance Clinic and Visiting Nurse Association and an officer in his church.

He has served Trinity on the Board of Fellows, is a past chairman and present secretary and treasurer of the New London Trinity Club and for many years has been a class agent.

Mr. Harries, Class of '50, is group vice president of Standard and Poors Corporation and is chairman of the Board of the Blue List Publishing Company, a subsidiary of S. & P.

He travels widely and is a much sought after speaker on corporate and municipal bonds and has addressed congressional committees on the topic.

He holds a degree from the Wharton School, University of Pennsylvania, and served as a Navy officer during the Korean Conflict.

Mr. Harries makes his home in Westfield, N.J., where he is active in civic affairs. He has served as chairman of the New York area, Ford Challenge Campaign Committee, and served as senior vice president of the National Alumni Association until his election as president of the Association at the annual meeting held Reunion Weekend.

Urban Study Program Uses 'Living' Classroom

A newly developed Urban-Environmental Study Program at Trinity College has literally made the city a living classroom.

In addition to classes on the campus the students are working in state, city and social agencies as part of their course requirement.

Unlike some urban studies programs, the Trinity version places maximum emphasis on getting the student out of the classroom and into the field so he can see the problems first hand and work with the people who are trying to do something about it.

The program, developed under a joint student-faculty committee, is under the aegis of Dr. Bradley W. Perry, assistant professor of physics who supervises classroom instruction, and Ivan A. Backer, special assistant for community affairs at the college who oversees the field work.

Each student spends eight hours a week "on the job" in addition to two class meetings weekly on the campus.

"This program was developed to take maximum advantage of Trinity's location in a large city which is also the seat of state government," said Mr. Backer, "which provides a splendid opportunity to learn first hand about the problems of an urban center. The field work can give the student a real understanding of the city as a functioning entity and it will expose him to the complexity of the problems."

Dr. Perry said the field work "will make the academic aspects of the program more meaningful." The classroom work will cover a number of areas with faculty members from different departments, as well as people from the community conducting the discussions.

TGSA Sets Parties, Program Evaluation On Events Schedule

The two-year old Trinity Graduate Student Association is having a busy fall and is off to a running start into its third year.

The membership committee, headed by Miss Susan Stevens of Hartford, reported some 50 new members resulted from a reception early in the current semester.

A pre-game tail-gating party and a post-game reception have been planned for the Coast Guard football contest by the program committee headed by Matthew Sheridan, M.A. '68, Gerry Vastano M.A. candidate and Jonathan Cook '66, who is now a candidate for the M.S. degree. All are from Hartford.

A night at the theatre for a Hartford Stage Company production is also planned for the fall.

The College Relations committee, headed by Miss Judith Libby of Hartford, continues to examine graduate programs and evaluate curriculum for recommendations to the joint faculty-student committee.

The publicity committee, headed by Miss Maryland Lincoln of Farmington, is now producing a graduate student newsletter. Graduate students or alumni interested in receiving the newsletter, or obtaining further information about the association, may write to: TGSA, P.O. Box 1363, Trinity College, Hartford, Conn. 06106.

Association President Roland Kessler M.A. '70 will be glad to answer inquiries by telephone. He may be reached at (203) 658-9340.

Multi-level chemitrode, held above by student researcher, Susan Haines '71, has been designed and developed in Hallden Engineering Laboratory by Dr. Joseph D. Bronzino and Salvatore L. Bottaro of the Engineering Department. The device will allow scientists studying chemical stimulation of the brain to make up to eight tests in a single probe. Present devices limit test to only one level.

PRESS BOX CHANGE—Coeducation at the College brought many changes, including a new look in the former all-male domain of the press box at Jesse Field. Sportswriters agree that sophomore Natalie Korsheniuk of Simsbury, Conn. who serves coffee and doughnuts, is an attractive innovation.

24 Scholars Elected To Phi Beta Kappa

Sixteen seniors and eight members of the Class of 1970 were elected to membership in Phi Beta Kappa, it was announced by Professor Robert C. Stewart, secretary of the chapter.

The scholars were initiated on September 26.

The students elected were: Class of 1971: John LaRose of East Hartford, Howard B. Greenblatt of Hartford; Philip M. Olander of Middletown; Michael T. Geiser of South Glastonbury; Robert B. Fawber of West Hartford; Christ N. Filer of Windsor; Andrew L. Lipps of Swampscott, Mass.; Albert M. Smith of St. Paul, Minn.; John J. Jehl of North Caldwell, N.J.; Leo C. Farrenkopf of Teaneck, N.J.; Dennis C. Friedman of Great Neck, N.Y.; Robert H. Osher of Cincinnati, Ohio; Alexander W. Kennedy of Shaker Heights, Ohio; Lowen K. Hankin of Abington, Pa.; Edwin Berk of Elkins Park, Pa.; Mitchell R. Hankin of Melrose Park, Pa.;

Class of 1970: Howard K. Gilbert of Franklin, Mich.; William S. Searle of Saco, Me.; Joel G. Martin of Wellesley, Mass.; Randolph J. Friedman of Franklin, Mich.; Peter W. Braver of Hastings-on-Hudson, N.Y.; Martin William Scherer of Queens, N.Y.; D. David Dershaw of Cheltenham, Pa.; and Clifford L. Neuman of Philadelphia, Pa.

Marc S. Salisch, dean for community life, has announced that two Trinity fraternities are no longer affiliated with their national organizations. Theta Xi will now be known as Xi Theta Xi, and Delta Phi will be known as Iota Kappa Alpha, which was the original name of the fraternity.

Miss Levertov Set For Nov. 9-13 Poetry Readings

Denise Levertov, who has been called one of the most impressive of the younger poets writing in English today, will be the Frederick L. Gwynn Memorial Poet at Trinity this year. Sponsored by the Trinity College Poetry Center, Miss Levertov will be on campus from Nov. 9-13. During her stay she will read from her own poetry and from her contemporaries; and she will give a critical lecture entitled "The Poet in the World" on Nov. 12.

Miss Levertov, currently teaching at Kirkland College in Clinton, N.Y. has taught at Berkeley, at the Massachusetts Institute of Technology and at Vassar. She has been a Guggenheim Fellow, a Scholar of the Radcliffe Institute for Independent Study and a recipient of a National Institute of Arts and Letters grant. She is former poetry editor for "The Nation."

Her husband, author Mitchell Goodman will give a talk on "Taking a Step into America: William Carlos Williams as a Non-Parochial Writer" on November 10.

Poet, novelist and playwright, James Merrill, who received the National Book Award for his "Nights and Days" in 1967 will give a reading of his poetry on November 19. Merrill has taught at Amherst and Bard. His volume of verse include "The Fire Sceen," "Water Street" and "The Country of a Thousand Years of Peace." His novels are "The (Diblos) Notebooks" and "The Seraglio" and his plays "The Immortal Husband" and "The Bait." Merrill is sponsored by the Poetry Center.

Summer Clean-up Sweeps Through Student Art Works

Hartford, Conn. — Sept. 16 (AP) "Janitors did a thorough job of cleaning out Trinity College's art building over the summer but apparently had some trouble deciding what was art and what was junk."

This was the lead of an Associated Press story that circulated nationally after arts students returning to the campus reported that some 30 to 40 pieces of sculpture and some paintings were missing.

The college buildings and grounds staff had been instructed to clean the upstairs classrooms and corridors of strewn materials and the result was that the city dump became the unlikely place for an impromptu art exhibit.

Terence D. LaNoue, assistant professor of art who teaches sculpture, termed the dumping "tragic" and it was "distressing" that an alternative wasn't found to dumping.

Riel S. Crandall, director of building and grounds, said he had been directed to clean out the rooms for summer classes and to clear a fire exit. None of the pieces were tagged, he said, and "we didn't know which was finished and which was incomplete." There was a sculpture exhibit downstairs that remained undisturbed and "we assumed all the serious works were on exhibit," Crandall said.

Prof. LaNoue said he felt the whole affair was caused by a lack of communication.

The art department and buildings and grounds have been asked to take steps to insure future summer cleanups remain just that.

Giving

(from page 1)

These include sponsorship of an academic department, an athletic team sport, a scholarship, faculty compensation, or a supportive service such as student counseling and guidance, dormitory maintenance, book acquisitions for the library and others.

The Alumni Fund national chairman is Andrew Onderdonk '34. Other members of the Steering Committee include: Martin D. Wood '42, vice chairman; Charles T. Kingston '34, distinguished gifts chairman; James R. Glassco '50, leadership gifts chairman; Lisperard B. Phister '18, Peter W. Nash '55 and Scott W. Reynolds '63, special gifts chairmen; Benjamin J. Williams '58, promotion chairman; Thomas M. Meredith '48, class agent chairman; Matthew W. Sheridan '68, masters degree chairman.

National chairman of the Parents Fund is Alfred Raws Jr. Other members of the Steering Committee include the following parents: Elric G. Endersby, special gifts chairman; Richard S. Knapp, Class of 1971 chairman; Milton R. Levy, Class of 1972 chairman; Francis C. Farwell, Class of 1973 chairman; Charles M. Berringer, Class of 1974 chairman.

Latest fashion trend hits Trinity College secretaries. Shown from top are: Patricia A. McDonald, treasurer's office; Patricia L. Valente, secretary to dean for community life and Carol L. Steiman, faculty secretary.

Present for the dedication October 10 of the Johnson Memorial Entrance at the corner of Broad and Vernon Streets was the donor, Glover Johnson '22 (third from left), and (left to right) Carol Werber, granddaughter of the Johnsons and a student at Wheaton College who will attend Trinity next semester on the exchange program; Lyman B. Brainerd, chairman of the Board of Trustees; Mr. and Mrs. Johnson; President Lockwood; and The Right Rev. Walter H. Gray, Bishop Emeritus of the Episcopal Diocese of Connecticut and a trustee. Other trustees and their wives were also present for the brief ceremony.

Class Of '74 - Relatively Speaking

Martha Sue Avery, sister of William H. Avery II '64
Elizabeth Pratt Barringer, sister of Charles M. Barringer '66
David Anthony Barthwell, brother of Jack C. Barthwell '72
Peter Basch, son of William R. Basch '34, brother of Paul Basch '71
Nancy Anne Bruckner, sister of Laurence Bruckner '72
John Newbold Clark, son of John K. Clark '36, brother of Thomas H. Clark '72
Henry Rawle Clement, grandson of the late Charles F. Clement '05
David Blakeslee Curwen, brother of Christopher Curwen '71
Hugh Frederic d'Autremont, brother of Chester d'Autremont '72
Lynn Janet Dowinsky, sister of Steven K. Dowinsky '70
Constance Karen Doyle, sister of Edward W. Doyle '69
David Andrew Duennebier, son of Frederick C. Duennebier '35
Stephen Alan Duennebier, son of the late Harold W. Duennebier '36
Mary Ellen Fox, daughter of Fred E. Fox '43
Paul Leslie Gossling, son of Harry R. Gossling '44
Dorothy Jane Greenberg, sister of Stephanie Robiner '73
Elizabeth Beach Grover, granddaughter of George C. Capen '10
Ellen Ruth Harvey, daughter of Douglas G. Harvey '52
Wayne Bradford Hickory, brother of John E. Hickory '65
David Charles Hopkins, son of Alvin C. Hopkins '40; brother of Stephen L. Hopkins '69, and Paul M. Hopkins '66
Linda Susan Jacobs, daughter of Ronald Jacobs '48
Susan Winifred Jacobson, daughter of Charles E. Jacobson '31, sister of Charles E. Jacobson III '71
Ronald William Kaplan, son of Henry M. Kaplan '41
Suzanne Kaufmann, daughter of Siegbert Kaufmann '46
Arthur Erwin Larson, son of Arthur R. Larson '44
Kevin House Loveland, son of Hayden F. Loveland '49; brother of Kenneth H. Loveland '71
Margaret Lacey Marks, daughter of the late James G. Marks '33
John James McCook, son of John S. McCook '35, grandson of the late Philip J. McCook '95
Stephen Michael Minard, brother of Lawrence Minard '68
Barry Michael O'Brien, son of John J. O'Brien '36
William Michael Orfitelli, son of Orlando P. Orfitelli '42
William DeForest Pearson, brother of Richard P. Pearson, Jr. '72
John Alan Ratches, brother of James A. Ratches '64
William Francis Scully III, son of William F. Scully, Jr. '42
David William Seltzer, brother of Daniel H. Seltzer '71
Leslie Starratt Simmons, daughter of David W. Simmons '52
Steven Donnan Smith, brother of Andrew D. Smith '65
Marcia Speziale, sister of John A. Speziale '72
Robert Wallace Starkey, son of William B. Starkey '44, brother of Noah Starkey '72
Timothy Parker Stevens, son of Donald Stevens '48
Michael Steven Straley, son of James F. Straley '49
David Paul Sylvestro, brother of Steven A. Sylvestro '72
David Trueblood Taylor, brother of Carleton C. Taylor '71
David Andrew Toland, son of Robert Toland Jr. '47

Familiar Faces At Reunion

ENGAGEMENTS

- 1969 Robert A. Freedman to Shelley Goldenberg
1970 Oscar J. Harm, III to Ann M. Falkowski
Jeremiah Milbank, III to Elizabeth H. Griffis

MARRIAGES

- 1962 Richard G. Shechtman to Phyllis T. Arnold August 31
1963 Paul T. Hannigan to Patricia M. Melito September 19
1964 Alfred Steel, Jr. to Hannah D. Butler September 12
1965 Jeffrey K. Abrams to Carol A. Viens June 29
Henry H. Hopkins to Janice L. Peters August 1
Raymond C. Lynch to Maura Gaffney September 19
Capt. Kim S. Waterhouse to Mary A. Shoults September 19
1966 Michael C. Bley to Nancy Sundheim August 29
Wilson J. C. Braun, Jr. to Mary G. Connolly September 19
Melvin F. Evarts, Jr. to Nancy L. Onnybecker June 6
Capt. Frederic B. Sargent to Elizabeth J. Kennedy September 5
1967 Culley C. Carson, III to Mary J. McDonald August 10
Francis M. Powers to Caryn A. Elly August 29
1968 William H. Boysen, Jr. to Julia L. Moncure September 4
Walter L. Harrison to Dianne E. Mintz June 22
Michael L. Kramer to Barbara J. Selden September 6
George V. Minukas to Gayle M. Murphy September 26
Lt. Peter S. Neff to Dayna M. Thompson June 28
1969 Richard B. Coakley to Elizabeth Zamecnik June 20
William J. Duane to Constance J. Bigelow September 26
Edward S. Hill to Marybeth Viola August 22
William L. MacLachlan to Deborah L. Brooks August 29
1970 Charles C. Fenwick, Jr. to Ann Stewart September 5
Howard K. Gilbert to Anne M. Gibson July 14
Kenneth D. Johnson to Rosemary E. Bonser August 22
Elmond A. Kenyon to Margaret McCoy June 6
David W. Steuber to Lynn Doerr June 6

BIRTHS

- 1960 Mr. and Mrs. Neboysha R. Brashich Alexander James, March 30
Mr. and Mrs. Karl W. Hochadel Katherina Wilhelmina, January 2
Mr. and Mrs. John W. Wilcox Andrew Peck, May 31
1961 Dr. and Mrs. David C. Garre Heather Trowbridge, September 3
Mr. and Mrs. Luis A. Rincon Luis Alonso and Luis Alfredo, April 23
1962 Dr. and Mrs. Francis J. Cummings Todd Christopher, July 2
1963 Mr. and Mrs. Thomas E. Calabrese Liberty Thomas, August 7
Dr. and Mrs. Jacob S. Kritean Heidi Ruth, April 13
Mr. and Mrs. Thomas C. Marshall John Thomas, August 1
Rabbi and Mrs. Fred J. Neulander Rebecca Judith, July 27
Mr. and Mrs. John McL. Richardson Michael Gorman, February 18
1964 Mr. and Mrs. Victor A. Adelstein Roxanne Michelle, July 25
1965 Mr. and Mrs. David Auchincloss Hilary Miller, June 9
Mr. and Mrs. David S. Deutsch Sarah Elizabeth, June 2
Mr. and Mrs. Frederick K. Duennebier Stephanie Lai Wah, July 21
Mr. and Mrs. Robert E. Graham Elizabeth Macy, February 14
Mr. and Mrs. Thomas B. Jansen Laura I., March 9
Mr. and Mrs. Chedomir J. Markovich Paris Lea, January 8
Dr. and Mrs. John A. Parlin, III John Andrew, IV, April 4
Mr. and Mrs. Frederick C. Prillaman Katherine E., July 18
Mr. and Mrs. James N. Williams, Jr. Matthew Michael, April 18
1966 Mr. and Mrs. Edmund S. Bartlett Sage Elizabeth, August 15
Dr. and Mrs. Richard H. Charney Tamara Helene, August 3
Mr. and Mrs. Raymond C. Egan Raymond Calkins, Jr., January 31
1968 Mr. and Mrs. Mark T. Doyle Margaret Ann, May 28

Class Notes

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

We are saddened to report the passing of WILLIAM W. TUCKER'S wife, Florence, on September 14 in Syracuse, N.Y. Active in civic and church affairs she had served for 35 years as educational director of the SPCA. Mr. Tucker reports a new address at 215 Center St., Ithaca, N.Y. 14850

1910 REUNION

Five members of the Class of 1910 were on hand to mark their 60th reunion—George C. Capen, Selden E. Geer, Cyril B. Judge, William G. Oliver and Jerome P. Webster.

15 W. Benfield Pressey
6 Parkway
Hanover, N.H. 03755

REUEL STRATTON, the last member of the class to live in Hartford, has moved to 1672 Carlyle Drive, Apt. 5-J, Crofton, Maryland 21113. Crofton is not to be found on Rand, McNally road maps and is not listed in the "Columbia Gazetteer of the U.S.," but it seems to have about 3,000 inhabitants and to lie about midway between Baltimore and Washington. And if Reuel and Mrs. Stratton escape traffic problems their life will be enviable.

Of course you noticed from the October Reporter that 1915 led all the alumni in average gift to the last Alumni Fund. After 55 years out of College we are unlikely to have the greatest average annual income, but we seem to have the greatest average devotion — a quality deserving pride.

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

MOSES J. NEIDITZ of M.J. Neiditz Realty Company was presented with an office of civil defense meritorious award recently by Connecticut Governor John Dempsey, for his service as chairman of the State Emergency

Rent Control Committee. We are all very proud of Moses' splendid record of assistance to his state.

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

Bishop CONRAD GESNER has retired and is living at 46 Williamsburg Drive, Springfield, Mass. 01108.

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

The famous Class of 1925 again returned to the Trinity campus, this time for its 45th Reunion. And again it was triumphant! One could scarcely believe it was 45 years ago that these youngish-appearing men, garbed in blue jackets with the numeral 25 in gold on their breast pockets and white crew hats with a blue 25, had heard the words: Hoc tibi diploma.

No less than 50% of the Class returned to celebrate this momentous occasion and as a result were suitably rewarded at the Alumni Luncheon, receiving the Jerome Kohn Award as the Class with the highest percentage of members back for Reunion. Also to the surprise of most, the Class was awarded the Board of Fellows Bowl for the most colorful and spirited Reunion Class and a class which ranks high on the list of percentage of contributors and dollar value in connection with the yearly Alumni Fund. This is the third time that 1925 has won this coveted award. Both of these awards may be seen in the Alumni Lounge at the College.

The Class and their wives participated in all Reunion events and especially enjoyed the fine win of the football team over arch rival Williams. Members began coming in at 9:00 a.m. Friday and continued throughout the day with the balance reporting in early Saturday.

There was a continuous cocktail party throughout the entire weekend. We had good quarters, first in the Alumni Lounge and, Friday night and Saturday, at the Life Sciences Center. Student bartenders of the Class of 1971, Gerry Bartlett, Anne Maxwell, Deborah Bowen and Warren Kalbacker showed versatility in preparations of the various concoctions requested by class members and their wives; they are hereby congratulated and thanked.

1925 WINS TWICE—John L. Bonee '43 (left), retiring president of the Alumni Association, presents the Jerome Kohn Award to Raymond A. Montgomery '25 in recognition of the high percentage of the class attending Reunion. The Class of 1925 was also awarded the Board of Fellows Bowl for its class spirit and its support of the Alumni Fund since its last reunion. The trophy, established in 1952, was awarded the Class of 1925 at two previous reunions.

At the Class Dinner, your secretary welcomed the Class, wives and guests, introducing The Herb Nobles '26 of Glastonbury, The Berhardt Wilhelms of Milford and The Dick Puels' '22 of Albany, New York. Also announced at the dinner was the election of Clifton M. Bockstoe as an honorary member of the Class of 1925, only the second person so honored in our history; the first being Dr. Arthur Adams, then registrar and librarian emeritus who was named at our Thirtieth Reunion. Cliff, a graduate of Haverford College, was the first president of Friends for Trinity Rowing and has done so much for that organization and Trinity College that, we in 1925, felt he should have a closer tie with the School. He was presented with a certificate, rolled and tied with a blue and gold ribbon. Incidentally, the indoor Rowing Room in the Athletic Center is named in his honor.

George "Duke" Malcolm-Smith spoke in his inimitable manner and then introduced Kenny Smith, Director of Baseball's Hall of Fame at Cooperstown, N.Y., who entertained us with various stories of baseball and "other things."

Several other members of the Class also spoke and expressed their appreciation of the two Awards and the fine Reunion. Mrs. Jack Ainley congratulated the Class on its success through the years and complimented the committee on this 45th Reunion.

The achievements of the Class have certainly justified the words of its poet and prophet, Moses Schlossman ("Any ole garmits?") who wrote many years ago:

"There's scarcely a class alive
Which, however hard it strive,
Can ever hope to arrive
At the heights of Twenty-Five."

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

Congratulations to PETIE HOUGH on his retirement the last of August, and if our source of information is correct, then we all hope and pray that he and his lovely wife will be very happy in their new home they are building in Nova Scotia.

We join with those of the Class of T '30 in expressing our deepest sympathy and prayerful love at the loss the WILLIAM T. BARTO'S suffered at the sad accident on Lake Tahoe that took from them, their good son, William T. Barto III this past August.

It was good to learn HAROLD and Miriam MESSER have had a fine vacation visiting in Royalston, Mass. — and later visiting their son, David and his family, in Wynautskill, N.Y. Retirement is agreeing with our good Harold.

It was good to hear recently that the KEN STUERS are busy and well. Gratefully, the PARKES, too, enjoyed a good vacation on the Cape and all of T '26 will be glad to hear we had a good word with Kay Hubbard who is fine, and sends her best to good friends of T '26.

Perhaps it will interest you to know YOUR SECRETARY gratefully plans an exhibition in one of the West Hartford Banks soon.

We of T '26 join with all Trinitarians to say we are very grateful JOHN MASON is improving healthwise, and we say congratulations and eternal heartfelt thanks to him for a job well done. John will be sorely missed to be sure, but gratefully we know he is going to be on hand to do some special work for our good Prexy. Also we are grateful for our new Alumni Secretary JOHN HEYL, whom we knew has already started to do a fine job and will continue to do so.

NORM and Jean PITCHER'S family are mighty busy with daughters Lorna Jean and Ann working in hospitals in California and then to Europe — and this September hopefully, Norm and Jean will get to Florida.

To HOWARD and Doris TULE and all concerned, go our heartiest congratulations on their having a lovely addition to their little family as son, Terry, took unto himself a June bride.

Our good SANDY and Vera McBURNEY can now be reached at Scandia — Apt. A-315, 4700 176th St., Lynnwood, Washington.

Just a gentle reminder, Dear Brothers — 1970 preceeds 1971. Our "45th", by just one year — so let us profit well and govern ourselves accordingly, and with our Loved Ones — enjoy that great treat of visiting with our Good Classmates at College in the fall of 1971.

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

The Rev. Lynde May III has retired and is living at 54 Dalecourt Road, Chatham, Mass. 02633.

JACK COTTER, who is Supreme Court Justice of the State of Connecticut, recently attended the American Bar Association meeting in St. Louis which was addressed by U.S. Supreme Court Chief Justice Burger. In addition Jack has been elected one of the 12 national trustees of the Institute of Court Management which is based in Denver, Colorado.

Miss Martha Frothingham, daughter of Dr. and Mrs. JOSEPH R. FROTHINGHAM of South Dartmouth, Mass., was married this summer to Harold B. Bryan of Westport Harbor. The bride was graduated from Dana Hall and the University of Vermont and the groom from Williston Academy and the University of Vermont.

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

YOUR SECRETARY has been recuperating since early August at "Mark-Time" in West Chatham, Mass., and will be back in Avon, Conn. in mid October. He is grateful for the many cards and letters from '34, and reports

John T. Wilcox (left), Alumni Fund chairman, presents the 1934 Trophy to The Rev. Frank Lambert, who, as Class Agent, accepted the award for the Class of 1916.

good progress. Our European trip is out for this fall — maybe next spring?

A report of the Class fund to be given to the College at our 40th reunion in 1974 shows a balance of \$13,341 as of August. Please consider this fund and support it. Checks may be made payable to the Trustees of Trinity College and sent to your Secretary.

BILL BASCH reports two sons 'Neath the Elms — Paul '71 and Peter '74. The Baschs are catching up to the John Bakers whose third son, Bob, was graduated last May.

FRED BASHOUR continues to give the Hartford Board of Education yeoman service as well as finding time to take excellent bird pictures.

HAROLD BAYLEY reports his son, Mark, will be a junior at Penn State this year. Perhaps his daughter, Chris, will be at Trinity in two or three years?

HOFF BENJAMIN tells us that the trout fishing at the Triton Club in Quebec was satisfying.

CHARLIE BIERKAN is back as curator of Hartford's Old State House after spending the summer at his White Mountains hideaway.

SAM COALE writes his son, Kim, rode his bicycle from East Hampton, N.Y., to Branford, Conn., which is 184 miles, in one day. His other son, Sam '65, received his Ph.D. from Brown last June and is teaching at Wheaton College, Norton, Mass.

On August 1, the Rev. STUART COWLES became rector of Christ Church, Douglas, Wyoming. His new address is 411 East Center St., Douglas, Wyo. 82633. Stu writes he is enjoying his new post.

ED CRAIG finished second in his class in the Martha's Vineyard race this summer. He has a 34 foot Tartan. It was a pleasure to see Betty and Ed as well as Maureen and RAY ROSENFELD at the 7th annual Cape Cod lunch at SHERM PARKER'S August 17.

GEORGE CRITTENDEN'S son, Jim, married Miss Penelope A. Fuller of West Hartford on September 5. Jim is at UConn.

GRAHAM DAY'S son, Jon, was graduated from Dartmouth last June. Graham still holds a key job with the FBI in Washington, and like his boss, J. Edgar Hoover, has found the fountain of youth.

We hear that DON DUMONT has left Washington, D.C., for a post in the Republic of Mali. He may be addressed Boite Postale 120, Bamako, Republic of Mali.

DOUG GAY brought his fiancé, Corinne Norton, last summer to "Fun City." We hope they try the Nutmeg state next! Wedding bells will soon peal.

It was good to hear from BRYANT GREEN that all is well with him and Betty. Their oldest daughter, Jennifer, lives in Delaware which is not too far from Connecticut. May we see you soon?

After a few days in West Chatham last June, Eva and BERT HOLLAND visited London for several days in late August. They are living at 55 Maple Ave., Cambridge, Mass. 02157, and work at Wellesley College where Eva is professor of German and Bert is in charge of the resources office.

Your secretary and Phyllis had the pleasure of a short visit with ANDY ONDERDONK at West Chatham in mid-September. Andy has taken early retirement from Aetna Life as of July 1, and then had a well earned vacation in Weld, Maine, this summer.

Another vacationer to Maine — Brooklyn — was NICKY MCCORNICK who writes there is nothing like a real Maine lobster dinner. Nicky hopes to sell his Washington, D.C. house and move to southern Connecticut.

CHET NEWMAN has moved from East Hartford to 115 Edgemont Ave., West Hartford, Conn.

Your Secretary received a fine letter from Mrs. Gilman Angier — formerly Mrs. James B. Webber, Jr. Her son, Jim (Jerry), III, is a senior 'Neath the Elms.

LAIRD MORTIMER '57 went to New York City for a business discussion with a distinguished looking gentleman. After the conference, the topic of where each went to college arose. Laird said he was '57 at Trinity. The distinguished gentleman replied he was '34 at the same college. He was JERRY ARNOLD. Moral to '57 and others — Dean Hood and the late Mr. Sears, among others, taught us plenty!

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

BART WILSON reports he has joined his old friend BILL HAIGHT in the ranks of granddads. Bart's daughter, Sally, now living in Honolulu, gave birth to Elisa Lynn on (appropriately) Labor Day.

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

SPENCER KENNARD JR. aided his wife in operating the Unicorn Shop in Orleans, Mass. during the summer. He is on the faculty of Lenox School, Lenox, Mass.

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

The Class of 1940 held its 30th Reunion on the weekend of September 25-26, with headquarters in the Jacobs Life Science Building and a Reunion Dinner at the Hotel Sonesta in downtown Hartford. Present were Peggy and GUS ANDRIAN, Dottie and HERB BLAND, Marguerite and WALLY BORIN, Connie and JIM CGLLINS, Muriel and BILL GREENWOOD, Jean and AL HOPKINS, Shirley and WALLY HOWE, Dot and CARMINE LAVIERI, Anne and DICK MORRIS, and CHARLIE WALKER whose wife, Janet, was unable to attend. President Theodore Lockwood (Trin. '48) visited the Class and with charm and skill fielded questions raised about the College by the alumni present. Al Hopkins presided and exhorted each of the ladies present to evaluate her husband and family. Vital statistics revealed: 30 children — 16 boys, 13 girls and one girl grandchild.

It was resolved that the Class of 1940 Memorial Scholarship Fund be continued and strengthened. The Fund has exceeded its first goal of \$5,000 and the current scholarship holder is David Brackett, Class of 1971.

In preparing for the 30th Reunion, the following classmates were heard from: BUD PORTER, just returned from a sabbatical leave from Loomis School in Windsor; STAN ALEXANDER who missed the Reunion because he was driving his son, Steve, back to Butler University; JACK WHITE, who, for reasons of health, has moved from Saybrook, Conn., to Arizona with his wife, Kay, and whose new address is Box 276, Dragoon, Arizona, 85609; TOM CANFIELD who was at the Williams Game but could not make the dinner; Dr. MID RINEHART who was attending a psychiatric conference and was bravely looking forward to our 35th Reunion; Bishop AL VAN DUZEN who headed the "wind-up festival service" at Princeton University Chapel for a one-week course for choirmasters where classmate CHARLIE WALKER served as instructor; ERNIE BENGSTON who was in England and could not be present; TIM CONNELLY, recovering from a four-week hospital confinement; BOB COOPER who was busy as department chairman (English) opening a new semester at Southwestern (Tenn.), (his book "Lost on Both Sides," a study of Dante Gabriel Rossetti, will be published by Ohio University Press this fall).

GUS ANDRIAN has just published a second Spanish reader and we wish it the same extraordinary success that followed his first book. GOERGE STUBBS has retired to Florida (4460 NW 7th St., Pompano Beach, 33063) after many years of teaching.

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

I recently received a note from PETE CALLAGHAN. Pete began with a quite unnecessary apology for not writing oftener. He has been one of my best sources of news and in this respect should be an inspiration to his classmates. His chief piece of information this time was his election in May as president of the Air Cargo Club of New England. He has been with American Airlines for more than 28 years and for the past three has headed the airline's freight operation at Logan International Airport. Previously he held management positions with American in both passenger and freight departments in New York City. He lives with his wife and two sons at 4 Hemlock Drive, Andover, Mass.

Pete also sends the following other news: "About a year ago I spoke to TED FOLEY by phone. He still is with G.E. in Washington, D.C. Unfortunately I have never seen him since shortly after our graduation. I am in fairly regular touch with JOHNNY O'BRIEN of Berlin, Conn., and DICK MOODY (Detroit). I make two or three trips each year to England (my wife's home) and an occasional visit to Ireland and the Continent. I have attended some of the meetings of the Trinity Club of Boston. I had the pleasure of meeting Dr. LOCKWOOD about 1½ years ago at one of these gatherings. I visit the College at least three times each year — usually for home football games. As you may have read recently, American Airlines has started service to Honolulu, American Samoa, Fiji, New Zealand and Australia so I anticipate trips to that area in the not too distant future."

GENE HUNGERFORD has been elected chairman of the Shielding and Dosimetry Division of the American Nuclear Society. He is a charter member of the division, and last year served as vice chairman.

Gene is professor of nuclear engineering at Purdue University and lives with his wife at RR 9, 9 Knollcrest, West Lafayette, Ind. In

addition to his BS degree from Trinity, he received an MS in physics from the University of Alabama and a PhD in nuclear engineering from Purdue. From 1941 to 1949, he taught math and physics at various schools, with an interlude of several years in an internment camp when he was caught in the Philippines by the Japanese invasion. From 1950 to 1955, he was an experimental physicist with Lid Tank and Bulk Shielding Facilities, Aircraft Reactor Experiment, ORNL. From 1955 to 1962, he was shielding expert and head of the Shielding and Health Physics Section, APDA. He has been at Purdue since 1963.

PHIL SMITH has resigned as executive director of the Greater Hartford Flood Commission, effective October 1, and will go into private practice as a consulting engineer. He said that "personal" reasons dictated his decision. But he is known to be opposed to the plans of the Hartford City Council to take away the autonomy of his commission and put its staff under various city departments. He feels that this action could effectively destroy the flood group, which he has said should continue to exist to maintain the flood control project and press for better flood plan zoning.

Phil made local headlines in 1967 by declaring that the construction work on the commission's Park River project was "shoddy, slipshod and unacceptable". He said that he would resign rather than pay for it. He was supported by the commission in the ensuing dispute with the State Highway Department, which hired and supervised the contractors and defended their work. The commission is holding back more than 1.2 million dollars and is seeking an agreement with the state to arbitrate the dispute.

YOUR SECRETARY has been named assistant legal officer, Real Estate Investment Department, Aetna Life and Casualty.

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

FRANK FASI continues in the news. On August 30, the Hartford Courant's Sunday magazine section carried a profusely illustrated spread entitled: "Honolulu's Fighting Mayor."

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

MUSH GUILLET, has been promoted to secretary in the Underwriting Department at the Aetna Life and Casualty Company of Hartford. Mush joined the company in 1958. He resides with his family at 9 Drury Lane, West Hartford.

JERRY ENNIS is headmaster and president of the Board of Trustees of The Champlain School, a private non-profit boys' preparatory school which has moved recently from Chatham to Mashpee on Cape Cod. Jerry has 23 boarding students enrolled for the academic year at the 16 acre campus and the school is accepting applications from day students, both boys and girls, for its ninth through twelfth grade course of study. The campus is comprised of six buildings set on rolling lawns amidst large trees. The main building, Whitcomb Hall, dates back to the 17th century built originally by Harvard College to train missionaries to Cape Cod's Indians. It presently contains dining room, kitchen, common rooms and offices downstairs, as well as a guest suite, rooms for a dozen students and an apartment for Jerry and his family. Another dormitory contains apartments for faculty and rooms for remaining students. There is also a student lounge, a greenhouse and classroom buildings which house several classrooms, library, science lab, school store and lounge. Jerry invites his Trinity classmates to visit the school located on Route 130 (a half mile north of Route 28) in Mashpee on Cape Cod at any time.

AL EULIANO has joined the Burr School faculty in the Hartford Public School system, teaching English and social studies to 7th and 8th grade pupils.

JIM DENNY, has been elected vice president — development of the J. S. McCormick Company. He is also president of the Pittsburgh Chapter of the American Foundrymen's Association, vice president of the Industry and Advisory Committee, Foundry Educational Foundation at Penn State University, is secretary of the Board of Directors of the Pittsburgh Pastoral Institute, co-founder and member of the board of the Pittsburgh Oratorio Society, councilman-at-large — Allegheny Council — Boy Scouts of America and member — standing committee — Pennsylvania Society Order of The Cincinnati. He resides with his wife and family at 239 Shady Avenue in Pittsburgh.

New addresses for classmates as follows: JOHN DOUGLAS, 7 Stag Lane, Greenwich, Conn. 06830; DICK TULLAR, 1949 El Camino Del Teatro La Jolla, Cal. 92037; CHARLIE RENSHAW, 1018 Lexington Ave., New York, New York 10021; JACK McLAUGHLIN, Theo. H. Davies & Co., Far East, P.O. Box 561 Makati D-708 Ltd., Makati, Rizal, Philippines; COURT

DALEY, 175 Linape Trail, Medford Lakes, N.J. 08055; WALT HAJEK, 14934 Bramblewood, Houston, Texas 77024; BOB WELLES, 1627 B 6 St., Blytheville AFB, Ark. 72315; and LAWRENCE KAVANAUGH, c/o First National City Bank, P. O. Box 1111, Christiansted, St. Croix, V.I. 00820.

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

RAY PARROTT recently had dinner with YOUR SECRETARY in Bridgeport. Ray was in Bridgeport on business. After many years of travel the Parrott's are again enjoying life in New England.

The following address changes have been received: ROBERT CHEROUNY, 4605 Flower Valley Dr., Rockville, Md. 20853; RALPH DAVIS, 64 E. Harold Street, Hartford, Conn. 06112; Dr. ALAN GANCY, 419 So. Elm Street, Wallingford, Conn. 06492; BRADFORD HARRIS, 69 Possum Way, New Providence, N.J. 07974; WARREN LANGE, 8674 Lantana Dr., Largo, Fla. 33540; KENNETH MARRINER Jr. 320 Lowell Rd., Concord, Mass. 01742; Dr. ROBERT HANDY, 4950 E. Palomino Rd., Phoenix, Arizona 85018; WILLIAM POLLOCK, 6603 Muirlands Dr., LaJolla, Cal. 92037; LEANDER SMITH, 15 Starrs Plain Rd., Danbury, Conn. 06810; JOHN PARKER, 19 E. Pleasant Lake Rd., North Oaks, Minn. 55110; GERARD PAQUETTE, Blueberry Hill Road, Amherst, N.H. 02031; Maj. RAYMOND FITZ-RANDOLPH, 764 Garden Dr., MacDill A.F.B., Fla. 33621.

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

Reverend DON KIMMICK, vicar of the Church of the Good Shepherd in Midland Park, N.J., has introduced surveying or statistical sampling to study the needs of people in the local areas. It is his way of trying to find the real needs of people and seeing how the church can respond.

ART von THADEN has taken a job with Bank of America as senior vice president and chief operating officer for their Realty Services (a subsidiary company). They will now be living in Atherton, Calif.

Carolyn and JOHN CRAIG are going on a YMCA tour of the world to "put people in touch with people who are going to make important decisions in the future." Their itinerary includes Japan, Hong Kong, Thailand, Nepal, India, Lebanon, Turkey and Greece.

New addresses: R. Peter Check, 145 S. Salem, Ridgefield, Conn. 06877; Bertsel A. Engelhardt, 10676 Weymouth St., Bethesda, Md. 20014; David L. Ford, 2478 Lafayette Rd., Wayzata, Minn. 55391; Richard D. Hines, 2566 Page Ave., Ann Arbor, Mich. 48104; John deM. Hooker, Star Route, North Canton, Conn. 06059; Robert B. Laub, 82 Smallwood Dr., Snyder, N.Y. 14226; Wallace L. Rippie, 1226 Summit Ave., Louisville, Ky. 40204; Eugene D. Rochette, 2813 Lime Ave., Mount Vernon, Ill. 62834; James F. Sauvage, c/o Union Carbide Serv. East. Ltd., TBS Kaikan Bldg, 3-3 Akasaka 5-Ch., Minato-Ku, Tokyo, Japan; Art VonThaden, 50 Catalpa Dr., Atherton, California.

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

BOB SCHARF is still running and is still in the news. The latest, carried by UPI, reports that Bob, who won a 93-mile race on July 4, recently pitted his skill against a bus during rush hour from the suburbs to downtown Washington, D.C. The bus was no match. Bob won by nine minutes.

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

Despite all the time which has passed during the transition between the old Alumni

Magazine and the new Trinity Reporter, I find myself with rather skimpy material from which to build the notes for this issue. I trust that this dearth of information is a result of my lack of resourcefulness and not because the Class of '63 is settling into premature middle age doldrums. Allay my fears — let us hear what you are up to.

Were it not for a summer house in East Hampton which Zibby and I shared with VIC KEEN, JOHN KENT, CHARLIE MCGILL and various friends, I would be even less well informed. John is currently in a program at Columbia University leading towards a PhD in socio-medical science two or three years from now. In the meantime, he is working on a Federal government research grant designed to study the cost-effectiveness of public health program. Any bets on his tentative conclusions?

Charlie McGill is a consultant with Cresap,

Del A. Shilkret (right) accepts for the Class of 1961 the 1916 Trophy for its record of achievement in the 1969-70 Alumni Fund. John T. Wilcox '39, Alumni Fund chairman, made the presentation.

McCormick and Paget, the prominent international management consulting firm. Ironically he is currently working on an assignment for my employer, First National City Bank.

Speaking of FNCB, this last spring they decided to appoint YOUR SECRETARY a vice president, thus including me among the institution's intimate 300-man group of senior officers. In as much as my primary responsibility is for developing acquisitions for our holding company it is appropriate that after nearly two years on the job, we finally managed to pull one off. Thus we acquired Advance Mortgage Corporation, the nation's number four mortgage banking firm, of which I am now a director in case any of you might need an FHA or VA mortgage.

Apparently Capt. KIM WATERHOUSE has abandoned bachelorhood in exchange for Mary Anne Shoults, a Canadian gal whom he married in Toronto on September 19th. They will be living in southern New Jersey where Kim is stationed as a C-141 pilot at McGuire Air Force Base.

About a year ago STAN MARCUSS left the Department of Housing and Urban Development to join the Washington law firm of Hogan & Hartson where Stan is involved primarily in corporate litigation. Despite Stan's professional commitment to the law, he is still indirectly involved in economics through his wife Rosemary who is leaving the staff of the Council of Economic Advisors in order to study for her PhD at the University of Maryland under a National Science Foundation fellowship.

Back here in New York another of our lawyers, MIKE MASIUS pulled out of the race for assemblyman in the New York Legislature despite his having secured the Democratic party designation because another democrat managed to win the support of the Liberal party. I trust there will be future opportunities to see Mike's name on the ballot. Assuming that several of you are also active in politics, why don't you let all of us know what you are doing.

Virginia seems to be the rallying point for this year's crop of returnees to the academic world. NICK WHITE, who lives at 605 Beverly Drive in Alexandria, Virginia, is entering the Virginia Theological Seminary and JOHN WATSON is just starting the two-year MBA program at the University of Virginia. Good luck to y'all.

Thanks to a nice letter, we are able to do a little catching up on JACK KRITEMAN. After leaving Trinity, Jack spent four years at the State University of New York School of Medicine in Buffalo where he received his M.D. in 1967. For the past three years, he has been completing his training in pediatrics at Yale-New Haven Medical Center. However just as he is ready to settle into the pleasure of a private practice, Uncle Sam has called so Jack is joining the Air Force and looking forward to being stationed at Griffiss AFB in Rome, New York, for the next little while. I'm sure he'd appreciate a visit if you happen to be in the area.

Another of our doctors is also now a professor. BOB LaMOTTE, who has just completed a two-year post-doctoral fellowship in neurophysiology at Johns Hopkins University, recently received a joint

appointment as assistant professor of psychology and instructor in physiology at Johns Hopkins. Congratulations.

Congratulations are also in order for Professor MARSH BLUME of the Wharton School for the fine publicity he received — including a picture on the front page of the business section of the New York Times — for his part in authoring a major study of the impact on the securities markets of the institutional traders and investors.

Once again — please write or call.

New addresses: Robert H. LaMotte, 725 North Wolfe Street, Baltimore, Maryland 21205; Jacob S. Kriteiman, M.D., 801 Medical Unit, Griffiss Air Force Base, Rome, New York 13440.

70

Peter N. Campbell
350 Earlston Drive, N.E.
Atlanta, Ga. 30328

JOHN BONEE has departed for Uganda in East Africa where he will investigate the possibilities of a student exchange program between Makerere University and Trinity. During his stay, he will also serve as a special correspondent for the Hartford Courant and will file stories of his experiences and compare the culture of the former British Colony with that of this country.

IN MEMORY

DENISON RICHMOND, 1900

The College has just received word that Denison Richmond died June 19, 1969. He leaves a son, Lt. Col. Van R. Richmond of the Class of 1935.

Mr. Richmond was living in Shelton, Wash., at the time of his death.

LAURENCE GILBERT REINEMAN, 1909

Laurence Gilbert Reineman died June 18 in Buffalo, N.Y. His father, A.W. Reineman, was a member of the Class of 1881 and his uncle, Robert T. Reineman, was a member of the Class of 1883.

Mr. Reineman was born December 23, 1885 in McKeesport, Pa. He attended Chestnut Hill Academy before entering Trinity in 1905. While at Trinity he was a member of Delta Kappa Epsilon.

He became secretary-treasurer of the Buffalo Envelope Company in 1919 and was named president of the company in 1930.

WILLIAM WHITAKER BUCK, 1911

William Whitaker Buck died September 15 in Hartford. He leaves his wife, Mrs. Jessica Williams Buck; three daughters, Mrs. Jean W. Brenner of Southport, Conn., Mrs. Harriet S. Harris of Rowayton, Conn., and Mrs. Charles E. Larkin of San Francisco; and 11 grandchildren.

A native of Olympia, Washington, Mr. Buck attended Cheshire Academy and entered Trinity with the Class of 1911. While at Trinity

he was a member of Alpha Chi Rho fraternity.

Following graduation, he was employed by Travelers Insurance Company. In 1916 he joined J.B. Williams Soap Co. of Glastonbury where he remained as office and credit manager until his retirement in 1955.

He was a veteran of Troop B during the Mexican Border campaign and, served in World War I. He was civil defense director of Glastonbury during World War II.

ROBERT MONTAYNE FOOT, 1913

Robert Montayne Foot died July 17 after a short illness in Red Wing, Minn. He leaves two daughters, Mrs. Arthur Slifer Jr. and Mrs. F. B. Gaynor, and one son, Robert Foot Jr., of the Class of 1938.

Mr. Foot entered Trinity in 1909 as a member of the Class of 1913. He was a member of the track team, and his fraternity was Alpha Delta Phi.

In 1910 he became affiliated with the S.B. Foot Tanning Company in Red Wing where he remained until his retirement.

LOUIS ANTUPIT, 1919

Dr. Louis Antupit died at St. Francis Hospital in Hartford on August 1. Louis was always faithful in his support of the Class and Trinity College.

For over 40 years, he served the people of his community as a physician and surgeon. He was senior attending physician in surgery at Mt. Sinai Hospital, a member of the staff at St. Francis Hospital and a member of the courtesy staff at Hartford Hospital. He was a former secretary of the Hartford Medical Society, a fellow of the American College of Physicians and Surgeons and chairman of the Connecticut Alumni Association of Jefferson Medical College.

Louis was an Army veteran of World War I, a member of the board of trustees of Temple Beth Israel, the Hartford Jewish Federation, B'nai B'rith and a member of the Masons.

He is survived by his wife, Sylvia Feinberg Antupit; a son, Samuel N. Antupit of Pound Ridge, N.Y.; a daughter, Miss Frances Antupit of Boston, Mass.; and five sisters. (written by C.B. Fisk Brill '19).

LAURISTON LIVINGSTON SCAIFE, 1931

The Right Reverend Lauriston L. Scaife, Bishop of the Episcopal Diocese of Western New York for 22 years until his retirement last June, died September 19 at his home in Buffalo, N.Y.

Born in Milton, Mass., October 17, 1907, he attended Milton Academy before entering Trinity. Active as an undergraduate, he was a member of the Senate, Literary Club, The Jesters, The French Club, Glee Club, Sophomore Dining Club and served on the Ivy board. He was president of his class in both junior and senior year and earned membership in Phi Beta Kappa. He was a member of the Alpha Delta Phi fraternity.

Following his graduation from Trinity in 1931, he studied at the University of Gottingen, Harvard University, the General Theological Seminary (S.T.B. 1937) and the Russian Theological Academy in Paris (S.T.D. 1940).

He was ordained to the Diaconate, June 9, 1937; and to the Priesthood, May 3, 1938.

Bishop Scaife served from 1937 to 1938 as a master of St. Paul's School; from 1938 to 1942 as assistant at St. Thomas' Church, New York City; from 1942 to 1945 as rector of Trinity Church, Newport, R.I.; from 1945 to 1948 as rector of Calvary Church, Pittsburgh.

Consecrated seventh bishop of the seven-county Western New York diocese in 1948, Bishop Scaife was a major influence in the church, in the civic affairs of the Buffalo area and in the world-wide ecumenical movement.

In addition to the honorary Doctor of Divinity degree bestowed on him by his alma mater in 1948, Bishop Scaife also held honorary degrees from General Theological Seminary; Hobart and William Smith Colleges; Alfred University; St. Sergius Theological Academy of Paris; University of King's College, Halifax, N.S.; and Trinity College, Toronto, Ont.

A 33rd degree Mason, Bishop Scaife was chaplain of the Lodge of the Ancient Landmarks of Buffalo.

In 1961 he was elected grand chaplain of the Grand Council of Royal and Select Masters of the State of New York.

While bishop of the diocese, he was president ex-officio of the Executive Council of the Board of Managers of the Church Charity Foundation, chairman of the Diocese Board of Trustees and of the trustees of DeVeaux School, Niagara Falls.

He also was a trustee of the boards of Hobart and William Smith Colleges and the General Theological Seminary.

Bishop Scaife was a trustee of the Nichols School in Buffalo, an honorary member of the Board of Directors of the Urban League, a life member of the Buffalo & Erie County Historical Society and the Buffalo Science Museum, a board member of the Randolph

Children's Home and of the Park School of Buffalo.

He is survived by his wife of 31 years, Eleanor, and two daughters, Mrs. Thomas Hadjiis of Stuyvesant, N.Y. and Mrs. Barclay F. Gordon of New York City.

WILLIAM BAILEY ROMAINE, JR., 1955

William B. Romaine died August 22, in Marlboro, N.J., after a long illness. He leaves his wife, Mrs. Wilma N. Romaine; three sons, David W., Lawrence S., and Stephen R.; his mother, Mrs. Jessie Knowlton; and two brothers, Melville and Douglas.

Born October 21, 1933 in East Orange, N.J., he attended Chatham High School, Chatham, N.J., and entered Trinity in 1951 with the Class of 1955. His fraternity was the Sigma Chapter of Delta Phi for which he was treasurer for two years.

He served in the Army from 1956 to 1958 and was employed by the J. C. Penney Co., Inc., New York, as a buyer.

MELVIN KLINKSTEIN, V-12

Dr. Melvin Klickstein died in a tragic automobile accident August 24 in Canada. Also killed in the accident were his wife and two of their four children. Dr. Klickstein leaves his two remaining children, Bruce and Laurie, as well as a brother, David Klickstein, Class of '46, and two sisters, Mrs. Rose Levine and Mrs. Jeanette Meltzer.

Born March 20, 1925 in Malden, Mass., Dr. Klickstein attended Trinity during 1943-1944. He continued his education at Columbia School of Dental and Oral Surgery at Columbia Presbyterian Medical Center. He opened his own office in Haverhill, Mass. in 1948 for the practice of general dentistry.

He had an extensive military service record, serving first in World War II in the Navy, then as a dentist in the 2nd Marine Division in 1948, and finally as a chief oral surgeon and chief of professional services for the 6308th Air Force Hospital at Misawa Air Force Base, Japan in 1955. This last position interrupted his dental practice in Haverhill which he resumed in March 1957 and continued until his death.

He was a member of Temple Emanu-El and Congregation Anshe Sholom and was a member of Aleppo Temple Shrine, Boston.

Butler

(from page 1)

Before joining the Trinity administration, Mr. Butler had worked for seven years in the trust department of the then Hartford Connecticut Trust Company (now Connecticut Bank and Trust Co.) and he spent two years with Kolodney and Myers, clothing firm of Hartford. During World War II, he served as a Red Cross Field Director. He was a past president of the Eastern College Personnel Officers Association and had served on the boards of the Hartford Aid of The Connecticut Junior Republic, Hartley-Salmon Clinic and Mitchell House. He was active in the Community Chest and the Muscular Dystrophy Campaigns.

He leaves his wife, the former Gracie Lynch Smith, two sons, Sean Smith Butler of Hartford and Anthony Smith Butler, with the U. S. Navy, Washington D.C. and a sister, Miss Mary E. Butler of West Hartford.

Donations may be made to the John F. Butler Memorial Book Fund at the College.

The funeral was October 12.

Honorary pall bearers were: President Theodore D. Lockwood '48; Albert C. Jacobs Hon. '68, president emeritus; G. Keith Funston '32, past president of the College; the Rt. Rev. George D. Hardman '29; Richard Scheuch; Norton Downs; and William R. Peelle '44.

Also, Donald B. Engley, Thomas A. Smith '44, Robert C. Stewart, Ward S. Curran '57, George Cooper, George E. Nichols III, John A. Mason '34, Albert E. Holland '34, Douglas L. Frost '59, Robert C. Black III, Hugh S. Campbell '32, Sidney D. Pinney '18, Seymour E. Smith '34 and George C. Capen '10.

The active pall bearers were: John M. Meyer '62, and five members of the senior class—John E. Griggs Jr., Donald J. Ganley, John P. Reale, Alexander W. Kennedy and Clinton A. Vince.

Soccer Co-captains Ron Megna (left) and Jeff Clark (center) posed here with thoughts of trying to bring Trinity its 19th consecutive winning season under Coach Roy Dath. Task is real challenge with only six lettermen back.

Trinity Football Blends Power, Speed, Passing

By BILL NFWELL
Courant Sports Writer

Many have been the changes at Trinity College in recent years and an old grad returning for a campus visit scarcely can believe his eyes what with new buildings and attractive young ladies complementing the landscape.

Athletes at Trinity have changed with the times, too. The new Ferris Athletic Center is now the hub for a bustling and varied program which bears little resemblance to the old days.

But when the old grad walks across the grass to the place where the football team is working out, he feels the generation gap closing. For, though Dan Jessee is gone, there remain traditions perhaps somewhat unique at Trinity.

Don Miller is the football coach at Trinity and although he began his Trinity career under Dan, he does things his way now. Which is as it should be, of course.

But Trinity's football team of today, glistening with sweat as it toils under a hot October sun, very much resembles Trinity squads of another era in numbers and appearance.

Don Miller has had good football teams since he took the reins from retiring Dan Jessee four years ago. He has another one this fall—maybe his best yet.

Traditionally, Trinity football teams have had the big power back, outstanding speed at other backfield positions, a quarterback who can throw and at least one end who stood above the crowd as a receiver.

Kiarsis Knows How

Miller has all of this, and more, on his present Bantam team which already has won both starts and stands to win quite a few more.

Trinity has the power back in senior Dave Kiarsis, a 200-pound-plus bruiser pro scouts are eyeing. Kiarsis not only is a punishing-type runner, but a man with excellent speed and balance. Many who have seen him believe he is the best in New England at what he does.

For sheer speed, there is hardly a wingback around who can match Mike James, the 165-pound scooter from Bethesda, Md.

The Bantams have an option-type quarterback in sophomore Erich Wolters, an Akron, Ohio lad who moved right into the starting team in the opening game. He has thrown six TD passes in two games and has yet to be intercepted.

Trinity has a flock of excellent receivers like 6-3 tight end Whitney Cook, speedy split end Dave Nichols and James to harass and puncture enemy defenses.

Of course, there's more to any football team, like tough inside linemen Co-Capt. Jon Miller at offensive guard, Bill Sartorelli at defensive tackle and a rapidly-improving defensive secondary.

Trinity is quick, just like it used to be. It appears to have excellent balance and this includes the kicking game, where Quentin Keith is deadly accurate with his place-kicks.

Two sophomores right out of No. 1 rival Wesleyan's backyard in Middletown are lending depth and punch to the Trinity team. Fullback Joe McCabe has gained 136 yards in two games and Ray Perkins, out of Wilson High, has coaches still undecided whether he is better at defensive back or split end. McCabe went to Xavier High.

Can't Discount Attitude

Seldom will you see Trinity involved in a five yards and a cloud of dust football game. There are just too many ways for Miller's teams to strike and considerable talent for the application of these options for the Bantams to become involved in any push and pull tug of war.

To Athletic Director Karl Kurth, Jr., perhaps the most striking thing about this Trinity team is its attitude. They used to call it spirit.

"Don Miller and his staff have done quite a job with a great bunch of young men," he says. "The attitude is the best I've seen in some time. These fellows believe they can win every game and they are willing to work for it."

Miller has made public mention of this on several occasions, often at the risk of sounding old-fashioned. He is no rah-rah guy, but he knows full well the value of squad spirit.

Yes, an old grad coming back to watch football will feel right at home. There's the big power back (Kiarsis), the speedster (James), the runner-thrower (Wolters), the big receiver (Cook) and every so often that quick pitch to the outside with the ball-carrier screeching around the corner at about 90 miles an hour.

And Trinity is winning games. This, an old grad wouldn't ever want changed.

(Reprinted with permission of the Hartford Courant where it first appeared October 8.)

Kiarsis Running To Records; Aims At Sticka's Grid Marks

Last August Dave Kiarsis changed his football jersey number.

It was "picture day" and the new squad had just posed for the team picture. Kiarsis had on jersey no. 42 which he wore for the past two seasons.

A few moments later he was in jersey no. 31. "I always wanted to wear my old high school number (Suffield Academy) in college," Dave said to an inquiring photographer.

The previous season fullback Rick Harvey had worn no. 31 but now he was graduated and after checking with Coach Miller, Dave exercised his senior privilege and spoke up for his "old" number.

Kiarsis seems destined now to break two major Trinity rushing records (most yards for a season and most yards gained rushing in a career) both of which were set by Little All-American Charlie Sticka '56 during his brilliant performances during the 1953-1955 seasons.

Oddly enough Sticka also wore jersey no. 31.

A visitor to the Ferris Athletic Center will note that in the display cases in the main foyer is a neatly folded red, white and blue jersey worn by Sticka in the 1955 Shriners' East-West All-Star Game. That game was played in San Francisco on December 31. And the jersey is no. 31.

Sticka, who has to rank as one of the greatest all-time all-around athletes at Trinity, gained an amazing 2,293 yards in three years for the Blue and Gold, including 900 yards in one season.

Kiarsis gained 113 yards against Colby to set new career rushing record of 2,302.

A successful independent insurance agent today in Hartford, sticka is quite matter-of fact about those football records that have stood so firm until now. "They were put there to be broken," says Charlie who was at Jessee Field for the Williams game when Kiarsis trotted out wearing "old" no. 31.

Maybe Williams was looking for no. 42 but they soon found out that Kiarsis had on jersey no. 31. But it didn't make any difference. Dave had his most productive day running in a Trinity uniform. He gained an amazing 252 yards, a single-game record for a Trin runner, including a fourth quarter spurt of 75 yards for a touchdown which put the Bantams into the lead, 28-21. With less than a minute left, he drove 15 yards to the Williams four to set up the winning TD for the 35-28 victory.

Early Season Results Football		
Trin		Opp
35	Williams	28
28	Bates	6
14	RPI	10
28	Colby	14
Varsity Soccer		
1	M.I.T.	2
0	Union	1
2	Tufts	2
0	UMass	2
Cross Country		
50	Bates	15
50	Coast Guard	15
42	Union	20

"That was some performance," said Sticka. "He really showed a lot of stamina with those long runs even in the fourth quarter. And in all that heat, too. I was pooped just sitting in the stands."

A week later Kiarsis registered 128 yards against Bates and another touchdown, and the next time out, he gained over 190 yards and scored both touchdowns on runs of 72 and 31 yards as Trin defeated RPI, 14-10.

For three consecutive weeks Kiarsis led the nation's college division backs in rushing and twice he was named to the Eastern Collegiate Athletic Conference team of the week.

But it wasn't a jersey switch that changed Kiarsis from a cannon ball to a long-range missile.

It was a difference in attitude and team spirit that has characterized the 1970 Bants from senior co-captains to team manager.

"We are much too caught up in winning games than to think of individual titles," says Dave.

And the senior pre-med major told a Tripod reporter, "It's easy to explain why

Williams was such a good game for me; with the kind of holes I had to run through Captain Ahab would have had a good day."

It's obvious on the field that the boys up front want to go all out for him. With his speed he often catches a pulling tackle on a sweep and will place a hand firmly on his teammates' backs and push him in the direction he wants that block.

Against Williams he pushed Cliff Cutler to the right and the senior tackle responded by blocking out two defenders, allowing Kiarsis daylight for his 75 yard scoring run.

Against RPI, Bant center Dave Sample and guards Jon Miller and Tom Schaible opened a big hole and Kiarsis shot through untouched and then sped by the defensive halfbacks without a cut to the end zone, 72 yards away.

With his rushing statistics propelling him into the national spotlight, the 200-pound runningback is getting more than the usual look from pro scouts.

"I have never considered pro football in my future," Dave told a campus sportswriter; "I have no desire to turn the corner and see some 500-pound welcoming committee."

So Kiarsis concentrates on that medical career and next Saturday's opponent. For Trin he is just what the doctor ordered.

He is within a few steps of setting a new career rushing record and by the time of the Coast Guard game he should be within reach of Sticka's 900-yard one season output.

That game will be played on October 31. And that is the right number.