

TRINITY REPORTER

VOLUME 1, NUMBER 3

TRINITY COLLEGE, HARTFORD, CONNECTICUT

OCTOBER 1970

Professor Nye Appointed Dean

Edwin P. Nye, professor of engineering at Trinity for 11 years, has been appointed Dean of the Faculty. He succeeds Dr. Robert M. Fuller who has been appointed president of Oberlin College.

Dean Nye has been Hallden Professor of Engineering and Chairman of the Department since joining the faculty in 1959. He will continue as a professor of engineering and will teach one course in thermodynamics this fall. Professor August E. Sapega has been named acting chairman of the engineering department.

A native of Atkinson, N.H., Dean Nye was graduated from the University of New Hampshire in 1941 with highest honors. He taught engineering at the University of N.H. for two years and then conducted research at the National Advisory Committee for Aeronautics at Langley Field, Va. He also studied as a Gordon McKay Fellow at Harvard University, receiving a Master of Science Degree in 1947.

Prior to coming to Trinity, he taught thermodynamics and power plants at Pennsylvania State University for 12 (see NYE, page 3)

SPECIAL REPORT

ON

ANNUAL GIVING

Alumni support reaches \$187,118, highest in the history of the Alumni Fund!

Average gift of both alumni and parents reaches new highs!

These are the highlights of the Annual Giving Report, included as a special feature in this issue, beginning on page 7.

Freshman Class Largest At 423

Some 423 freshmen, the largest class in Trinity history, reported to the campus Thursday, September 10. The class includes 176 coeds as the College began its second year of coeducation and its 148th academic year.

The entering class brings the total expected enrollment of the College to a new high of 1,499 students, an increase of 9.5 percent over a year ago when 1,368 students attended.

The total number of coeds this fall is 439, including 38 exchange students from other colleges, compared with 172 women a year ago of whom 13 were on an exchange status.

The Freshman Class was drawn from a record of 2,476 completed applications, an increase of some 26 percent over the number of applications a year ago. The increase was from women applicants with the number of applications from men consistent with previous years.

The new class had four days of optional activities to learn about the campus, the community and meet their classmates before classes began.

An all-College Convocation is planned at which President Lockwood will speak and, the next day, Trinity's newest class will assemble in the Chapel for the traditional Matriculation ceremonies. Hartford Mayor Antonina Uccello is scheduled to deliver the main address.

Leo P. Giardi, M.D., '40, one of 20 alumni doctors in Hartford area who volunteered to give physical examinations to youngsters in National Summer Youth Program conducted at the Ferris Center. (See story page 15.)

Fall Reunion Offers Seeing Trin 'In Action'

What is going on up at the College anyway?

How many times has the question been heard from alumni. Well, you won't have to ask it this month. You can come back and find out for yourself.

That is what Reunion '70 is all about. Trinity's first fall reunion—Friday, Sept. 25, Saturday, Sept. 26 and Sunday Sept. 27—offers a unique opportunity for the alumnus to see his College as it is today.

The campus, crisp from the fall air, is full of activity as student and faculty alike get geared up for the year ahead. You can hear students tell it like it is.

John Heyl Named Alumni Secretary

John L. Heyl, a 1966 graduate of the College has been named alumni secretary.

He succeeds John A. Mason '34, who has held various posts in the administration since 1946 including the last 10 years as alumni secretary. Mr. Mason will return to the campus in January and serve as assistant to the president on alumni affairs.

A native of Philadelphia, Mr. Heyl attended Loomis School and, after receiving a B.A. from Trinity, did graduate work at Brown University where he was a teaching assistant in the Department of Anthropology.

He taught for two years in Thomaston, Me., and last year taught at the Hyde School in Bath, Me. While in Maine, he was the owner of a shrimp boat.

While at Trinity, where he was a Dean's List student, Mr. Heyl was a special advisor to African students on an exchange program and spent the summer of 1963 studying educational systems in Africa with a Trinity professor. Mr. Heyl has recently returned from Europe where he was vacationing with his wife, the former Janet McLaughlin of Ridgewood, N.J.

Attend one of their classes, talk to them in the Cave and attend a panel on "Student Involvement in Campus Activity and the Community."

Reunion '70!

Talk with the faculty. Greet some of your old profs. They will give you their seasoned views on what is happening and likely to happen. They knew Trinity when and they know Trinity now.

Reunion '70!

And of course you can greet your classmates and attend the president's reception and dinner. Hear his "State of the College" message Friday night and attend the annual luncheon in the Field House Saturday noon.

Reunion '70!

Back in 1967, David Beers, '57 and his wife Peggy attended his 10th reunion at the College. It was held after commencement and Beers found it a "listless affair."

But he didn't leave it at that. He and Peggy pondered why the reunion was "listless" for them and concluded that it was the wrong time of the year. They wrote a proposal to move the reunion to the fall and their suggestions and arguments for the move were printed in the spring issue of the Alumni Magazine, 1968.

In part the Beers couple wrote: "What we envisage by 'reunion' at Trinity is a return of the alumni to see the College both at work and at play. It is not entirely reunion of classmates looking back at old college days, but also a new union of thinking men and a living college..."

And they wrote: "The alumni body can hardly be given much of the essence of the College merely by being told about it by a tired administration on a sun-baked and empty campus."

From the Beers plan, as it came to be known, and the comments that followed, reunion was moved by the Alumni Executive Committee from the weekend after Commencement to September, effective in 1970.

As the Alumni Magazine with the Beers plan was coming off the press in the spring of 1968, events on college and university campuses were suddenly making front page news.

And in 1969 disruptions continued and in the spring of 1970 it was Kent State, Jackson State and the national college strike movement.

Much has been written about those days and even more has been uttered. What about Trinity? What effect did all this have on the College? What about coeducation and the new curriculum? Peggy and David Beers couldn't have known the dramatic events that would occur in the spring of 1968 and since. But ironically they wrote in 1967: "We fuss about the generation gap, let's try to close it. The fall is probably the best time to see the student's life."

(see REUNION, page 3)

Letters To The Editor

To the Editor:

There is no doubt that having an AIESEC traineeship in a foreign country is one of the best things a student can do in the summer. During the months of the traineeship the student gets to know two different worlds, the business world, where he is involved directly through the traineeship assignment and on the other hand the student world "on the spot." I have been lucky enough to see and learn both these worlds and furthermore, I have had the opportunity of living with a family here in Hartford, so there has been a third world for me to see. Actually AIESEC-Trinity has solved the accommodation of the foreign trainees in an ideal way. All of us six trainees,

representing France, Holland, Japan, Peru, Switzerland and Finland lived with families in the same neighborhood, practically in the same block on North Oxford-North Beacon Streets. And there has really been a lot of interaction in a very international atmosphere. I have been especially lucky, as a student of economics, to stay with the family of Dr. LeRoy Dunn, Trinity associate professor of economics. In that way I have had a special opportunity to learn new things, new aspects of the American economy, educational system, politics and many other things. And of course Trinity College. I am very impressed by Trinity Campus, especially the sports and recreation facilities it offers. The campus seems to be a community itself, which is completely different from the European type of universities and colleges. The only thing I am sorry for is that I missed all student activities. I'll be back in Finland when the school year begins.

One of the very few not-so-pleasant things here in Hartford has been the hot and humid climate. But the weather seems to be beyond AIESEC's control.

Comparisons between the European and American ways of living can, of course, be made, but I want to leave these comparisons undone because AIESEC is international, and one of its major tasks is to eliminate differences between nations and spread knowledge and understanding among the same nations.

I only want to say that I am very proud of the American students in Europe are offered the same hospitality as I have been offered by the company AIESEC-US, Trinity College and first of all my host family.

Erkki Lojander

The Helsinki School of Economics and Business Administration

To the Editor:

Congratulations on the Reporter. Its format I think encourages immediate reading. All too often I put the Magazine away to read later—and never found the time.

Stewart M. Ogilvy '36

To the Editor:

I read with pleasure the article concerning a possible New England athletic conference. Trinity has had many "championship" teams in the past. A formal conference would allow our teams to become official champions.

William F. Morrison '57

The proposed New England Small College Conference is not a "league" in the competitive sense. It more accurately represents a group of institutions which agree on the roles and principles of conduct for intercollegiate athletics.

To the Editor:

Perhaps I can throw some light on the paradox of our professional teaching and scientific brethren who lean to the far left and promote socialism and radical thinking.

I had the good fortune to attend an excellent liberal arts college (Trinity College, Hartford, Conn.) and was awarded a BS degree (non-violent) in 1940.

IT DIDN'T TAKE LONG for me to notice that there were two different types of students.

One was serious, solemn, nonathletic, extremely bright, nongregarious and devoid of humor. These boys burned the candle every night, earned grades that never dropped below B+, made Phi Beta Kappa.

This type also was not invited to join fraternities, didn't like beer busts and had only a nodding acquaintance with girls.

THE REST OF US studied seriously, but had a wonderful four years which were happily spiced and balanced between studies, sports, girls, fraternities, poker, billiards, beer and just plain living

COMING EVENTS CALENDAR

September 25-27

1970 Alumni Reunion Weekend

September 25 - October 31

The John C. E. Taylor

Retrospective Exhibition

Austin Arts Center

October 3-4

Parents Weekend

October 6

Town-Gown Forum

"The Diplomatic Path to the

Nuclear Present"

Goodwin Theatre—1:30 p.m.

(A series of six lectures

offered on successive Tuesdays

through November 10)

October 27

Mead Lecture in Government

"Student Protest"

Professor Alan Westin,

Columbia University Department

Of Law and Government

McCook Auditorium—8:30 p.m.

October 30

Trinity Club of Hartford

Annual Reception & Dinner

Speaker: Dr. Samuel Hendel,

Chairman, Department of

Political Science

Hamlin Hall—6:45 p.m.

October 30-31

November 5-8

Theatre Arts Production

"Twelfth Night"

Goodwin Theatre—8:15 p.m.

(Admission charge)

and learning to adjust to the outside world and each other.

In other words, we were normal.

The "grinds," as we cruelly called them, all graduated grimly with honors and promptly went on to graduate schools, never realizing that they were as uneducated as a computer.

In due course, they attained more academic honors and in their thin armor of PhDs became teachers, professors and scientists.

THIS UNHAPPY personality does not fit into our society. He sits owlishly on the fringe and thinks, and because of his very nature and background, his thinking is radical and negative.

He is incompetent to teach our young people, yet the preponderance of college professors are those poor souls.

Jack S. White '50

Mr. White's letter appeared originally in The Arizona Republic.

To the Editor:

Volume 1, No. 1 of the Trinity Reporter was recently received. As the editor of a new publication you probably are interested in learning a reader's impression of this paper.

I am not a judge of news periodicals; however, I can give my thoughts on this particular issue. Facts were well presented. The layout pleases me. The captions are well marked and relative to the subject covered. The grammar is good. I would be willing to pay for this newspaper so that I might have current information on Trinity's events and alumni happenings. Why issue it free?

Now for one criticism; this does not apply to your editorial work, but to Trinity management and the students. On page 3, you show a photograph of the damage done outside President Lockwood's office by some evil, scatterbrained selfish-thinking bums. On page 1, you have a feature article on the anti-war protests of 850 students. In the same mail that I received my copy of your paper, I also received a request for donation from my class secretary, and before that a similar request from my fraternity. Now tell me this: how do you (or anyone up there) reconcile a request for financial help with the thinking and actions of so many instructors and students as your paper states?

If and when you are able to print as fact that the vandals have been identified and have indemnified the college in full, or when the entire student body has been assessed the amount of the damages and paid for it, then I might consider supporting the college. There is a responsibility of management in any enterprise to operate that enterprise successfully. If unable to do so, then it is time to consider some changes or to close up shop!

R.W. Hildebrand '27

Mr. Hildebrand's letter reached the Editors too late for the last (June) issue. He raises an important question. First, we agree the fire in Downes Memorial was an inexcusable act. However, there is no indication that it was set by anyone associated with the College and arbitrarily assessing the student body would be, in our view, a worse crime.

Secondly, the so-called strike movement was misnamed. Classes continued at Trinity, there was no coercion on any individual or any damage to property. It was part of a nationwide outpouring of youthful dissent directed at the federal government and, in

Trinity Beauty—Less than a year after going coeducational the College has its first beauty contest winner. She is Stella L. Laskowski of Hartford, who was selected as Miss Ocean Beach Park for 1970. Her vital statistics: junior, majoring in biology, wants to be a doctor. She also is seeking a brown belt in judo.

particular, to the policies in Vietnam and the entering of troops into Cambodia.

While we must keep order (and the "strike" was orderly), we recognize that students are concerned about contemporary problems and quite properly explore solutions while they learn. This nation has traditionally turned to its colleges to produce educated citizenry who can make sound judgments based on reason and rational discourse.

In these complex times, colleges and universities are more necessary than ever to meet the challenges to our republic. It is a time for more support — not less. Our adversaries would like nothing better than to see us "close up shop."

TRINITY REPORTER

Vol. 1, No. 3

October 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.

Student-run

Seminars Aiding Area High Schools

School will open in September for the unique student-run high school seminar program at Trinity which celebrates its fourth birthday this year. The program, which was conceived by Trinity students, is designed:

- ...to offer an opportunity for an exchange of ideas between various segments of the Greater Hartford community.
- ...to permit high school students with intellectual desires to increase their scope by taking an advanced course seldom, if ever, covered in a normal high school curriculum.
- ...to increase awareness in the problems of the twentieth century.
- ...to concentrate on attracting that student who might not be planning on entering college, but who is intellectually keen, in order that he may be stimulated into continuing his education.
- ...to make good use of the facilities of Trinity College: i.e., majors in their fields of study.

The program has the support of the Non-Athletic Activities Board of Control of the Connecticut Association of Secondary Schools which allows the Trinity students to circulate information in the high schools and to work through the guidance counselors.

The seminars are held for an hour one night a week and cover a wide range of material. No tests are given and papers, although willingly accepted, are not mandatory. The only charge to the high school pupil is the cost of his textbooks. Classes are held on the Trinity campus.

The program has been accepted with great enthusiasm since its inception in 1966 and Trinity students have been quick to volunteer as discussion leaders. The program has been enhanced by the leadership and assistance of competent faculty and administrative advisors including Alexander A. Mackimmie, chairman of the education department and former principal of Bulkeley High School, Dr. Roy Heath, former dean of students, and N. Robbins Winslow, dean of educational services.

Course offerings for this year include: "How to Keep a Group Together—An Introduction to Sociology," "Violence and Nonviolence," "Sculpture in the 20th Century," "A Way of Thinking—Logic and Philosophical Analysis," "The New American Theatre," "The Rise of Fascism—Germany: 1918-1933," "American Ethnic Groups—Problems of Immigration and Assimilation" and "Contemporary Literature: A Study in Black Humor."

REUNION

(from page 1)

If the alumni find it hard to understand the students of today, imagine how students view alumni. Much of the "gap" could close over coffee, in a classroom, during a panel discussion or on the sidelines of the soccer match and in the stands at Jessee Field.

And there are other activities. A drama production, the opening of an art exhibit by Professor John Taylor and a film society program, all on Friday. On Saturday morning, the Chapel bells will summon the alumni to a Memorial Service for Dan Jessee.

A look at "Changes in Education in the '70's." is the subject of a panel in the late morning. Saturday noon will bring the traditional alumni luncheon in the Field House with a football game to follow then receptions and class dinners.

Alumni Reunion '70!

It should be anything but a "listless affair."

COLLEGE CHAPEL MEMORIAL SERVICES

John E. Griffith '17, Thursday, September 24 at 4:00 p.m.
Daniel E. Jessee, professor of physical education, emeritus, Saturday, September 26 at 10:00 a.m.

To honor all alumni who have died during the past year, Sunday September 27 at 10:30 a.m.

NYE

(from page 1)

years (1947-1959). During this time he wrote two textbooks, "Steam Power Plants" (1952), and "Power Plants" (1959), and numerous articles.

He was active in professional and civic organizations, including being president of the Central Pennsylvania Chapter of the American Society of Mechanical Engineers and serving as chairman of the Harris Township (Pa.) Board of Education.

Since coming to Trinity he has resided in Bloomfield where he has also served a term on the Board of Education.

He is former chairman of the Hartford section of the American Society of Mechanical Engineers, is a former secretary of the New England Section of the American Society for Engineering Education (1969) and is one of 12 incorporators of the University Research Institute of Connecticut of which he is now president. He is also director of the Hallden Machine Company, Thomaston, Conn.

He is former chairman of the College Work Division and the Laymen's Division of the Episcopal Diocese of Connecticut and is active in parish work at St. Stephen's in Bloomfield.

* * *

In addition to the department chairmen with whom Dean Nye will confer regularly, President Lockwood has formed a Special Program Council to coordinate those programs lying outside normal departmental purview and to advise the dean on related curricular matters. Members of the Council are: Dr. Drew A. Hyland, associate professor of philosophy, for Experimental Programs; Dr. Clyde D. McKee, associate professor of political science, for Urban Studies; Dr. Borden W. Painter, associate professor of history, for the Freshman Seminars and Summer Programs; Dr. H. McKim Steele, associate professor of history, for the Non-Western Studies Program.

Exchange Program Attracts 47 Coeds From Six Colleges

Forty-seven women students have been accepted under the Twelve College Exchange Program to spend either all or part of the 1970-71 academic year at Trinity. The 47 coeds—three from Vassar, eight from Smith, six from Mt. Holyoke, one from Connecticut College, six from Wellesley, and 24 from Wheaton—will join the approximately 1,450 undergraduates normally enrolled.

Thirty-one Trinity students, including two women, have been accepted by eight member colleges of the program to spend all or part of the next academic year at the following campuses: five to Vassar, eleven to Smith, two to Mt. Holyoke, three to Connecticut College, four to Wellesley, one to Wesleyan, three to Wheaton and one to Williams.

Since the resources of any one educational institution are limited, the program offers students a wider choice of educational opportunities than can be available on one campus.

Air Force, College Agree ROTC to End In June '71

The College and the Air Force have mutually agreed to terminate the AFROTC program on the campus effective June 1971.

The agreement was reached this summer and was based on dwindling enrollment in the program. Currently there are four seniors and four juniors enrolled in the AFROTC program, far below the minimum of 10 officer candidates each year which the Air Force seeks.

In announcing agreement to discontinue the program, James P. Goode, assistant secretary of the Air Force for manpower and reserve affairs, wrote President Lockwood, "The Air Force has been proud of the ROTC unit at Trinity College, the support of the program by you and your administration, and the Air Force officers produced by the unit. Every consideration possible will be accorded students currently enrolled in the AFROTC program."

The request to discontinue the program came from Dr. Lockwood after he and General B.B. Cassidy, commandant of the AFROTC

headquarters, Maxwell Air Force Base, had concluded "neither the Air Force nor Trinity can justify continuing the program when so few are involved."

In his letter to the Secretary of the Air Force, Dr. Lockwood wrote: "...since it is in our mutual interest so to terminate the program, I trust that this discontinuance may occur without prejudice to any future reestablishment of a program should the occasion warrant."

The announcement mutually to discontinue the program next June comes after a year in which the program had been one of the targets of anti-war efforts. The student body had voted in May to urge the faculty to discontinue academic credit and on May 13 the faculty voted 53-47 to eliminate academic credit for participation in AFROTC after June 1971.

The Air Force ROTC program has been at Trinity since 1948. At the height of its enrollment in 1953, there were 553 students, or more than half of the undergraduate student body participating. However, enrollment has steadily declined since the end of the Korean Conflict.

CAMPUS NOTES

Dr. MICHAEL R. CAMPO '48, professor of modern languages and director of the Cesare Barbieri Center for Italian Studies, has been named co-chairman, with Dr. ARTHUR H. HUGHES of the department of modern languages.

Dr. JAMES L. POTTER, a member of the faculty since 1955, has been promoted to associate professor of English.

Dr. BORDEN W. PAINTER '58, a member of the faculty since 1964, has been promoted to associate professor of history.

Dr. RICHARD T. LEE, a member of the philosophy faculty since 1962, has been named

assistant professor of sociology...Dr. DIRK A. KUYK, assistant professor of English...Mrs. ANNE ROBINSON, assistant professor of psychology...GARY C. JACOBSON, instructor in political science...JED SCHLOSBERG, instructor in philosophy...THOMAS J. STEFFANCI, instructor in economics...EDWARD J. BRISTOW, instructor in history...WILLIAM P. SFERRO, instructor in physical education...KUMBALE N. NAYAK, lecturer in political science...DAVID E. WOODARD, lecturer in engineering.

THOMAS B. MCKUNE '64, associate director of admissions since 1968, has been named director of financial aid and assistant to

Campo '48

Lee

Van Stone

chairman of the department. He succeeds Dr. BLANCHARD W. MEANS who has served as Brownell Professor of Philosophy and department chairman since 1956. Dr. Means will continue to teach on a part-time basis and will be available to assist the new chairman.

DAVID R. BURAN, assistant professor of physical education, has been named head track coach. In addition to teaching physical development, karate and wrestling, he is a defensive line coach of varsity football.

Dr. MILLER BROWN, a member of the faculty since 1965, has been promoted to assistant professor of philosophy.

RALPH L. MADDY has been named registrar and LEWIS J. GOVERNMAN '68, assistant registrar.

Dr. JAMES M. VAN STONE, professor and researcher, has been named chairman of the biology department. He succeeds Dr. J. WENDELL BURGER who will continue to teach as the J. Pierpont Morgan Professor of Biology.

Miss ELLEN MULQUEEN, former assistant dean of students at Rhode Island College, has been named assistant director of the Mather Campus Center.

New faculty appointments include...Dr. DENNIS H. WRONG, Dorrance Professor of Sociology for the Christmas Term...THOMAS P. BAIRD, associate professor of art...JAMES R. BRADLEY '57, assistant professor of classics...JACK DANIELS, assistant professor of physical education...RICHARD K. FENN,

the director of admissions. E. MAX PAULIN, who joined the admissions department in 1968, has been named admissions liaison to the freshman class and assistant director. Miss ELENOR G. REID had been promoted to associate director and Miss ROBIN J. WASSERSUG, a June graduate from Radcliffe College, has joined the department as assistant director.

JOHN H. CASSIDY has been appointed assistant dean for residential life.

Dr. SHIRLEY JONES, lecturer in astronomy, was a guest speaker at the annual meeting of the Nantucket Maria Mitchell Association. She served as acting director of the Maria Mitchell Observatory during the summer.

Dr. ALBERT C. JACOBS, Hon. '68 and president emeritus, now serves as chairman of the board of the Federal Home Loan Bank of Boston. He is also editor of the "Diamond," a publication of Psi Upsilon fraternity.

Dr. MARK M. SHAMAMY, assistant professor of engineering, will present a paper—"Comparison of Experimental and Theoretical Results for the Hydrostatic Bulging of Circular Sheets"—at the fall meeting of the Society for Experimental Stress Analysis in Boston. Co-Author of the paper is Dr. N.M. Lang of the General Motors Research Laboratories where Dr. Shamamy worked before joining the Trinity faculty in 1968.

Dr. DREW A. HYLAND, a member of the faculty since 1967, has been promoted to associate professor of philosophy.

BOOKS

The Hudson River

By Robert H. Boyle '49

W.W. Norton & Company, Inc. 1969
304 pages (with index and
extensive bibliography)

Reviewed by Stewart M. Ogilvy '36

*A smart Trinity man conceived a mighty plan,
And straightway set the project into motion;
He built a laboratory boat and he set the thing afloat;
Now Trinity's the gem of all the ocean!*

In my time at College we still sang that song of Trinity's one time prowess in pelagic science. But in those mid-Thirties days, ferrets not fish were the chief objects of Tom Bissonette's biological investigations, and marine biology got short shrift except in the Vernon Street choruses.

Apparently by the day Bob Boyle arrived on The Hill in the mid-Forties, Wendell Burger had shifted Trin back to its fabled forte. How else, at least, can one explain the fact that Boyle has ever since been fonder of fish than of food?—though he can tell you a lot about which of the former make the best of the latter.

On the other hand, if Trinity is indeed where Boyle acquired even a large fraction of the erudition apparent in his recent book "The Hudson River," the College owes him a doctorate rather than the B.A. he's credited with in the Alumni Directory. For "The Hudson" offers more fascinating information about the fish, fowl, flies, and folk that dwell in, on, or near the river than I had ever conceived of one man's knowing. The book is replete with authoritative piscatorial data (including Latin names, relevant measurements, and pertinent dates) for the most careful student, as well as engaging "fish stories" by a born raconteur. It gives a highlight history of "the great river of the mountains" from the earliest geologic times onward, as well as colorful folklore of the successive ethnic waves that settled the river's banks. And the flora and fauna of its total watershed are well surveyed, too.

Boyle aptly calls his book "a natural and unnatural history." The natural Hudson he loves as deeply as a member of his family. The unnatural things that man has done to so much of the river grieve him sorely, and he heaps scorn on its despoilers—the towns that still dump their raw sewage into the stream, the railroad that spills in engine sludge, the power companies that disfigure its banks, heat its water, and kill its fish. More important, he suggests ways these despoilers may be fought—as he himself has fought them. He has sued Penn Central for oil spillage, given crucial expert testimony at public hearings to stop Con Edison's rape of Storm King, crusaded against Governor Rockefeller's pet shore-ruining road project, lent his voice and verve to a number of conservation organizations, and effectively used the power of his talented pen often in Sports Illustrated, where he is a senior editor.

To pursue his study of the Hudson's vast variety and profusion of life, Trinity man Boyle has his own laboratory boat. He keeps it on Haverstraw Bay near where he lives at Croton-on-Hudson. And, as he confesses, he "cannot get enough of the bay....I am often the first out on the bay in the spring in my boat, a small Boston Whaler, and the last to leave in winter when the ice sets in for good....But what defeats me, what has made me at times despair, is that the bay is so vast and time is so short. There simply is too much to be done, to be collected, studied, or pondered....[But] I have not

Boyle '49

Curran '57

Hammer, MA '51

Principles of Financial Management

By Ward S. Curran '57
Associate Professor of Economics

McGraw-Hill Book Co. 1970
621 Pages

Reviewed by
C. Wendell Tewell '69

Although it is primarily intended as an introductory finance text, "Principles of Financial Management" provides considerably broader coverage than most texts of this level. This is especially true for the section on capital markets where the role of investment bankers, security market structure, and security market regulation are covered extensively.

The book is divided into six parts, the first of which develops the tools of financial management. The following two sections are devoted to what the author terms "micro financial theory." The topics discussed in this section include capital budgeting, working capital and cash management, accounts receivable, and inventories. Adding to a very readable text are excellent graphs and quantitative treatments of the topics covered. The result is a section with a polish normally reserved in financial texts for the cost of capital.

Section Three begins with a treatment of the various sources of funds and concludes with a chapter on the historical trends in corporation finance. The last chapter of the section—Chapter Seventeen—provides a capstone to the discussions of the cost of capital, short-term sources of funds, long-term debt, corporate stock and leasing. The reader is given perspective as to the relative importance of the various sources of funds over the course of the twentieth century. In doing so, Curran develops an intelligible whole out of the assorted financing methods used in corporation finance.

The first chapter of Part Four—The Capital Markets—is devoted to the role of the financial intermediary. From this

given up in my determination to know Haverstraw Bay firsthand....I have set up certain collecting stations...."

His take from these stations, his collecting adventures, and the odd and amusing characters he meets in the pursuit make up a particularly engaging chapter. But the collecting is not only for personal pleasure, mere curiosity, or grist for a writer's mill. Boyle's specimens are frequently unique, and major scientific institutions such as the American Museum of Natural History, the New York Aquarium, the University of California, and the U.S. Marine Gamefish Laboratory are in his debt for contributions. He has helped science authenticate a number of fish populations in the Hudson that were unsuspected before. And he has proved that several species, officially listed as rare or endangered, are in fact plentiful, sometimes abundant, in the teeming river. Moreover, occasional specimens he's measured exceed the world record sizes given in the scientific literature.

starting point the new issues market and investment banking are discussed. Subsequently, the market for existing securities is examined. The last chapter of the section deals with the regulation of the securities markets, a topic in which the author has substantial interest. The economic effects of regulation is an area rarely, if ever, found in an introductory text; but one that the student should be aware of from the beginning of his study of finance. This chapter, like the previous one on the market for existing securities, is unique to this text and adds greatly to the content of the book.

Part Five consists of two chapters, Mergers and Reorganizations. Mergers begins with an analysis of the historical background of mergers, continues to a development of the valuation problems encountered in mergers and concludes with a case study. The use of a case study is an excellent inclusion because it gives the student a more realistic idea of the many problems encountered in consummating a merger, as well as an exposure to a form of instruction that will be encountered if further study in finance is pursued.

The topic of reorganization deserves the chapter it is allotted, especially in light of the current economic situation in the summer of 1970. While the topic appears to lose much of its relevance during periods of economic expansion, it suddenly regains it when economic slowdown appears.

In the concluding section, Curran brings forward alternative goals of financial management. The questions of social responsibility and satisficing versus maximizing may prove to be the leading issues in finance for the early years of the 1970s as the cost of capital was for the early 1960s.

My chief praise of "Principles of Financial Management" lies in its concentration upon developing the theory of financial management within the legal and regulatory constraints that it must be practiced. The result is a realistic approach to the tools and problems of the financial manager.

Trinity has already profited from Boyle's interest in the Hudson: last year he delivered the Martin Clement Memorial Lecture at the College, and I'm told that a large audience delighted in his salty and instructive ecological address. One day the Alumni Fund might also profit handsomely—that is if Bob's fantasies of developing a multimillion-dollar caviar industry on the Hudson eventually come to fruition. Several droll pages of his book are devoted to the dreams of glory for the "Greater Verplanck Caviar Company" that filled his head when he discovered by personal experiment that the plentiful Hudson sturgeon yielded a caviar not inferior to the best from the Caspian Sea. Financing troubles and many other problems suggest, however, that '49's class agent should not hold his breath awaiting a lucrative gift of Greater Verplanck stock.

Contemporary though "The Hudson River" is, dealing at length with the manifold present-day threats to the river's life and beauty, the book has also been

One Morning in the War "The Tragedy at Son My"

By Richard Hammer, MA '51

Coward-McCann, Inc. 1970
207 pages

Reviewed by R. Malcolm Salter
Associate Editor

Whatever your views on the Vietnam war, this interpretive account of the massacre at Son My Village, South Vietnam, will sicken you and then send you into a rage.

It was nearly 20 months after the massacre of hundreds of Vietnamese civilians allegedly by an American unit (trials are pending), when Hammer left his desk at the New York Times and visited the ashes of the sub hamlet of Xom Lang (Americanized as My Lai on U.S. military maps).

After sifting through accounts from GI's who were there and a few of the villagers who survived, the author has reconstructed enough of the horror of that morning of March 16, 1968, and with such vividness that the reader finds himself back in that hamlet.

And once you are there (Part Three—"One Morning in the War") you wish to God you weren't.

You want to yell "cease fire" when: "A small boy three or four, suddenly appears from nowhere on the trail in front of a group of Americans. He is clutching his wounded arm with his other hand while the blood trickled between his fingers. He just stood there with big eyes staring around like he didn't understand what was happening. Then the captain's radio operator put a burst of 16 into him."

And again: "Two boys maybe four or five years old appear. A guy with an M-16 fired at the first boy and the older boy fell over him to protect the smaller one. Then they fired six more shots. It was done very businesslike."

Hammer, the father of two boys himself, has 40 pages of incredible eye witness reports that account for most of the some 400 to 500 civilians who were needlessly slaughtered that day. Some were shot near air raid bunkers, some burned in their "hootches" and many were herded into a canal, guarded for a while and then machine-gunned.

All of this was allegedly done by members of Charlie Company, First Battalion, Twentieth Infantry. During his probings, Hammer also found that another massacre took place that morning allegedly committed by Bravo Company sweeping the sub hamlet of My Hoi two miles to the southeast where an estimated 97 civilians were slain.

But Hammer goes beyond just recounting what happened that morning. The real value of this work lies in his attempts to find out how such an atrocity could happen and why. As he explains in his preface, "It has not been my purpose in this book to excuse, to blame or to condemn individuals. Instead I have tried to discover, not reasons to love, hate or excuse the United States, but rather how and why American soldiers sent to protect and defend a people could turn and slaughter them."

His analysis will anger many readers. Either because they don't agree with him or because they do.

hailed (by Brooks Atkinson) as one likely to become a classic. One cannot read it without gaining a deeper understanding of the interrelatedness of nature, of the critical danger of human tamperings with the environment, and specifically of the invaluable natural resource for ages to come that we have in the majestic Hudson—if we can still save it.

New Urban Corps Offers Aid To Students, City

Trinity students will be participants in the Hartford Urban Corps work-study program which has been set up on a joint basis by Trinity, University of Hartford and St. Joseph College with the City.

According to Ivan Backer, Trinity's special assistant for community affairs, and a prime mover for the program, "There is more and more recognition now that learning does not take place only on campus, but that much can be gained by a direct experience through working in the City. A student engaged in service-learning integrates accomplishment of a needed task with educational growth. Urban Corps thus becomes one more constructive link between colleges and universities and the needs of the community.

"The nuts and bolts of Urban Corps is tied to the work-study program. Anyone eligible for work-study, as determined by the college's financial aid officer, is eligible for work in the Corps. The intent is that instead of students working on campus, they would work in city agencies. In this way, the City gains the energies and enthusiasm of bright college

students, and the students in return gain direct experience and insight into urban problems."

The work-study program is underwritten by the federal government for eighty percent of the cost. Thus, city agencies gain inexpensive help by having to pay only twenty percent of the cost.

In September, job openings in various city departments will be filled by college students from the three participating schools.

Some of the jobs developed by the City include working with the Corporation Counsel in preparing the City's 1970-71 legislative program, departments of Park and Recreation, Assessment, Civil Defense, Development Commission and the Neighborhood Center.

United States Commissioner of Education, James E. Allen Jr., who was instrumental in increasing the federal government's financial commitment to the work-study program, has said that "The need is to concentrate on ways of helping the young realize the potential of their new sense of purpose and spirit for service."

AIESEC: Student-run Training Program Lines Up Overseas Job Opportunities

Lawrence Minard, a junior from Seattle, Washington, has returned from an all-expenses paid four-week trip to Japan. Vacation? Not quite.

He was one of 15 U.S. delegates to the 1970 International Congress of AIESEC (International Association of Business and Economics Students). This means he was partly responsible for placing 5000 students from 48 countries in white-collar job traineeships in as many countries.

AIESEC is an independent, non-profit organization created by students to facilitate and administer an international exchange of students interested in business, economics and international affairs. Operating on a reciprocal basis, the AIESEC exchange enables students from more than 48 countries to gain practical on-the-job training experience with a business firm abroad.

At Trinity there are about 15 students involved in the local chapter of AIESEC. They are involved in a game of exchange. The students visit Hartford area business organizations and try to persuade them to participate in a vacation traineeship program. For each job a Trinity student opens here, the campus chapter can send one of its students to a vacation trainee job abroad.

This "exchange" program has been in effect since 1948, and since then Trinity has sent scores of undergraduates or graduate students to almost every country in Europe to work in banks, mercantile establishments and industrial firms.

Erkki Lojander, a Finnish student from the Helsinki School of Economics and Business Administration, spent the summer in Hartford under the Trinity-AIESEC program. For his feelings toward the program and his experiences while here see Letters to the Editor.

President Eisenhower once said, "AIESEC contributes to world peace and progress in providing both businessmen and students with an exercise in cooperation through the sharing of knowledge."

And several U.S. Senators, including the late Robert Kennedy, read into the

Congressional Record, "...for value received per dollar expended, it would seem that AIESEC is one of our nation's most efficient and productive efforts to create better mutual understanding among peoples of the world and to train future leaders."

Trinity-AIESEC students have worked in the Svenska Handelsbanken in Umea, Sweden; in a bank in Copenhagen, Denmark; with the Chamber of Commerce in Ankara, Turkey; and in Stuttgart, Germany, to name a few.

The basic requirements for eligibility under this program are that the student must have taken at least one course in basic economics and that he speak the language of the country to which he is assigned. Each student must pay his own fare abroad. Although he can join AIESEC in his freshman year, a student is not eligible to go abroad until his junior year. He may return abroad as a senior, depending on how many traineeships are open.

In Europe, a reception officer from the local AIESEC chapter meets the students on their arrival, arranges lodging and introduces them to their employer.

The success of AIESEC on the local, national and international level depends directly on the confidence the business and management communities have in the program. The program has attracted distinguished national business, political and academic leaders to its Board of Directors and Board of Advisors.

Firms involved in the Hartford area include The Connecticut Bank and Trust Co., the Hartford National Bank, the Aetna Life and Casualty, Mott's Supermarkets, Hartford Steam Boiler Insurance Co., the HARTFORD COURANT, the Hartford Insurance Group, and Pratt and Whitney. All support AIESEC-Trinity through job offerings, financial contributions or both.

Activities are arranged at the International Congress which is held annually in a different city in the world.

AIESEC-Trinity would like to continue to grow. Anyone interested in considering an AIESEC trainee to enable another Trinity student to work abroad, or who would like additional information on the program, write: AIESEC-Trinity, Trinity College, Hartford, Connecticut 06106.

Class Notes

ENGAGEMENTS

- 1961 Bruce T. Coleman to Pamela Morton
Vincent R. Stempien to Doreen M. Rose
1962 William H. Price, Jr. to Christine S. Gundersen
Richard G. Shechtman to Phyllis R. Arnold
1965 John K. Clement to Jill Berguido
Robert V. Davison to Marion Lefebvre
Lt. (j.g.) Raymond C. Lynch to Maura W. Gaffney
The Rev. Andrew D. Smith to Kate C. Trafford
1967 Gilbert G. Campbell to Mary H. Topping
1968 Lt. (j.g.) William H. Boysen, Jr. to Julia L. Moncure
Paul H. Glotzer to Betty J. Clifford
1969 Richard C. Welton to Deborah H. Ryan
1970 David S. Gilbert to Joan L. Malatesta '73

MARRIAGES

- 1963 Hunter M. Marvel to Camilla S. McKisson June 27
1965 Lt. A. Thomas Curren, Jr. to Frances C. Courtney June 20
Richard D. Gould to Rhoda B. Sandler July 4
Theodore P. Langlois to Suzanne T. Walker July 25
1966 Thomas W. Anderson to Sara L. Jones July 10
C. Anthony Bougere to Elizabeth Wargo July 11
Charles J. Fiordalis to Judy Schumaker May 30
John A. Lenhart to Laurie A. Diercks June 6
Thomas O. Mitchell to Meredith C. Oliver March 7
Colin A. Studts to Mary L. Gill August 1
Dr. David P. Trachtenberg to Susan Glasscock May 31
1967 William Block, Jr. to Carol P. Zurheide August 1
George Q. Davis, Jr. to Susan A. Holcombe August 8
The Rev. Edward S. Prevost to Beverly E. Holmes June 6
Richard W. Rath, Jr. to Jane C. Sobuta June 6
Richard A. Schaaf to Beverley J. Spencer April 2
1968 Joseph P. Cohen to Nickki Bryer August 15
William C. Egan, III to Pauline Wood July 11
Fred B. Finley to Linda A. Daniels July 25
R. Christopher Klemm to Roberta E. Gross June 20
A. Raymond Madorin, Jr. to Lora Lissitchuk August 8
Neil H. Olsen to Nancy A. Cohn June 28
1969 Jay D. Campbell to Nancy E. Crockett July 13
Charles L. Duffney, Jr. to Susan L. Bishop July 25
Jeffrey W. Gordon to Cynthia Dale July 27
Victor R. Levine to Judith M. Alves June 27

- Stephen R. Lundeen to Margaret D. Thompson June 20
Frederick W. Prella, Jr. to Carmen P. Rodriguez June 26
Daniel E. Wroblewski to Joan Moriarty June 20
1970 Peter L. Anderson to Margaret M. Malinowski May 30
Gary R. Cahoon to Cynthia L. Griswold July 25
Thomas S. Hackett to Carol C. Ebbert June 27
Jennings W. Hobson, III to Mary E. Humphrey June 12
Howard W. Pearson to Linda M. Pennington June 6
Ralph T. Robinson to Martha A. Ryder June 14
Stephen B. Smith to Diane E. Ruder June 28

BIRTHS

- 1951 Mr. and Mrs. Karl J. Berg Joy, March 29
Mr. and Mrs. John J. Carey John Josiah, III, January 16
1955 Mr. and Mrs. E. Wade Close, Jr. David Wade, May 19
1957 Mr. and Mrs. Hans W. Becherer Vanessa Marie, March 29 (Adopted May 13)
1959 Mr. and Mrs. John R. Donahue Todd, June 23
1960 Dr. and Mrs. Arthur J. Green Jessica Lynn, February 27
Mr. and Mrs. Marco N. Psarakis Nicholas Marco, June 24
Mr. and Mrs. James A. Tilzer Brian Alexander, June 6
1961 Mr. and Mrs. Arthur W. Gregg Timothy Wyckoff, June 26
Mr. and Mrs. George P. Lynch, Jr. Whitney, June 15
1962 Mr. and Mrs. David D. Thomas Peter Holman, October 29, 1969
1964 Mr. and Mrs. Malcolm O. Campbell, Jr. Leah Mary, July 30
Mr. and Mrs. Vincent Fiordalis, II Timothy, February 18
Mr. and Mrs. Michael Grossman Sandra Diane, February 11
1965 Mr. and Mrs. Merrill A. Yavinsky Marc Thomas, July 26
1966 Mr. and Mrs. Dennis Dix, Jr. Heather Evans, July 12
Dr. and Mrs. Randolph M. Lee Jennifer Kathryn, July 10
Dr. and Mrs. Richard J. Lombardo Terri Lyn, June 26
Mr. and Mrs. Stephen M. Parks Christopher Dylan, May 1
1967 Mr. and Mrs. John E. Davison, Jr. Christine Elizabeth, April 5
Mr. and Mrs. Nicholas R. Orem Nicholas Radcliffe, Jr., July 14
Mr. and Mrs. Richard J. Sullivan John Joseph, March 22
1968 Mr. and Mrs. Jonathan Y. Nareff Seth Lorden, July 21
1969 Mr. and Mrs. Robert E. Kehoe John Commerford, June 20

which he intended it.

Your SECRETARY asks you again to send him a summary of your career. Unless you feel that you still have a career to finish, you should now be able to report on what you have done. Since this summary will not be published until after your death, and then at the discretion of the Class Secretary at that time and the editors of "The Reporter," you need not be deterred by modesty from giving your honest opinion of the work you did and the world in which you did it. It will be included in the Class Archives and should be accompanied by a portrait, at any age. Your Secretary, for instance, is going to deposit a bearded portrait, if he can find one, in deference to current fashion. He wore his beard from 1927 to 1938, but it was a lot neater and more decorative than the beards of 1970. My expression in this portrait is almost unbearably sweet, and my wife liked to refer to it as The Blessed Damozel.

RALPH BENT responded to your Secretary's earlier appeal for such a summary, but sent no portrait. Instead he sent a picture of the hotel

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

A little more than a year ago, you may remember, BERT SMITH celebrated the fiftieth anniversary of his ordination to the priesthood. Invitations to the event were sent out by the Bertram L. Smith Scholarship Fund, a curiosity-arousing organization. The curiosity can now be satisfied.

It seems that Bert wanted to help the Episcopal Theological Seminary of the Southwest. So he raised a fund whose income is paid to the Seminary for the benefit of some struggling theolog. Bert wanted the Fund named for a Texas bishop, but the donors overruled him and named the Fund for Bert. The Fund therefore is not just another name for him but has independence, though it continues to serve the laudable purposes for

or apartment house where he lives at 1160 Hillsboro Mile, Hillsboro Beach, Florida. It is on an island between the Intercoastal Waterway and the Atlantic Ocean and must command beautiful views. It is very handsome, but not so handsome as Ralph.

By the time this is published, VERTREES and Sylvia YOUNG will have returned from their round-the-world trip with a load of strange rocks for Vert's collection. We all hope they have stayed well, and that no hurricanes have ravaged their home while they were away. Any of you who have been so lucky as to receive Sylvia's delightful letters will have enjoyed the trip with them.

Holt, Rinehart and Winston, a subsidiary of CBS, has published your Secretary's twenty-second and probably last textbook: "Ibsen: Four Plays." I don't ask you to buy it, but if you have an undergraduate grandchild, he or she could do worse.

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

Bill Newell, sportswriter for the Hartford Courant, recently included in his column a letter received from BOB MORRIS. Reading an account of personal support accorded the University of Connecticut's baseball team in the NCAA playoffs by UConn President Babbidge, Bob recalled similar support by Trinity's late President Ogilby. He mentioned the 1934 football season when Prexy Ogilby "played the role of guardian angel" when the team visited the University of Vermont, winning 21-7 to climax the first undefeated Bantam season in 20 years. —Ed.

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

The Rev. FRANK LAMBERT '16 writes that the "vivacious" portrait of the late DR. MYRON JACKSON, a distinguished surgeon in Glen Cove, N.Y. still hangs in the lobby of the Community Hospital in that community.

19 Clinton B. F. Brill
RFD No. 1
Box 228D
Tallahassee, Fla. 32301

HAM BARBER and STAN LEEKE have taken up DICK WYSE'S idea to have an "Annual" Class of 1919 Fiftieth Reunion this fall. All members of the class who can get to Hartford on September 26 are urged to join them at dinner which will be for members of the class only.

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

Although DOUG PERRY remains a resident of Tenafly, N.J., he should move to Cape Cod because he loves it so much. He usually attends the Cape Cod Trinity reunion each summer and writes glowingly of the good time enjoyed by he and wife, Betty. They make the trip to the Cape no matter what the occasion. It would pay the Cape's Chamber of Commerce to take Doug on as its prime p.r. officer.

Happy to hear that WALT CANNER has emerged feeling as fit and chipper as ever after surgery last March. WALT, STAN MILLER,

PAUL NORMAN, and FRED TANSILL '22 all made the annual Spring Frolic hosted by DR. WEBSTER '10 at his beautiful 26-acre estate in Riverdale, N.Y. It is an annual reunion particularly enjoyed by alumni in the N.Y. and N.J. areas.

The Hartford Courant recently pictured JOE FOLEY, assistant treasurer of the Owen Machine Gun Veterans Association, along with others of the group, presenting a check to a representative of the Connecticut Institute for the Blind. Joe is a veteran of WW I as well as a former Trinity gridiron warrior. I recall he was severely injured in the 1919 Amherst game. Those days a freshman was permitted to play on the varsity team.

Bishop CONNIE GESNER retired last January and, after a tremendous farewell send-off by the parishioners of his South Dakota diocese, he toured the U.S. and Puerto Rico, making several trans-continental trips. He married Claudia Dorland in June and their wedding trip took them to British Columbia. Best wishes to the happy couple who now reside in Longmeadow, Mass.

Sorry to hear of the passing of BILL MURPHY in June. He was the little fellow who roomed with me in Northam our freshman year. We both came out of Hartford High. I recall he was a member of the track team but College records don't bear me out. PETE RANSOM '21, who was student track coach and captain, should remember him.

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

WHEELER HAWLEY writes that he was in Connecticut in June. He is still a professor at Samford University in Birmingham, Ala. and, therefore, could not make Reunion. Look forward to seeing him at our 50th.

In a telephone conversation with FRANK CRONIN who is now retired, he said he and his sister leave for Florida in September for the fall and winter months. Frank is an avid golfer and spends all the good days on the links.

DICK and Betty NOBLE made their annual pilgrimage to Mercer Island, Seattle, Wash. to visit with their daughter, Nancy, and family. As usual, Dick is looking forward to the coming football season along with his brother, HERB '26 and wife, Peg.

BILL GOODRIDGE writes that his brother, Randy '24, passed away in June. Many of the Class of '25 remember him as he joined our reunions on several occasions.

TED JONES had the AL BIRCHS and the RAY MONTGOMERYS as guests at his Yarmouthport home on the weekend before the annual Cape Cod reunion which was held at the home of SHERM PARKER '22, August 17.

JAKE COOPER writes and wants to be remembered to all members of '25.

BILL CALABRESE, I learned from his wife, Marie, is presently recuperating from a slight shock. Hopefully, by the time this issue reaches the press, he will have recovered.

A note from GEORGE MALCOLM-SMITH asks about some of our classmates we haven't seen in a long time, among them OTIS ZWISSLER, JACK DECOUX, and ED SHIEBLER. "Whatever happened," writes the Duke, "to WILLIE APPLEBAUGH? He's as thoroughly vanished as Judge Slater." There are others, too, and it would be nice to round them up for our 50th in five years.

The RAY MONTGOMERYS had as their guests in July, daughter, Joyce, her husband and

their two children. Two weeks were spent at East Pond in Maine where they were joined by Ray Jr., his wife and young son. As Joyce lives in Portland, Ore., it was a nice family get-together.

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

JIM BURR reported he would compete in the International Seniors Amateur Golf Tournament at Glen Engles, Scotland, in early July.

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

ANDY BROWN, assistant to the president of Southern New England Telephone Co., retired in August after 41 years of service with the company.

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

DR. AARON BOBROW reports that he is director, department of anesthesia at Mt. Sinai Hospital (Hartford) and is vice president of both the Connecticut State Society and New England Society of Anesthesiologists.

DR. GEORGE ROSENBAUM of Hartford and DR. JOSEPH RAFFA of Glastonbury have been re-elected to active membership in the American Academy of General Practice, the national association of family doctors. Re-election means completion of 150 hours of accredited post-graduate education in the past three years.

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

HUGH CAMPBELL'S son, Peter, has earned his J.D. degree at the University of Connecticut Law School.

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

As reported earlier in the year, PHIL ACQUAVIVA, chief photographer for the Hartford Courant, was arrested by the local constabulary while attempting to take photos of a police radar installation. It was good to note in a recent newspaper report that all charges against him have been dismissed.

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

(Editor's Note — JOHN MASON, faithful scribe of '34, is currently recuperating at his Cape Cod home in West Chatham and is reportedly well-recovered from the coronary attack that hospitalized him in June.)

The Hon. DON DUMONT is now a United Nations representative to the Republic of Mali.

The Rev. STUART COWLES announces that, as of August 1, he moved to Douglas, Wyoming, to become rector of Christ Church. GENE GANE, now practicing dentistry in Westport, Conn., has been named a trustee of Mensa College in Easton, Md. "The college," he writes, "will feature avant garde education for the top 2% in I.Q."

ED MULLARKEY reports his son, Ed, a member of Trin's Class of '67, received his 2nd lieutenant bars in May (Harvard University ROTC) and his J.D. degree from Harvard Law School the following month. Second son, Neil, is now a sophomore at Trinity.

CHARLEY TOWNE has been named a trustee of the Connecticut Opera Association. Congratulations to HOFF BENJAMINS on their 30th wedding anniversary (June 22).

ERIC PURDON is completing a book, "Black Company," the story of the Negro crew he commanded during WW I. Eric's eldest son, Henry, a 1st Lt. in the Marines, was scheduled to return from Vietnam in August.

BOB DAUT has been named executive director of the Warehouseman's Association of the Port of New York.

CHESTER NEWMAN has moved to 115 Edgemont Ave., West Hartford.

BERT HOLLAND was married to Dr. Eva Engel on June 12 and the couple spent their honeymoon in West Chatham, Mass. They reside at 55 Maple Ave., Cambridge, Mass.

CHUCK and Helen KINGSTON had a most interesting trip around the world and particularly enjoyed Hong Kong.

ANDY ONDERDONK has taken early retirement from Aetna Life & Casualty and spent much of the summer in Weld, Maine.

ANDRIAN ONDERDONK has retired from

government service and plans to move from Falls Church, Va. to Miami, Fla.

We understand wedding bells will ring for DOUG GAY late this fall.

Your SECRETARY is most appreciative of the many fine letters received from members of '34 concerning his health and retirement from Trinity.

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

Item: For whom it may concern. Your SECRETARY has not retired and is not taking on a Trinity assignment. That honor belongs to our former Alumni Secretary JOHN MASON. One of the gremlins that infest today's business establishments dropped the item from '34 to '35 in the last issue.

The misinformation did bring a quick note from CHARLIE HAASER expressing his surprise at my "early retirement." Charlie - envy no more. It ain't true. Charlie is now the technical editor in the Nuclear Power Department of Combustion Engineering, Windsor, Conn., and lives in the bucolic surroundings of Somers.

MILTON (MIMI) MARQUET reports another intriguing change of address. Mimi, as a retiree, yachts around the Atlantic and Caribbean. Latest address—Indies Inn and Yacht Club, Duck Key, Florida. P.S. Loves retirement.

ANTHONY CACASE, retired chairman of the Foreign Language Dept. at Bulkeley High School (Hartford), is planning to divide his time between Old Saybrook, Conn. and Venice, Fla. No address information to date.

The Rev. CHARLIE WILDING and Fran recently visited married daughter, Barbara, in Anchorage, Alaska, and included a sightseeing trip to Victoria, Banff, etc. Their daughter, Phyllis, has moved from Texas to Orange, N.J., where her husband is headmaster of the Beard School.

SHED MCCOOK reports that son, Jim, was graduated from Westminster School and is a member of the entering class at the College.

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

HERB MOORE recently took a silver trophy at the Long Island Rose Society Annual show for the best floribunda. He is still vice president in charge of TV lighting sales engineering at Kliege Bros. Lighting.

SAL PIACENTE is attending physician in internal medicine at St. Francis Hospital (Hartford) and is with two associates in practice.

BROOKS ROBERTS is now on the staff of Carl Byoir & Associates, Inc. as New York representative of Honeywell, Inc.

LARRY SINCLAIR has his sports fisherman boat designs appearing regularly in boating magazines.

Address changes: HANK LITTELL, American Embassy, APO San Francisco, Cal. 96332; LARRY MAYNARD, P.O. Box 55, Manlius, N.Y. 13107.

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

The Rev. ART SHERMAN, recently nominated for Bishop Coadjutor of the Diocese of Bethlehem (Pa.), ended third in the final balloting. He reports that son, Chris, is taking time out from studies at Ohio State and is working for the B&O RR. Son, Steve, will enter Baldwin-Wallace College this fall.

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

The July 5 issue of the Waterbury Republican included a feature on DR. MIKE GUALTIERI who has been named the final diplomate of the American Board of Family Practice in the Greater Waterbury area. Besides being a family physician, he is also on the surgical staff at St. Mary's Hospital and is on the attending staff at Waterbury Hospital.

JACK WILCOX has been named to the board of trustees of the Connecticut Opera Association.

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

A new address for RAY FERGUSON—YMCA, 50 East Putnam Ave., Greenwich, Conn. 06830. He also reports that daughter, Anne, was graduated from Westfield State College in June.

(see CLASS NOTES, page 12)

Jack Wardlaw, second from right, has been playing the tenor banjo even before he entered Trinity in 1925 as a member of the Class of '29. He is still a member of "The Executives," a banjo group which is in great demand at conventions and meetings throughout the south. An insurance executive in Raleigh, N.C., he has been a member of the Million Dollar Round Table for over 20 years, is the author of two books on selling techniques, a sales motivation recording, and has published numerous articles. It just may be that his banjo will be heard at the 1970 Reunion.

Special Feature
Trinity Reporter—October 1970

ANNUAL GIVING REPORT

1969-1970

It is indeed encouraging to review the splendid results of the 1969-70 annual giving campaigns conducted among Trinity alumni and parents. Particularly gratifying was the record total of \$187,118 raised by the alumni—the \$59,603 raised by parents—and the record average gift of alumni (\$83.12) and parents (\$127.36), both substantial increases over the previous years.

We are most appreciative of this support during a year when the economy has undergone severe stress and private higher education has experienced equally severe fiscal readjustments. Your support thus demonstrates a conviction about the significance of Trinity's academic program.

In addition, your support has made possible the continuation of our faculty salary plan, our financial aid program to needy students, and progress in library acquisitions. I cite these areas because they lie at the center of the learning which Trinity offers future alumni.

On behalf of the College, may I thank all who contributed to the annual giving campaign and my special thanks to Mr. John T. Wilcox '39, chairman of the Alumni Fund; to Mr. A. Dix Leeson, chairman of the Parents Fund; their committees and all who worked so diligently.

Theodore D. Lockwood
President

THE ALUMNI FUND GROWTH RECORD
1960-61 – 1969-70

FISCAL YEAR	AMOUNT RAISED	ALUMNI CONTRIBUTORS	AVERAGE GIFT	CHAIRMAN
1960-61	\$111,203	2820	39.43	Robert A. Gilbert '38
1961-62	125,635	3126	40.19	John L. Bonee '43
1962-63	135,255	3191	42.39	John L. Bonee '43
1963-64	152,436	3395	44.90	Harry K. Knapp '50
1964-68	FORD CHALLENGE CAMPAIGN			
1968-69	173,665	2448	70.94	John T. Wilcox '39
1969-70	187,118	2251	83.12	John T. Wilcox '39

THE PARENTS FUND GROWTH RECORD
1960-61 – 1969-70

FISCAL YEAR	AMOUNT RAISED	PARENT CONTRIBUTORS	AVERAGE GIFT	CHAIRMAN
1960-61	\$ 39,531	425	\$ 93.01	Joseph V. Getlin
1961-62	40,739	584	69.74	Clarence U. Carruth, Jr.
1962-63	40,049	630	63.56	Robert G. Dunlop
1963-64	50,230	619	81.14	F. Stanton Deland, Jr.
1964-68	FORD CHALLENGE CAMPAIGN			
1968-69	68,958	568	121.40	Charles Wright, III
1969-70	59,603	468	127.36	A. Dix Leeson

Alumni Fund Contributors

1883
Frank D. Woodruff (Bequest)

1884
Lawson Purdy (In Memoriam)

1887
Howard A. Pinney (Bequest)

1894
The Rev. Louis I. Belden (In Memoriam)

1899
Victor F. Morgan (In Memoriam), Adrian H. Onderdonk (In Memoriam), Friend of 1899

1901
Friend of 1901, Harold H. Rudd (In Memoriam)

1902
†Bentley, Gooden, Walker, Harold S. Backus, M.D. (In Memoriam), The Rev. Edwin S. Carson (In Memoriam)

1905
Agent – Goodale
Campbell, Carr, Goodale, Harriman

1906
Agent – Hinkel
†Butler, G. Cowper, Fallow, Hinkel, Lauderburn, Hill Burgwin (Bequest)

1907
Agent – Hinkel
Thompson

1908
Agent – Hinkel
Bedell, Edsall, Randall, Taylor, Thomas B. Myers (Bequest)

1909
Agent – Barbour
Anonymous, Backus, Barbour, †Buchanan. Gaynor, Gilbert, Kean, Reineman, P. Roberts *Friend of 1909, J. Stratton Carpenter, M.D. (In Memoriam)

1910
Agent – Capen
†Capen, Carpenter, †Gamerdinger, Geer, Harmon, Harris, Judge, Leschke, McElroy, Oliver, †Turner, *Webster, Matthew G. Bach (Bequest), Richardson Wright (Bequest)

1911
Agent – Smith
Allison, Buck, Christie, Foster, Green, Maxon, Pomeroy, W. O. Sanford

1912
Agent – Penn
Breed, Carpenter, Foote, Herrick, *Penn, Rankin, Sporer, Wessels

1913
Agent – Barber
Barber, Barnett, †Case, Deppen, †Fairbanks, McCreery, McGee, Noble, A. P. Sayres, †Withington, Raymond H. Bentley (In Memoriam), Thomas G. Brown (In Memoriam)

1914
Agent – Walker
Baridon, †Barton, deRonge, Hudson, Moore, A. W. Walker, R. F. Walker, Woodward

1915
Agent – Bailey
†Bailey, †Chapin, Cowles, Edsall, Kyle, Olafson, Peck, Pressey, Scofield, B. L. B. Smith, R. R. Smith, *V. Young, †Zipkin

1916
Agent – Lambert
Baker, Berkman, Bond, Caulfield, †Easterby, English, *Ferris, †Ives, Johnson, Lambert, Linton, Lyon, Martin, Maxon, Miller, *Morris, *O'Connor, Pierce, †Pierpont, †Redding, Schmitt, †Tiger, Townsend

1917
Agent – Rabinowitz
F. L. Barnwell, Creamer, M. Dworski, *Griffith, †Gummere, Hasburg, Hungerford, Johnson, McCoid, †McKay, †Pratt, Rabinowitz, Racioppi, Schwolsky, Tree

1918
Agent – Pinney
Beach, *Beers, Brandt, †Buffington, Carlson, Cohen, Gaberman, Glassman, †Griffith, Grime, †Hatheway, James, Johnson, †Markham, Mullen, Phister, †Pinney, Pollock, Robertson, Shulthiess, Silverman, Simonson, *Title

*Founders Society for gifts of \$1,000 or more. †Anniversary Club for gifts of \$150-\$999.

1919
Agent – Barber
†Barber, Casey, Jessen, Kenney, Leeke, Potter, Pressey, †Silverberg, Skau, Traub, Tuska, Valentine, Wyse

1920
Agent – Boyce
Adkins, Boyce, Cahill, Hartzmark, Hoisington, †Kolodny, Levin, Lyon, Miller, Nichols, Perkins, Puffer, Shulman, †Tilton, Whipple

1921
Agent – Matthews
Ameluxen, Hersey, †Matthews, Newsom, Ransom, †Reitemeyer

1922
Agent – Tansill
†Buckley, †Callaghan, *Clapp, Cram, Doran, Gable, Guertin, Kendall, †Kneeland, Miller, Nordlund, Parker, Puels, Richman, †Tansill, Tucker

1923
Agent – Smith
Bowdidge, Calano, Canner, Clark, Hallberg, †Hartt, Merritt, Miller, Norman, †L. E. Smith, Webster

1924
Agent – Almond
Almond, Dorison, Goodridge, Marranzini, †Morton, Rich, Thomas, Yeomans

1925
Agent – Malcolm-Smith
Birch, Carey, Fleming, †Geetter, Goodridge, Guillard, †Hadlow, Jepson, Lischner, †Malcolm-Smith, McNally, Montgomery, Noble, Phelps, †Ricci, Samponaro, †Shannon, K. D. Smith, Stone, Thorburn, Valerius, †Weiner, Wilcox

1926
Agent – Pitcher
†Avitabile, †Burr, Cook, Fertig, Ford, Gamble, Hough, Hull, †Jackson, Linnon, Loeffler, Messer, Nicol, Noble, Parke, Pitcher, Riley, Roisman, †Sheehan, Thomas, Wallad

1927
Agent – Condit
Bashour, Bell, †Cahill, Condit, Forrester, Hartt, Manierre, Segur

1928
Agent – Moses
Beers, †Bent, †Berger, Condon, Even, †FitzGerald, Gibson, †Gordon, Green, *Jackson, Lacy, Libbin, †Meier, *Moses, Nugent, Platt, †Rulnick, Walter

1929
Agent - Cutler
Brown, †Cole, Cutler, Ellis, Hardman, Ihrig, Kneeland, Koenig, May, Rowland, Speker, Toomajian, Turney, *Uhlig, Wardlaw, Zinner, Friend of 1929

1930
Agent – Regnier
Belden, †Bobrow, *Bainerd, Hilton, Knurek, *Linn, †Lovering, MacInnes, Nye, †Petrikat, †Raffa, †Regnier, Rosenbaum, Saliske, Slossberg, Squillacote, Strong, Tonken

1931
Agent – Weinstein
†Blakeslee, Childs, H. D. Doolittle, Giffin, Gooding, Higgins, *Jacobson, Keating, Mackie, Mannweiler, Meeker, Tobin, †Twaddle, Waterman, †Weinstein, †Wilkinson, Wyckoff

CLASS OF 1916 WINS 1934 ALUMNI FUND TROPHY		
Established in 1949 by the Class of 1934, the Trophy is presented to the class receiving the highest point score in the Alumni Fund. Scoring is based on a point system covering percentage of givers, average amount of gift, total number of contributors, and improvement.		
The ten leading classes for the Trophy were:		
CLASS	AGENT	POINTS
1916	Frank Lambert	73½
1954	James A. Leigh	73
1930	J. Ronald Regnier	66
1934	Andrew Onderdonk	63
1918	Sydney D. Pinney	62½
1948	Thomas M. Meredith	56
1938	Gregory T. McKee	52½
1915	Bertram B. Bailey	52
1936	Albert M. Dexter, Jr.	51
1932	Everett S. Gledhill	49

1932
Agent – Gledhill
Abbott, Adams, †Campbell, Carlton, Christy, †Elliott, Fontana, *Funston, Garrison, Gledhill, Grainger, Greene, †Kibitz, Meier, Meloy, Ouellette, †Phippen, Prior, Sidor, Slater, Smart, J. Smith, Sykes, White

1933
Agent – Tracy
Bernstein, Butler, Carey, Frothingham, J. L. Grant, Hemenway, Melrose, Norvell, Ogg, Pratt, †Prutting, Sharkey, Sheafe, Thayer, †Tracy, L. A. Wadlow, T. S. Wadlow

1934
Agent – Onderdonk
Baker, Basch, Bayley, Benjamin, Bierkan, Bose, Brewer, Civittolo, Coale, Cowles, †Craig, Daut, †Day, DeBonis, Dixon, Dumont, Ely, Ewing, Ferris, †Fidao, Fritzson, Gallaway, Gane, Gay, Gladwin, Goddard, †Haring, Holland, Jackson, Kelly, †Kingston, †Mason, †Mayo, Mullarkey, Adrian Onderdonk, *Andrew Onderdonk, Remkiewicz, Rollins, Rostek, Schack, Schmolze, Schneider, †Shaw, Shenker, Smiley, †S. E. Smith, †Snowdon, Sutherland, Thomson, Towne, Tucker, Uhlig, Ward, Zlochiver, (In Memoriam: F. H. Ballou, H. H. Bronstein, O. S. Burnside, N. T. Clark, F. G. Cook, R. E. Fowler, A. W. Hanninen, E. H. Higgins, J. P. Hodgson, R. J. Howard, L. L. Long, R. A. MacElroy, P. L. McMahon, Jr., J. C. Melville, J. V. Shea, J. B. Webber, Jr.)

1935
Agent – McCook
Amport, Boeger, Buess, †Bullock, Cosgrove, †D'Angelo, Dickerson, Duennebier, †Fleisch, Gordon, Hagarty, †Hanaghan, Hart, Hazenbush, Irvine, Jaffe, *O. F. Johnson, Ladd, †McCook, McKenna, Ohanesian, Olson, Parsons, Purdon, Roisman, *B. Shaw, J. L. Shaw, W. H. Walker, Zietlow

1969-1970 ALUMNI FUND (Breakdown by Categories)			
	PROSPECTS	CONTRIBUTORS	AMOUNT
DISTINGUISHED GIFTS (\$1000 plus)	67	51	\$53,468.00
LEADERSHIP GIFTS (\$150 plus)	291	235	47,359.00
SPECIAL GIFTS (\$50 plus)	910	571	36,587.00
GENERAL GIFTS (less than \$50)	6328	1394	49,704.00

1936
Agent – Dexter
Buckley, †Clark, †Crawford, Davis, †Duennebier, Dunne, Geare, †Hanna, Henderson, †Hollins, Hurewitz, †Jennings, Littell, McKee, Miller, Mirsky, †More, O'Brien, *Ogilvy, †Piacente, Podorowsky, †L. S. Rogers, Scott, Scull, Sinclair, Stein, J. R. Williams

1937
Agent – Hull
†Alpert, †Bainbridge, Baldwin, Bauer, †Brooke, Budd, Carter, Cramer, †D'Angelo, Dexter, J. J. Donohue, Doty, †Egan, †Fien, †Haight, Haskell, Hull, Kelly, Lehan, Lepak, †Lindell, Lusk, Musgrave, Parker, Urban, Wilson

1938
Agent – McKee
Anderson, †Astman, †Barbour, Benjamin, Blake, Clapp, Corso, Culleney, DeMonte, Drury, *Fuller, Gilbert, W. R. Griswold, Hodgdon, Hoegberg, †Kenney, Lindsay, Lundin, McCafferty, McKee, Montgomery, †O'Malley, Pfanstiel, Piercey, Podorowsky, Sherman, †Spring, Tiedeman, †Tulin, B. Walker, Widdifield, Zaretsky, E. C. Horn (In Memoriam)

1939
Agent – Bassford
Anderson, †Barrett, Bartlett, Bassford, Buths, †Colton, Davidson, Driggs, †Flynn, Follansbee, Glaubman, †Gualtieri, H. J. Hall, Hanson, †Hope, Howard, R. H. Johnson, Kemler, Leggett, †Madden, Mador, McCarthy, Mills, †W. S. Morgan, Pickles, Sackter, †Schmuck, E. L. Smith, G. W. Smith, Tulin, †Twiss, †Weeks, †Wilcox

1940
Agent – Lavieri
Andrian, Bilka, †Bland, Burnham, Charles, Harrison, Haslach, Hazen, Hopkins, Howe, Lavieri, McLaughlin, Onderdonk, Pankratz, Porter, Riley, Rinehart, Ritter, Rountree, Shapiro, Stubbs, Van Duzer, Vogel, Walker, Wolf

1941
Agent – Buck
K. Adams, Barnes, Blaisdell, Broatch, Buck, Carpenter, Conway, Cormier, Day, Flanagan, †Fuller, Goodrich, J. W. Harris, †Holcombe, Hungerford, Hurwitz, A. V. Johnson, †Kaplan,

†F. A. Kelly, †Kiley, Lavieri, †Mancall, Marshall, Molumphey, Mulcahy, Neill, †Pedicord, †Randall, Roberts, †Russo, Sehl, E. S. Smith, Thomsen, Welcher

1942
Agent – Nichols
Anderson, †Birmingham, Bonsignore, Bowman, Colton, Earle, †Fasi, Fisher, †Hagedorn, Hunnewell, Jacobsen, Jensen, Jerome, H. G. Johnson, †Kloss, Manning, Miller, Morris, Nichols, Paddon, Pillsbury, Pizzo, Rosenthal, †Smellie, Tamoney, Tuttle, †Viering, †Weeks, †M. D. Wood

1943
Agent – Corliss
Bailly, †Bolton, †Bonee, †Brinkerhöff, †Bromberg, Brown, Byers, Casolino, Cobb, †Corliss, Denny, Dickinson, †Fay, Gager, Glidden, R. B. Hall, †Healey, †Hinson, Jessel, †McAndrews, McLaughlin, Morrison, †Pomerantz, Puffer, St. John, †Scott, Steitz, †Tamoney, Tracy, Tullar

1944
Agent – Fink
†Balfe, Baxter, Bellizzi, Boardman, Conant, W. Farnsworth, Fay, Fink, Fried, Gossling, Hastings, Ohrenschall, †Peelle, S. Peterson, Root, Rutt, Starkey, Tenney, †Toland, †Vanderbilt, Walker

1945
Agent – Rheinberger
Brennan, Chester, Clark, †Frommelt, Gerent, Goodspeed, Marzialo, Meyer, †Milligan, Moyer, Oberle, Pinsky, Rheinberger, Schroeder, W. B. Wildman

1946
Agent – Kaufmann
Asbel, Cramer, Feldman, Goldfarb, Hart, Hazen, Higgins, Holmquist, Kaufmann, Kelly, Laschever, D. Loomis, Marra, †Milling,

†Moskow, Rosen, Ruhf, Schwartz, Shafer, †Shultz, Studwell, Tietze, Walsh, Wilson

1947
Agent – Welling
Daly, Dubinsky, Egan, Emch, Flynn, Friedland, Gallone, Gately, Hayes, Hotez, Hunt, †Jennings, Johnquest, Kent, Kingston, †Kinsella, †Koeppel, Lorenzo, Lozier, †O'Neil, Poliner, Pope, †R. B. Richardson, Rosenberg, Smith, †Stirlacci, †Tapogna, Thomsen, Welling, Woodward

1948
Agent – Meredith
Arnold, Beattie, Begg, Brieant, Brown, †Burns, Byrne, Campo, Colosey, Dolan, Donnelly, †Faber, Forster, Frankel, †Gershman, Glazier, Gleason, *Gottesman, †L. E. Greenberg, Helman, Huntington, Jacobs, Lewis-Jones, Lichtenberger, †Lockwood, Loegering, Marut, †Meredith, Richman, Rivkin, C. E. Robinson, Roedel, Savoy, Schachter, Scharff, Schollhammer, Schwartz, Stokes, Tyler, Wilson, Winquist, Zdanuk

1949
Agent – Stowe
Berger, Bingham, Blake, Bowden, Cohen, Cotter, Coughlin, Crafts, Duerr, Goldberg, Gordon, †Gunning, Howard, Jurczyk, King, Later, Loveland, McGaw, Olesky, Phelan, Richardson, Root, Sherman, Simons, Stowe, Straley, Surgenor, Tribelhorn, †Waugh, Williams, Wolfe

1950
Agent – MacKesson
Aldeborgh, †Barrows, Beirne, Bellis, Billyou, Blum, Brown, Bunnell, Bush, Carter, Chidsey, Claros, †Cohan, Corcoran, Cromwell, †DeLuca, Donald, Dorison, Dougherty, Durbas, Elovitz, Gavens, †Glassco, †Goodyear, Halasz, Hall, †Harries, Hartzmark, Hickok, S. E. Hotchkiss, Hutchinson, Katzman, Knapp, Kochanski, Long, Maccarone, MacKesson, Martino, McNulty, Meskill, Mullane, Paddock, †Page, Palmer, Patterson, Robottom, Rosenlof, Ross, Rowney, Segall, Sherman, †Stephenson, Stewart, †Sullivan, Sutton, Tansill, Tiedemann,

J. E. Trousdale, Tsu, Van Loon, Van Why, Wadsworth, Wainman, Warner, Watson, Wether, †Wilbur, †Wildrick, H. K. Williams, Wills, M. L. Young, Zazzaro, Zenowitz, D. H. Grace (In Memoriam)

THE TOP TEN CLASSES
IN CONTRIBUTORS AND DOLLARS

CONTRIBUTORS		AMOUNT	
Class	No.	Class	\$
1954	103	1954	\$6,714.00
1961	79	1930	6,205.00
1962	76	1938	5,935.00
1963	75	1948	5,920.00
1967	75	1916	5,809.00
1950	73	1934	5,732.00
1952	73	1932	5,720.00
1951	69	1928	4,943.00
1966	69	1915	4,695.00
1959	65	1950	4,441.00

1951

Agent – McGill

Allen, Bartoes, Berg, Bertrand, Bomberger, Brennan, Brewer, Bridge, Browne, Buckley, Burbank, Byers, Camilleri, Collier, Condon, Coote, Curtin, Cutting, Dickey, Dorman, Edwards, Elliott, Emmons, Ferguson, F. S. Fiske, W. W. Fiske, †Friday, Garrison, †Grant, Greenwood, Griffin, Hansen, Harding, Heppenstall, Hinkel, Hollyday, Howard, Hurwitz, H. S. Johnson, Kirschner, Lawrence, †Mastriforte, McGill, Mecaskey, Muir, Nash, †Ober, O'Connor, Paul, Peterson, Pugliese, †Quortrup, †Raden, Redden, Reynolds, Ricci, Simoni, †Sinaguglia, L. S. Smith, Stahl, Stevens, Surgenor, VanHorne, Vaun, von Schrader, Warren, †Weikel, J. S. Wilson, G. T. Young

1952

Agent – Buffum

Aiken, Becker, Beers, Bleecker, Bolinger, †C. C. Buffum, R. C. Buffum, †Buhl, †Christakos, Cliff, Clipp, Cohen, Corwin, Cowdery, †DePatie, Diana, Fremont-Smith, Frost, Fuller, Geary, Goralski, Gurwitt, Harvey, Hatfield, Head, Heistand, Hoisington, Holmes, B. B. Hopkins, J. V. Hopkins, J. S. Hubbard, R. N. Hunter, Keyes, Kunkel, Laub, Lee, Lehrfeld, Lewis, †McElwee, J. H. Miller, Milliot, Minton, Morrisey, Nicholson, Norman, O'Brien, Park, J. B. Parsons, Petro, Quinlivan, Raftery, Ratcliffe, †Russell, Schild, †Shaw, Simmons, B. H. Smith, †D. R. Smith, G. E. Smith, Spears, Stark, Steck, Stewart, Taylor, E. B. Thomas, †Trowbridge, Tuttle, Ulrich, Washington, Werdelin, Wilmot, Woodruff, Young

1953

Agent – Valentine

Astlett, Barber, Barhydt, Barrows, †Bendig, Berdick, †Blackler, Brennan, †Brown, Burns, Callan, J. P. Campbell, Clifford, Coulter, Crawford, Dean, †E. F. Dwight, Faulkner, Fitz-Randolph, Godsick, Hamblett, †Hanford, W. L. Hayward, †Heller, Holmquist, †Hooper, Kunz, Lecrenier, Longobucco, Luquer, Lyford, Marden, McCandless, Michie, Mortell, Moses, Nelson, Parrott, Rhodes, Roback, Romaine, Simmons, F. C. Smith, R. R. Smith, Soares, Stewart, D. K. Sullivan, Tildesley, Tinsz, Valentine, Whitmarsh, Wollenberger, Yates

1954

Agent – Leigh

R. J. Adams, Aiken, R. Ainsworth, Alexander, J. R. Anderson, R. D. Anderson, Atwood, Backenstoe, Bloodgood, C. C. Bowen, Braskamp, Brown, Burrill, Butts, †Campbell, Carter, Condron, Craig, Crosier, D'Abate, J. J. Davis, J. C. E. Dillon, Duff, Dyar, Eggert, Engelhardt, Esquirrel, Farrar, Fawley, E. A. Fowler, Franchere, †Gillooly, Godfrey, Hennigar, Higinbothom, G. T. Hill, Holmes, Howard, Hutnick, Jelliffe, D. F. Johnston, Kalinowski, Kimmick, Kipp, Knight, Knutson, †Koepfel, Kronholm, Laub, Leigh, †MacColl, †MacKenzie, Mackimmie, MacLea, Marshall, Mayer, Mazurek, McCauley, McMahon, Mease, Morrison, Moylan, †Muirhead, Mutschler, Oberender, O'Connor, Oxholm, Paris, Piotrowski, Rathbun, Robinson, Russo, Sauvage, Saypalia, Schoyer, Schreiber, Scott, Searles, Shechtman, Silverberg, Sivaslian, †A. L. Smith, E. H. Smith, R. H. Smith, Storms, Stuer, Tansi, Teece, Thatcher, G. M. Thomas, Tompkins, Van Brott, Vanderbeek, Van Lanen, Von Thaden, Waldman, Wallace, Webber, West, Wilson, Windesheim, Woodward, Wormer, B. F. Jones, IV (In Memoriam), CBS Foundation, Inc. (Friend)

1955

Agent – Roberts

*Anonymous, Bemis, Brody, Brotman, P. C. Carlson, †Champenois, Donahue, Farnham, Feinberg, Ferraro, A. Fisher, Freeman, Gardiner, Geetter, †Hansel, Hoag, Islamoff, Johnson, Kopp, Lahey, Laird, Lapham, †Lunt, McCully, Mehldau, Merriman, Morgan, Mountford, Nash, O'Hara, Peterson, †Price, Reese, Roberts, Solomita, †Squires, Valentine, Werner, Whiting, Wright, Zampiello

1956

Agent – Duggan

Abbott, B. F. Anderson, D. W. Anderson, Bergerman, Chard, Coursen, Daley, Diefendorf, Dodds, Duggan, Eastburn, Fleming, Ginns,

*Founders Society for gifts of \$1,000 or more. †Anniversary Club for gifts of \$150-\$999.

Guertin, Hammaker, Huther, Jewett, Johnston, †Kelley, Knight, Kotch, Limpitlaw, Martin, †McCaless, Montgomery, Muirhead, Murphy, Pengel, Perens, Piper, Plotts, †Renkert, P. O. Ritter, Schuh, Sivitz, Streeto, D. M. Taylor, Townley, Tulk, Warren, Weisburger, Willis, Wood, Zachs

1957

Agent – Learnard

Becherer, Beers, Behr, Bennett, L. Brown, Channell, Clinton, Couch, Curran, J. M. Daniels, Douglas, Elliott, Finkbeiner, Fleishman, Fox, †Frank, Greer, Hamilton, †Harlow, Jones, †Kayser, Kennedy, Kratz, Kuiper, Kylander, †Letcher, MacDonald, MacIsaac, Marion, Morrison, †Mortimer, Myerson, Pierce, Pillsbury, †Raynard, H. C. Reichard, Rohlfing, Shannon, Slater, Solmsen, Spear, Tews, Tobin, White, J. D. Wilson, Winslow

1958

Agent – Williams

Back, Barth, Blumstein, Bogert, Cass, Clarke, †Corbett, †Crystal, DeSola, Edgerton, Elsas, Fuchs, Garrett, Gibson, Gladfelter, James, Kay, Kenny, Krupp, Kulas, Larsen, Lorson, Lowenstein, †McIlwaine, Newton, Norris, O'Reilly, Park, Parker, Renard, Renelt, Repole, †Roschen, M. A. Schacht, Scharf, J. D. Smith, †Spencer, Terry, Thorpe, Traut, Uphoff, Vaughan, †Werner, B. J. Williams, Wittmann, Wolk, Zoob

1959

Agent – Nelson

Belmont, Beristain, Bigelow, Borus, Bozzuto, Canivan, Clarke, Dorwart, Dubel, Dunning, Elwell, Fairbanks, Fineshriber, Fitts, Frost, Gay, Goodman, W. J. Graham, †Harnish, †Harris, Harrod, Hartz, Hoag, Hoppner, Houston, Houts, Hunter, Jacklin, Joy, Krim, Lagarde, Lessall, Lieber, Martel, Mayo, McIlvaine, †Moorin, Moreschi, †Morgan, J. H. Murray, Nelson, Olson, Olton, †Owen, Paslaski, Pfeffer, Rewa, Salver, Schoff, Schram, Schreiner, Seastrom, Sgro, A. R. Smith, Stebbins, Taylor, Wassong, Weeks, Weinstein, Werly, Widing, Wright, Wyckoff, Yahn, Zinner, †The Harry Goodman Foundation (Friend of 1959), J. W. Edwards (In Memoriam)

1960

Agent – Stockton

Arie, Bacharach, Bassett, Bentley, Bergh, Black, Bredine, Brink, Broder, Chase, Cimbora, Crane, Curry, D'Anzi, Davenport, deColigny, Emley, Felton, Foy, Frank, Gage, Gerundo, A. J. Green, Haddad, R. P. Hall, Hammaker, †Kroh, Langen, †LaValle, Levine, Lieber, †M. Lloyd, Mason, †McKelvy, Middleton, Paterson, Pedemonti, Peterson, Phillips, Rockwell, Royden, R. N. Russell, Ryder, Salm, J. A. Sargent, Schulik, Spahr, Stockton, Strasser, Tate, Thomas, Tiffany, Tilzer, Wachs, Wardell, Wickham, Wilcox, †Winans, Wyckoff, Zitt

1961

Agent – Tansill

Alogna, Anello, Bernstein, †Brault, Bridge, Brosgol, Carter, Colen, Colket, Cowley, Cramer, Dinsmore, Dove, Draper, Ewart, Fish, Forrest, Forrester, Gerber, Gregg, Guertin, Gulotta, Gummere, Hamilton, Henry, Hoffman, Honish, E. C. Hughes, Illick, Kahl, Karvazy, Kauff, Kilborn, Knight, Koretz, Kreisel, Lazay, Leiser, LeStage, Lynch, MacMillan, Mandell, Mayer, McRae, Morse, D. A. Myerson, P. J. Myerson, Odlum, Pare, Peatman, Perlman, Pomeroy, Quigley, Rawson, Reese, Refalvy, Rodney, Roten, Rustigian, Sanders, †Schnadig, Schoenfeld, Schumacher, Seibert, Shilkret, Slater, Stempien, Swift, Tansill, Tattersfield, Turner, Wachtel, Waggoner, Wagner, Waldeck, Waxler, T. B. Wilson, Zimmerman, †Zousmer

CLASS OF 1961 WINS
1916 ALUMNI FUND TROPHY

Established in 1959 by the Class of 1916, the trophy is awarded to the class, out ten years or less, which achieves the best record in the Alumni Fund. The scoring is based on percentage of givers, average and total gift, and total number of contributors.

CLASS	AGENT	POINTS
1961	Douglas T. Tansill	36
1962	Rodney D. Day, III	30
1960	Richard W. Stockton	29
1963	Edward H. Raff, Jr.	28
1964	Joseph R. Martire, M.D.	27

1962

Agent – Day

Alberts, D. K. Anderson, Bailey, Baker, †Banghart, Bashwiner, Berkeley, C. H. Bishop, Blackwell, Borawski, Borus, Boyd, Brown, Chase, Classen, Daniels, R. D. Day, Densem, D'Oench, Duncan, Elwell, Farnum, Francis, Gough, Granger, Hageman, Harris, Hoffman, Johns, P. A. Johnson, T. S. Johnson, Kapouch, †Kraft, Kuehnle, Lackey, LaRocca, Leddy, Lee, M. Lloyd, T. Lloyd, Lynde, MacLeod, Mason, McCurrach, McKnight, McNally, McNamara, Meehan, Mehringer, Miller, Mills, W. H. L. Mitchell, Morgan, Mott, Nardiello, Nelson, Nielsen, Perin, Pine, Polk, Pryor,

STEERING COMMITTEE
1969–1970 Parents Fund

John T. Wilcox '39
Matthew T. Birmingham, Jr. '42
Herbert R. Bland '40
Bernard F. Wilbur, Jr. '50
Edward T. Faber '48
David R. Smith '52
Sidney H. Whipple '20
Ethan F. Bassford '39
E. Laird Mortimer, III '57

National Chairman
National Vice Chairman
Trustee and Distinguished Gifts Chairman
Leadership Gifts Chairman

Special Gifts Chairmen

Class Agents Chairman
Public Relations Chairman

Raymond, †Rudnick, Sankey, Sharpe, Spink, Strawbridge, Synn, Thayer, Tuerk, W. H. Turner, Wagner, Whitters, Wood, Woolsey, Zakarian

1963

Agent – Raff

Alvord, Bond, Bordogna, Brewster, Burger, Bylin, Calabrese, Campbell, Chang, Childs, Corbin, Coxhead, Creighton, Daly, DePrez, Dickson, Faxon, Field, Files, Foster, Fox, Fraser, Gold, Gooden, Goodridge, Guiliano, Haarstick, Haddad, Haskell, Hendrick, E. B. Hill, Hoerr, Holbrook, Holroyd, Hutch, T. W. Johnson, Knisely, Kollett, Kraut, Kritegan, †Linberg, MacGrandle, Mackie, Marcuss, Masius, McCord, McElwain, McGill, Millar, Minifie, Molinsky, D. T. Moore, Moyer, Ostapko, Parlee, Perreault, Pope, Potter, Raff, Reeder, †Reese, S. W. Reynolds, Rubel, Scott, Scull, Sherin, Southworth, Tozer, Trickett, Vickery, Wardlaw, Wetzel, Winer, Winner, Yocum

1964

Agent – Martire

*Anonymous, Ahlgren, M. P. Anderson, R. S. Anderson, Atherton, Borden, Brackett, †Brainerd, Bralove, Burnham, Churchman, Cone, DeVou, Feingold, Fenrich, Fiordalis, Francis, Gilson, Grossman, Hallowell, Hevner, Huntoon, Kadlic, Katz, Kellner, Kinzler, Lapenn, Levy, Loi, Lucke, MacDougall, Martire, McCann, McNeill, McQuaid, Milbank, Moor, Mosher, Nelson, Ogden, Palmer, Pyle, Ratches, Rowan, Rushmore, Saklad, Schilpp, Silansky, Sinicrope, I. R. Smith, Stanley, Sweet, Tetro, Thomases, Tousey, Twerdahl, Wadlow, Waxman, Weaver, Wiltsek, Witherington, Zinser, P. J. Schaefer (In Memoriam), A. C. Williams (In Memoriam)

1965

Agent – Parsons

†Arms, Aron, †Bangert, Basch, Berkowitz, Bernstein, Beyer, Bishop, Born, Bory, Boultsbee, Carlson, Chapin, Cook, Cooper, Deutsch, Duennebier, Ellwood, Fairfield, Gamson, Gann, Garson, Geetter, †Goldberg, Gregg, Guenther, Hance, Jaeger, Jenkins, M. E. Johnson, Joralemon, Kardon, Kelsey, Knier, Liebowitz, Lorch, Losse, Mason, McClenahan, Meyers, Morgan, Mott, J. J. O'Neil, Parlin, S. Perkins, Potterveld, Richardson, Rogow, Rorer, Rosenfeld, Roth, Rozett, Schumacher, Silverman, Simonian, Snedeker, Steele, Stroud, Urbanetti, Waterhouse, Woodcock

1966

Agent – Wiedemann

Andrews, D. D. Baker, Barrett, Bartlett, Bernolfo, Bodner, Bougere, Boulanger, Burt, R.

MASTER DEGREE ALUMNI

Adams, †Agostinelli, H. A. Anderson, Barrett, Beecher, E. G. Berger, N. R. Bestor, Brewer, J. L. Butler, Butterworth, Cardwell '59, Carey, Carreno, Cebelius, Centurion, Chase, Cole, Comerford, Costa, Coughlin, †E. A. Flynn, Gleason, Greenblatt, V. Harris, Hilliard, Hinman, Husson, Hutchings, Hyde, C. W. Johnson, Juke, Kelsey, Kenney, Kessler, Kezerian, Krawczyk, Kuyk, Ladd, †Larkin, Leet, Lettiere, McM. Lewis, Lyman, McDonald, McLane, M. D. Meder, Mooney, Morgan, G. H. Murray, Nabel, E. L. Ogden, Okolica, Overbaugh, J. A. Patterson, Perret, L. F. Pike, †Quigley, Roberts, Savin, Sedgeman, Severens, Shanahan, Stanton, Steinwedell, Styring, Swanson, Thomas, Veilleux, Waterhouse, Welch, Widmer, Wilson, Mrs. E. LeGeyt Bailey (In Memoriam)

HONORARY ALUMNI

*Anonymous, †Babbidge, H. D., Baker, G. W., Baldwin, R. E., Beecher, R. S., *Boyer, F., *Deeds, C. W., Donegan, H. W. B., †Enders, O., Esquirol, J. H., Fraser, P. M., Goldsmith, S. W., Gray, W. H., Hirshon, L. M., Horner, H. M., Jacobs, A. C., Langlykke, A. F., *Magowan, R. A., McFarland, R. A., †Morency, P. W., Murphy, F. S., Ogilby, L. C., †Randall, J. W., *Roosa, V. D., Rose, L., Seaverns, A. H., Severinghaus, L. R., Smith, O.D., Wean, R. J., Estate of F. D. Fackenthal

FRIENDS OF THE COLLEGE

†Casey, E. J., †Zenke, E. R.

V-12

Klickstein, Licht, O'Hare, Warwick

G. Carlson, Charney, Cosgrove, Deland, Diesen, Diner, Dix, Doerge, D. F. Doll, Dunham, Evarts, Gall, Golub, Grimes, Gulotta, J. H. Harris, Jackson, Jacobson, Junod, Keane, Kilgore, Krisiloff, Kuehn, Lee, Lenhart, Locke, Mason, McAllister, McNally, Moonves, J. J. Murphy, Ochs, Perhonis, Pickett, Pogue, Rissel, Root, Sargent, Sartorius, Scarlett, Schlatter, Schmidt, †Schwartzman, Schweitzer, Shepard, Shipman, Siegel, Sigman, Sniffen, †C. R. Snyder, Spence, Stoykovich, Studts, Sutherland, Tilki, Walmet, †Weeks, T. E. Williams, †Witherwax, Wodatch

1967

Agent – Wick

Anderson, Bachrach, Bishop, Block, Boas, Bose, Bradbury, Brand, Brickley, Brosnahan, Campbell, Caulkins, B. S. Clark, Clarke, Cromwell, Crossland, Cummings, Curcio, Davison, Dombroski, Downes, Doyle, Ebinger, Eliot, Ferguson, †FitzSimons, J. J. Fox, Gardner, Getty, Gordon, Graves, Griggs, Heckscher, Hicks, Honiss, Jacobini, Jacobs, Kataja, Kemper, Khoo, Kirkby, Krockel, †Kurz, †Levi, Loeb, P. J. Mayer, McCulloch, R. P. Miller, Moss, O'Connor, Oliver, Orem, Pavlech, Powers, Prevost, Rath, †Raws, Rubin, Safran, Salomon, Sawyer, Scheinberg, Seibert, Sommer, Stultz, Trainer, Ward, Weinberg, Weinstein, West, A. W. White, Wick, Wiegand, Witter, Zarr

1968

Agent – Tilney

Baer, Basch, Bedrick, Behrend, Bellows, Bluestone, Borus, Callaghan, Cassarino, Cogoli, Conforti, W. G. Coward, Coyle, Dillenbeck, Dome, DuVivier, Everson, W. B. Fisher, Goldberg, Gorman, Harrison, Hesford, J. Hoffman, Holinger, Howard, Hyde, Kauer, Lauretti, Masterson, Miles, J. C. Miller, Monti, Morris, Nareff, Nary, Oser, Pennington, Perta, †Price, Rauh, Riker, Roberts, Schoo, Schott, Shortell, Stuhlman, Sutherland, Thomas, Tilney, White, Friend of 1968

1969

Agent – Whipple

Ach, Adler, Atashian, Barkhausen, Barlow, Beatty, Behn, Cabell, J. D. Campbell, Chick, Corder, Davidson, Davis, Duffney, W. T. Duncan, Ehrenberg, Elliott, Elvin, Forester, Freeman, Fridy, Gable, Godfrey, Goldfrank, Gordon, Gregg, Griffin, Grinnell, Higgins, E. S. Hill, Hillman, Jakielo, D. S. Johnson, Keller, Kenworthy, Lenik, Levy, Markert, Massie, Melcher, Mendelson, Michigami, Osborne, Otis, Prentice, Rice, Rosenblatt, Siegfried, Simon, Snowdon, Soule, Stern, Sturdevant, Tyler, Watts, Wellcome, Whipple, Young

DISTINGUISHED AND LEADERSHIP
GIFTS SOLICITORS

Mr. Herbert R. Bland '40, Chairman

G. C. Capen '10
G. M. Ferris '16
H. S. Beers '18
S. D. Pinney '18
H. T. Barber '19
F. T. Tansill '22
S. C. Wilcox '25
H. J. Uhlig '29
C. E. Jacobson '31
A. Onderdonk '34
B. Shaw '35
H. M. Fuller '38
R. A. Gilbert '38
R. D. O'Malley '38
E. F. Bassford '39
M. T. Birmingham, Jr. '42
A. W. Milligan '45
B. D. Koepfel '47
B. W. Harries '50
J. L. C. Ulrich, Jr. '52
J. B. Brown, Jr. '53
C. S. Britton '55
A. B. Harlow, Jr. '57
S. S. Polk '59
A. Steel, Jr. '64
D. B. Engley
E. S. Nye

1969-1970 Alumni Fund
Class Table

Class	Number of Donors	Gifts and Pledges	Average Gift
1883	1 End	2,305.00	-----
1884	1 I.M.	100.00	-----
1887	1 End.	427.00	-----
1894	1 I.M.	25.00	-----
1895	-----	-----	-----
1898	-----	-----	-----
1899	2 I.M. & 1 Friend	46.00	-----
1900	-----	-----	-----
1901	1 I.M. & 1 Friend	1,719.00	-----
1902	3 & 2 I.M.	575.00	186.66
1903	-----	-----	-----
1904	-----	-----	-----
1905	4	245.00	61.25
1906	5 & 1 End.	700.00	140.00
1907	1	50.00	50.00
1908	4 & 1 End.	617.00	123.40
1909	9 & 1 I.M., 1 Friend	2,332.00	212.00
1910	12 & 2 End.	1,935.00	138.21
1911	8	170.00	21.25
1912	8	1,260.00	157.50
1913	10 & 2 I.M.	964.00	80.33
1914	8	285.00	35.62
1915	13	4,695.00	361.15
1916	23	5,809.00	252.56
1917	15	2,485.00	165.66
1918	23	4,435.00	192.82
1919	13	895.00	68.84
1920	15	820.00	54.66
1921	6	625.00	104.16
1922	16	2,325.00	145.31
1923	11	687.00	62.45
1924	8	410.00	51.25
1925	23	1,677.00	72.91
1926	21	1,342.00	63.90
1927	8	590.00	73.75
1928	18	4,943.00	274.61
1929	16 & 1 Friend	2,500.00	147.05
1930	18	6,205.00	344.72
1931	17	3,815.00	224.41
1932	24	5,720.00	238.33
1933	17	860.00	50.58

CLASS AGENTS

1900	Frederick C. Hinkel, Jr.	Steven H. Berkowitz
1902	Frederick C. Hinkel, Jr.	Roger M. Bernstein
1903	Frederick C. Hinkel, Jr.	Ashley S. Campbell, Jr.
1904	Frederick C. Hinkel, Jr.	Roland R. Carlson
1905	Allen R. Goodale	Dr. E. William Chapin, Jr.
1906	Frederick C. Hinkel, Jr.	Dr. Samuel C. Coale V
1907	Frederick C. Hinkel, Jr.	The Rev. Andrew H. Fairfield
1908	Frederick C. Hinkel, Jr.	Mr. Thomas A. Garson
1909	The Rev. Paul H. Barbour	Mr. Daniel C. Guenther
1910	George C. Capen	Mr. Charles E. Hance
1911	Allan K. Smith	Daniel Hoffman, M.D.
1912	Clarence I. Penn	Mark E. Josephson, M.D.
1913	William P. Barber, Jr.	Mr. James G. Kagen
1914	Richard F. Walker	Mr. Thomas J. Kelly
1915	Bertram Bailey	Mr. Randolph C. Kent
1916	The Rev. Frank Lambert	Mr. John W. Lemega
1917	Arthur Rabinowitz	Mr. John W. Losse
1918	Sydney D. Pinney	Mr. Bruce W. McClenahan
1919	Harmon T. Barber	Mr. Vincent W. Osowecki, Jr.
1920	Dr. George A. Boyce	John A. Parlin, III, M.D.
1921	Arthur N. Matthews	Riess W. Pottervelt
1922	Frederic T. Tansill	B. Peter Rohman
1923	Lloyd E. Smith	Edward C. Rorer
1924	R. George Almond	Ousman A. Sallah
1925	George Malcolm-Smith	Bradley H. Sevin
1926	Norman D. C. Pitcher	Dan C. Swander, III
1927	The Rev. Robert Y. Condit	1966
1928	A. Henry Moses	George S. Wiedemann, III
1929	Morris J. Cutler	Assistant Agents:
1930	J. Ronald Regnier	George E. Andrews
1931	Arthur D. Weinstein	Frank S. Deland, III
1932	Everett S. Gledhill	The Rev. William J. Eakins
1933	John G. Tracy	Melvin F. Everts, Jr.
1934	Andrew Onderdonk	John H. Harris, Jr.
1935	John S. McCook	Joseph H. Hodgson, Jr.
1936	Albert M. Dexter, Jr.	Joseph A. Hourihan
1937	William G. Hull	Edward K. Hurlock, Jr.
1938	Gregory T. McKee	Lt. Cary W. Jackson, Jr.
1939	Ethan F. Bassford	Milton Krisiloff, M.D.
1940	Carmine R. Lavieri	David Lloyd
1941	Louis E. Buck	Jonathan K. Ocko
1942	Robert P. Nichols	Peter M. Perhonis
1943	Samuel B. Corliss	William C. Pickett, III
1944	John T. Fink	Robert F. Powell, Jr.
1945	James J. Rheinberger	Lt. Mason G. Ross
1946	Seigbert Kaufmann	Lindley C. Scarlett
1947	William Welling	Arnold I. Schwartzman
1948	Thomas M. Meredith	William H. Schweitzer
1949	George W. Stowe	Lt. Walter W. Siegel
1950	John R. MacKesson	Rodman E. Van Sciver
1951	Samuel W. P. McGill, Jr.	Anthony D. Whittemore, M.D.
1952	Charles C. Buffum	1967
1953	Elliott H. Valentine	The Rev. Calhoun W. Wick
1954	James A. Leigh	Assistant Agents:
1955	David A. Roberts	William Block, Jr.
1956	Francis J. Duggan	Robert E. Brickley
1957	William E. Learnard	Gilbert G. Campbell
1958	Benjamin J. Williams	Horace J. Caulkins
1959	Brian E. Nelson	David Downes
1960	Richard W. Stockton	William E. Eckert
1961	Douglas T. Tansill	Jeffrey J. Fox
1962	Rodney D. Day, III	William P. Getty, III
1963	Edward H. Raff, Jr.	David W. Haight
1964	Joseph R. Martire, M.D.	Penn Hughes
	1965.	Edward B. Hutton, Jr.
	Philip S. Parsons	Lynn M. Kirkby
	Assistant Agents:	Ens. Charles Kurz, II
	Mark G. Aron	Alexander H. Levi

1934	54 & 16 I.M.	5,732.00	140.95
1935	29	4,013.00	138.87
1936	27	4,391.00	162.62
1937	26	2,464.00	94.76
1938	32 & 1 I.M.	5,935.00	179.84
1939	33	3,580.00	106.96
1940	25	1,598.00	63.92
1941	34	3,232.00	95.05
1942	29	3,056.00	105.37
1943	30	3,000.00	100.00
1944	21	1,365.00	65.00
1945	15	835.00	55.66
1946	24	1,165.00	48.50
1947	30	2,965.00	98.83
1948	42	5,920.00	140.96
1949	31	1,053.00	33.96
1950	73 & 1 I.M.	4,441.00	60.00
1951	69	3,869.00	56.07
1952	73	3,940.00	53.97
1953	53	3,002.00	56.64
1954	103 & 1 I.M., 1 Friend	6,714.00	63.94
1955	41	3,872.00	94.43
1956	44	1,825.00	41.47
1957	46	2,049.00	44.54
1958	47	2,155.00	45.85
1959	65 & 1 I.M., 1 Friend	2,770.00	41.34
1960	60	3,277.00	54.61
1961	79	2,571.00	32.54
1962	76	2,447.00	32.19
1963	75	2,208.00	29.44
1964	62 & 2 I.M.	2,973.00	46.45
1965	61	1,597.00	26.18
1966	69	1,632.00	23.65
1967	75	1,656.00	22.08
1968	50 & 1 Friend	886.00	17.37
1969	58	781.00	13.46
Alumni			
Totals	2,138	\$169,561.00	79.30
Honorari,			
Graduate School			
Alumni, Friends,			
and V-12			
Alumni	113	\$17,557	
TOTAL	2,251	\$187,118.00	83.12

TELEPHONE SOLICITORS

A. Rabinowitz '17 (Agent)
B. Silverberg '19
G. Malcolm-Smith '25 (Agent)
R. C. Berger '28
E. P. Strong '30
C. E. Jacobson, Jr. '31
E. S. Gledhill '32 (Agent)
T. S. Wadlow '33
A. Onderdonk '34 (Agent)
J. S. McCook '35 (Agent)
A. M. Dexter, Jr. '36 (Agent)
W. G. Hull '37 (Agent)
R. A. Gilbert '38
N. H. Pfanstiel '38
E. F. Bassford '39 (Agent)
J. T. Wilcox '39 (Steering Comm.)
A. C. Hopkins '40
L. E. Buck '41 (Agent)
C. C. Roberts '41
M. T. Birmingham, Jr. '42 (Steering Comm.)
D. J. Viering '42
M. D. Wood '42
J. L. Bonee '43
J. T. Fink '44 (Agent)
A. E. Fay '45
A. W. Milligan '45
S. Kaufmann '46
T. F. Egan '47
T. M. Meredith '48 (Agent)
J. Gunning '49
H. K. Knapp '50
W. S. Stephenson '50
B. F. Wilbur, Jr. '50 (Steering Comm.)
G. J. Hansen, Jr. '51
S. W. P. McGill, Jr. '51 (Agent)
D. C. Lee '52
P. A. Mortell '53
R. F. Storms '54
G. C. Lunt '55
F. J. Duggan '56 (Agent)
N. C. Kayser '57
D. B. Raynard '57
H. C. Jackson, Jr. '58
J. T. Canivan '59
D. M. Hammaker '60
G. P. Lynch, Jr. '61
S. Bailey, Jr. '62
E. H. Raff, Jr. '63 (Agent)
C. E. Todd '64
C. E. Hance '65
R. M. Lee '66

Thanks go to the above alumni who participated in a special telephone solicitation which produced 389 new contributors for a total of \$27,582.

CORPORATE CONTRIBUTORS
OF MATCHING GIFTS

Aetna Insurance Company
Aetna Life & Casualty
Aluminum Co. of America
American Airlines, Inc.
American Metal Climax, Inc.
Armco Steel Corp.
Armstrong Cork Company
Chase Manhattan Bank
Chemical Bank New York Trust Company
Chrysler Corp.
Cleveland-Cliffs Iron Company
Columbia Broadcasting System, Inc.
Combustion Engineering, Inc.
Connecticut General Life Insurance Company
Connecticut Mutual Life Insurance Company
Continental Can Company
C N A Foundation
Copley Newspapers
CPC International, Inc.
Deering Milliken, Inc.
Diamond Alkali Company
Donaldson Lufkin & Jenrette, Inc.
Eighty Maiden Lane Foundation
(Continental Insurance Company)
Esso Education Foundation
Fiduciary Trust Company
First National City Bank
First Pennsylvania Banking & Trust Company
Ford Motor Company
Geigy Chemical Corp.
General Electric Company
Gillette Co.
W. T. Grant Co.
Great Northern Paper Co.
Gulf Oil Corp.
Hartford Electric Light Company
Hartford Insurance Group
Hartford National Bank & Trust Company
Hercules Inc.
Hershey Foods Corp.
International Business Machines Corp.
Insurance Company of North America
International Flavors & Fragrances, Inc.
International Telephone & Telegraph Corp.
Irving Trust Company
Johnson & Higgins
Jones & Laughlin Steel Corp.
Kendall Company
Koppers Company
Manufacturers Hanover Trust Company
Massachusetts Mutual Life Insurance Company
McGraw-Hill, Inc.
Mellon National Bank & Trust Company
Merck & Company
Mobil Oil Corp.
Morgan Guaranty Trust Co. of New York
Mutual Life Insurance Co. of New York
National Distillers & Chemical Corp.
Northeast Utilities
Norton Company
Olin Mathieson Chemical Corp.
Owens-Corning Fiberglas Corp.
The Peat Marwick Mitchell & Company
Personal Products Corp.
Pickands Mather & Company
Pitney-Bowes, Inc.
Provident National Bank
Prudential Insurance Co. of America
Paul Revere Life Insurance Company
R. J. Reynolds Tobacco Company
Rockwell Manufacturing Company
Rohm & Haas Company
Sanders Associates, Inc.
Joseph E. Seagram & Sons, Inc.
Smith Kline & French Laboratories
Sperry & Hutchinson Company
Stone & Webster, Inc.
Textron, Inc.
J. Walter Thompson Company
Time, Inc.
Tracor, Inc.
Travelers Insurance Company
Union-Tribune Publishing Company
United Aircraft Corporation
Varian Associates
Warner-Lambert Pharmaceutical Company
Warner & Swasey Company
Western Publishing Company
Westinghouse Electric Corp.
Winn-Dixie Stores, Inc.
Young & Rubicam Inc.

HOME COMING
SATURDAY
November 7
TRINITY
vs.
AMHERST

Parents Fund Contributors

Mr. & Mrs. M. Adelman
†Dr. & Mrs. H. H. Adler
Mr. A. S. Albrecht
Mr. & Mrs. E. H. Aldeborgh
Mr. & Mrs. M. P. Alogna
Mrs. J. D. Anderson, Jr.
Mr. & Mrs. J. A. Angiolillo, Sr.
Mr. & Mrs. K. Ankudowich
Mrs. D. B. Anthony
Mr. & Mrs. M. L. Aprill
Mr. & Mrs. P. Arcari
†The Hon. & Mrs. A. J. Armentano
Mr. & Mrs. C. S. Arms
Mr. & Mrs. B. Asarnow
Mr. & Mrs. D. R. Ashburn
Mr. & Mrs. J. T. Ashford
Mr. & Mrs. T. G. Aspinwall, Jr.
Mr. & Mrs. P. M. Aubry
Mrs. R. Avseev

Mr. & Mrs. A. E. Back
†Mr. & Mrs. H. N. Baetjer, Jr.
Mr. & Mrs. L. M. Bailey, Sr.
Mr. & Mrs. D. L. Baird
Mr. & Mrs. R. C. Baldwin
Mr. & Mrs. F. J. Bamberger
*Mr. & Mrs. L. A. Banash
Mr. & Mrs. C. M. Barringer
Mrs. C. Barthwell
Mr. & Mrs. M. Bartko
Mr. R. M. Bartlett
Mr. & Mrs. J. H. Bartol
Mr. & Mrs. S. R. Basch
†Dr. & Mrs. S. B. Beaser
Dr. & Mrs. A. Behrend
Mr. & Mrs. A. R. Belinkie
Mr. & Mrs. A. Beren
Mr. & Mrs. G. Berk
Mr. & Mrs. J. E. Bernolfo, Jr.
Mr. & Mrs. J. J. Bernstein
Mr. & Mrs. G. A. Besch, Jr.
Mr. & Mrs. W. Bilecky
Mr. & Mrs. J. A. Billington
Mr. & Mrs. H. W. Bingham
†Mr. & Mrs. S.H. Bingham
Mr. & Mrs. R. M. Bissell, Jr.
†Mr. & Mrs. A. O. Black, Jr.
Mr. E. S. Blackwell, Jr.
Mr. & Mrs. J. S. Blank, Jr.
Mr. & Mrs. A. W. Blanken
Dr. & Mrs. A. J. Bloomstein
†Mr. & Mrs. R. G. Blum
Mr. & Mrs. P. J. Bock
Mr. & Mrs. R. H. Booth
Mr. & Mrs. A. W. Borawski
Mr. & Mrs. D. H. Bosworth
Mr. & Mrs. R. L. Boulanger
Mr. M. Braver
Mrs. T. G. Briggs
†Dr. & Mrs. W. M. Bright
Mr. & Mrs. J. H. Brinckerhoff
Mr. & Mrs. H. H. Brown, Jr.
†Mr. & Mrs. W. W. Brown
Mr. & Mrs. J. A. Burt
Mr. & Mrs. H. A. Butts

Mr. & Mrs. V. S. Cardell
†Mr. & Mrs. P. R. Carley
Mr. & Mrs. A. J. Carlson
Mr. & Mrs. J. M. Carman
Mr. & Mrs. D. W. Carroll, Sr.
Dr. & Mrs. D. Carroll, Jr.
†Mr. & Mrs. C. U. Carruth, Jr.
Mrs. N. S. Casadei
Mr. & Mrs. E. W. Chapin
Mr. J. C. Chapin
†Mr. R. H. Charles
Mrs. H. T. Chatfield
Mrs. E. T. Clary
Mr. R. W. Clipp
Mr. & Mrs. J. E. Cogoli
†Mr. & Mrs. A. M. Cohen
Mr. & Mrs. S. Cohen
Mrs. E. A. Colman
Dr. & Mrs. C. B. Cook
Mr. & Mrs. G. G. Cook
*Dr. & Mrs. I. S. Cooper
Mr. & Mrs. B. P. Coppi
Dr. & Mrs. A. S. Coriale
Dr. & Mrs. J. A. Covey
†Mr. & Mrs. W. G. Coward
†Mr. & Mrs. H. V. Crawford, Jr.
Mr. & Mrs. E. R. Cretaro
Mrs. W. K. Cromwell, Jr.
Mr. & Mrs. L. V. Crowley
The Rev. & Mrs. A. Cuellar
†Dr. & Mrs. R. F. Cunningham
Mr. & Mrs. W. J. P. Curley, Jr.

Mr. & Mrs. H. F. Dangler
†Mr. & Mrs. A. H. Davis
Mr. & Mrs. D. S. Davis
Mr. & Mrs. F. S. Deland, Jr.
†Mr. & Mrs. F.L. DeMeulenaere
Mr. & Mrs. M. J. Demicco
Dr. & Mrs. S. Dershaw
Mr. & Mrs. T. deSaint Phalle
Mr. & Mrs. L. J. Devendittis
Mrs. P. B. Dickey
Dr. & Mrs. D. J. Dickler

Mr. & Mrs. P. O. Dickman
Mr. & Mrs. H. Dickstein
Dr. & Mrs. J. R. Dietrich
Mr. & Mrs. S. L. Diner
Mr. & Mrs. W. B. Doner
Mr. & Mrs. D. Dowinsky
Mr. & Mrs. S. C. Downes
Mr. & Mrs. S. Downs
Mr. C. E. Doyle, Jr.
†Mr. & Mrs. S. B. Doyle, Jr.
Mr. & Mrs. R. W. Drury
*Mr. & Mrs. R. G. Dunlop
†Mr. & Mrs. W. P. Durkee, III

Dr. & Mrs. N. D. Edelman
Mr. & Mrs. J. C. Emery, Jr.
†Mr. & Mrs. E. G. Endersby
Mr. & Mrs. H. L. F. Enlund
Mrs. D. G. Enoch
Dr. & Mrs. H. M. Epstein
†Mrs. M. Epstein
†Mr. & Mrs. C. K. Erpf
Mr. & Mrs. J. A. Ewing

Mr. & Mrs. E. A. Fahrner
Mr. & Mrs. S. Farnham
Mr. & Mrs. W. Faulkner
Mr. & Mrs. M. Fein
Mr. & Mrs. D. W. Fentress
Mr. & Mrs. F. A. Ferrari
Dr. & Mrs. F. Firestone
Mr. & Mrs. B. Fisher
Mr. & Mrs. P. Fitzpatrick
Mr. & Mrs. B. J. Fleischman
Mr. & Mrs. H. Follansbee
Mr. & Mrs. J. F. Forzani
Mr. & Mrs. W. M. Foster, Jr.
†Mr. & Mrs. C. F. Fox, III
Mr. & Mrs. M. H. Fox
†Mr. & Mrs. N. W. Foy
†Mr. & Mrs. J. F. Frawley
Mr. & Mrs. D. H. Freeman
Dr. & Mrs. W. Furst

Mr. & Mrs. N. A. Geetter
Mr. & Mrs. S. German
Dr. & Mrs. M. A. Gershenfeld
Mr. & Mrs. R. B. Gibby
Dr. & Mrs. D. Ginsberg
†Mr. & Mrs. I. Gladstein
Dr. & Mrs. E. Goldstein
†Mr. & Mrs. J. C. Goodwin
Mr. & Mrs. J. M. Graham
Mr. & Mrs. J. Green
Mr. & Mrs. B. S. Greenberg
Mr. & Mrs. T. H. Greene
†Dr. & Mrs. M. W. Greespan
Mr. & Mrs. M. E. Greenspon
*Mr. & Mrs. F. K. Griesinger
Mr. & Mrs. J. E. Griggs
Mr. & Mrs. C. L. Griswold
Mr. & Mrs. S. L. Groden
Mr. & Mrs. M. Grossman
Mr. & Mrs. A. P. Gutman

Mr. & Mrs. C. B. Haff, Jr.
†Mr. & Mrs. R. O. Hails
Mr. & Mrs. J. M. Hall
Mr. & Mrs. R. G. Hall
Mr. & Mrs. T. J. Halloran
†Mr. & Mrs. E. W. Hammond
†Mr. & Mrs. M. H. Hankin
Mr. & Mrs. G. B. Hannay
†Mr. & Mrs. I. Harris
Mr. & Mrs. R. E. Hartz
†Mr. & Mrs. H. S. Hauser
Mr. G. B. Henry
†Mr. & Mrs. J. E. Heppe
Dr. & Mrs. A. J. Heschel
Mr. & Mrs. W. J. Hesford
The Rev. & Mrs. J. W. Hobson, Jr.
Mr. & Mrs. J. Hoffman
Dr. & Mrs. P. H. Holinger
Mr. & Mrs. B. L. Holland
Mr. & Mrs. G. K. Hopke
Mr. & Mrs. R. J. Hornfischer
Mr. & Mrs. C. A. Houston
Mr. & Mrs. G. H. Howard, Jr.
Mr. & Mrs. R. C. Howland
Mr. & Mrs. J. Huberman
Mr. & Mrs. P. G. Huidekoper
Mr. & Mrs. S. K. Hunter, Jr.
Mrs. A. G. Huntley
Mr. & Mrs. D. B. Hurwitz
Dr. & Mrs. H. H. Hussey
Mrs. P. R. Hutchinson

Dr. & Mrs. H. P. Jenkins
Mr. & Mrs. A. D. Jenney
Mrs. W. M. Johnson
†Mr. & Mrs. B. F. Jones, III
Mr. & Mrs. E. B. Jones
Mr. & Mrs. T. P. Jones, Jr.
Mrs. R. P. Joy, Jr.
Mr. & Mrs. H. W. Jue

Mr. & Mrs. S. Kaplan
Mr. & Mrs. J. W. Kapouch
†Dr. & Mrs. J. D. Katz

Mr. & Mrs. J. S. Kebabian
†Mr. N. C. Keith
Mr. & Mrs. R. P. Kelley, Jr.
Mrs. B. W. Kelsey
Mr. & Mrs. E. H. Kendrick
Mr. & Mrs. R. M. P. Kennard
†Dr. & Mrs. R. L. Kennedy
Mr. & Mrs. H. Kenworthy, Jr.
Dr. & Mrs. D. L. Kessler
Mr. & Mrs. F. Kirschner
†Mr. & Mrs. R. S. Knapp
Mr. & Mrs. R. B. Knight
Mr. & Mrs. R. C. Knox, Jr.
Mr. & Mrs. J. T. Koehler
Mr. & Mrs. M. L. Koeppe
Mr. & Mrs. T. Korsheniuk
Mr. & Mrs. S. J. Kosloski
†Mr. & Mrs. J. H. Kroll
†Mr. & Mrs. J. Kupferberg
†Mr. & Mrs. A. B. Kupperman
†Mr. & Mrs. A. B. Kurz

Mr. & Mrs. J. D. LaMothe
Mr. & Mrs. C. G. Langen
Mrs. S. D. Lankester
Mr. & Mrs. E. G. Lauretti
Mr. & Mrs. A. H. Lawrence, Jr.
†Mr. & Mrs. R. A. Lawrence
Mr. & Mrs. S. L. N. Lawrence
†Mr. & Mrs. W. N. Lazares
†Mr. & Mrs. A. D. Leeson
Mr. & Mrs. J. C. Leigh
Mr. & Mrs. L. Leight
Mr. & Mrs. G. J. Letchworth
†Mr. & Mrs. M. L. Levy
†Mr. & Mrs. H. Lewis, Jr.

STEERING COMMITTEE 1969-1970 Parents Fund

A. Dix Leeson
William R. Peelle '44
John R. White
Charles Wright, III
Richard S. Knapp
Milton L. Levy
Alfred Raws, Jr.

Mr. & Mrs. F. E. Lingard
Mr. & Mrs. M. Lipkind
Dr. & Mrs. L. M. Lockie
Mr. & Mrs. C. J. Lombardo
†Mr. & Mrs. F. O. Loveland, Jr.
Mr. & Mrs. N. Lozanov
Mr. & Mrs. M. I. Luxemburg

†Dr. & Mrs. J. D. MacCallum
Dr. & Mrs. A. S. MacDonald, Jr.
Mr. & Mrs. C. S. Mack
†Mr. and Mrs. A. A. Mackimmie, Jr.
†Dr. & Mrs. W. B. Macomber
†Mr. & Mrs. J. C. Maier
Mr. & Mrs. J. J. Malone
Mr. & Mrs. B. D. Mandell
†Mr. & Mrs. H. H. Mandly, Jr.
Dr. & Mrs. R. H. Manheimer
†Mr. & Mrs. R. Mann
Mr. & Mrs. A. K. Marckwald
Mr. J. J. Marion
Mr. & Mrs. L. C. Marshall
Mr. & Mrs. B. Martin
Mr. & Mrs. J. P. Maryeski, Sr.
Mr. & Mrs. L. Mason
Mr. & Mrs. J. F. Massey, Jr.
Mr. & Mrs. A. H. Massie
Dr. & Mrs. W. H. Masters
Mr. & Mrs. C. R. Mather
†Mr. K. C. Matthews
Mr. & Mrs. J. A. Maxwell
†Mr. & Mrs. M. F. McCarthy
†Mr. & Mrs. F. L. McClure
Mr. & Mrs. J. D. McKinney
Mr. & Mrs. J. P. McKune
Mrs. D. McMorris
†Mr. J. W. McNally
†Mr. & Mrs. E. J. McVoy
†Dr. K. T. Mehlinger
Mr. & Mrs. W. K. Mellon
†Dr. & Mrs. J. D. Messler
*Mr. & Mrs. J. Milbank, Jr.
Mr. & Mrs. K. C. Miles
†Mr. & Mrs. F. A. Milholland
Mr. & Mrs. R. G. Millar
†Mrs. E. Millard
Mr. & Mrs. C. Miller
Mr. & Mrs. W. J. Miller
*Mr. & Mrs. G. H. Milliken, Jr.
Dr. & Mrs. A. Moldover
Mr. & Mrs. J. A. Morris
Mr. & Mrs. W. D. Morrison, Jr.
Mr. J. P. Mortel
Mr. & Mrs. G. B. Moyer
†Mrs. S. N. Muirhead
Mr. & Mrs. H. J. Muller
Mr. & Mrs. G. A. Munkwitz
Mr. & Mrs. E. W. Munz

Mr. & Mrs. C. K. Nazarian
†Mr. & Mrs. R. F. Nelson
†Mr. & Mrs. C. L. Neuner
Dr. & Mrs. A. V. Nevulis
Mr. & Mrs. D. B. Nichols
Dr. & Mrs. R. W. Nichols
†Mr. & Mrs. S. F. Niness
Dr. & Mrs. C. M. Norris
Mr. & Mrs. J. A. North
Mr. & Mrs. P. W. Novello

Mrs. J. M. O'Brien, Sr.
*Mr. & Mrs. J. C. Oliver, Jr.
Mrs. W. D. Orr
Mr. & Mrs. S. Orton
Mr. & Mrs. H. H. Osher
Dr. & Mrs. M. S. Osher
†Mr. & Mrs. E. C. Osler

Mr. & Mrs. W. R. Page, Jr.
Mr. & Mrs. C. N. Paliocha
The Rev. & Mrs. R. W. Parks, Jr.
†Mr. & Mrs. M. R. Pearlstein
Mr. & Mrs. S. Pedemonti
Mr. & Mrs. R. T. Perron
Mr. & Mrs. F. J. Peters
Mr. & Mrs. P. M. Petersen
Mrs. T. W. Pettus
†Mr. & Mrs. J. S. Pingel
Mr. & Mrs. J. C. Pistell
Dr. & Mrs. R. R. Pottash
Mr. & Mrs. F. W. Prella
The Rev. & Mrs. G. S. Price
Mr. & Mrs. C. Prudden

Mr. & Mrs. A. L. Rack, Sr.
†Mr. & Mrs. T. M. Ramseur, Jr.
*Mr. & Mrs. A. Raws, Jr.
†Dr. & Mrs. G. G. Regnier
†Mr. & Mrs. T. Reid
Dr. & Mrs. H. Reilert
Dr. & Mrs. R. C. Reinsel
Mrs. R. G. Richards
Mr. & Mrs. R. R. Riehl, Jr.
†Mr. & Mrs. S. F. Riskin
Mr. & Mrs. E. F. Robinson

Mr. & Mrs. P. Sivaslian
†Mr. & Mrs. L. N. Slocum, Jr.
Mr. & Mrs. F. A. Smith
†The Hon. J. L. Smith, Jr.
Mr. & Mrs. P. K. Smith
†Mr. & Mrs. W. M. Smith
Mr. & Mrs. M. K. Snyder
†Dr. & Mrs. A. R. Sohval
Mr. & Mrs. T. T. Speer, Jr.
Dr. & Mrs. J. Spiegelman
Mrs. J. G. Sprenger
Mr. & Mrs. L. Squaire
Mr. & Mrs. S. Stamell
Mr. & Mrs. O. M. Stamm
Mr. C. S. Stanley
†The Hon. & Mrs. G. Starke
Mrs. C. M. Stearns
†Mr. & Mrs. T. E. Stebbins
Mr. R. D. Steigerwalt
†Mrs. H. Stephens
†Mr. & Mrs. J. T. J. Stewart
†Mr. & Mrs. D. E. Stines
Mr. & Mrs. J. C. Stone, Jr.
Mr. & Mrs. G. D. Stott
†Mr. & Mrs. E. E. Stowell
Mr. & Mrs. G. J. Strimaitis
†Mr. & Mrs. S. L. Strogoff
Mrs. W. L. Strong
Mr. & Mrs. D. R. Sutherland
Mr. W. G. Sutherland, Sr.
Mr. & Mrs. H. Sviridoff

Mrs. W. R. Talbot
†Mr. & Mrs. R. C. Taylor, Jr.
†The Rev. & Mrs. J. M. Thomas
†Mr. & Mrs. F. Thomases
Mr. & Mrs. W. R. Thompson
Dr. & Mrs. A. Thurman
Mr. & Mrs. F. D. Tobin
Dr. & Mrs. K. S. Tom
Mrs. J. G. Tompkins
Mr. & Mrs. R. L. Tompkins
Mr. & Mrs. E. J. Tonsgard
Mr. & Mrs. E. A. Tosi
†Mr. & Mrs. J. W. Tower
Mr. & Mrs. R. B. Trainer
Mr. & Mrs. G. M. Traver

*Mr. & Mrs. P. R. van der Stricht
Mr. & Mrs. C. R. Van Ness
Mr. & Mrs. F. S. Veis
Dr. & Mrs. T. A. Vince
Mr. & Mrs. J. A. Volk

Mr. & Mrs. N. Wagge
Mr. & Mrs. D. P. Wakefield
†Dr. & Mrs. D. C. Walker
Mr. & Mrs. H. H. Walker
Mr. & Mrs. S. D. Waxman
Mr. & Mrs. S. Weiner
Mr. G. Wells
Mr. & Mrs. J. L. Westney
*Mr. & Mrs. J. C. Whetzel, Jr.
*Mr. & Mrs. H. T. White, Jr.
†Mr. & Mrs. J. R. White
Mr. & Mrs. W. G. White
Mr. & Mrs. R. A. Whitehead, Sr.
Mr. & Mrs. R. D. Wilson, Jr.
Mr. & Mrs. W. R. Wilson
Mr. & Mrs. W. S. Witherwax
*Mr. & Mrs. M. F. Wood
Mr. & Mrs. W. A. Wood
Dr. J. H. Woodbridge
Mr. & Mrs. H. B. Woodruff
Dr. J. D. Woodruff
Mr. & Mrs. T. D. Woolsey
†Mr. & Mrs. C. Wright, III
*Mr. & Mrs. G. W. Wyckoff
Mr. & Mrs. D. T. Wynne, Jr.

†Dr. & Mrs. A. P. Yablonski
Mr. & Mrs. E. B. Yelton

Mr. M. K. Zachariasewycz
Mr. & Mrs. W. B. Zachry, Jr.
Mr. & Mrs. G. C. Zec
Mr. & Mrs. G. B. Zendt
Mrs. S. S. Zickler
Mr. & Mrs. S. H. Zimmerman
Mr. E. Zinser
Mr. & Mrs. M. Ziplow
†Mr. & Mrs. N. Zivin

PARENTS WEEKEND

October 2-3-4, 1970

FRIDAY NIGHT DINNER

Speaker: President Lockwood

SATURDAY

Seminars and Athletic Events

*Founders Society for gifts of \$1,000 or more. †Anniversary Club for gifts of \$150-\$999.

CAPE COD CONCLAVE - The annual "reunion" of alumni vacationing on Cape Cod was held August 17 at the home of Mr. and Mrs. Sherman Parker '22 in Cummaquid.

Left to right, Mr. and Mrs. Robert McClenahan '58 and Mr. and Mrs. Charles Weeks '58.

Mr. and Mrs. Edgar Craig '34 talk with host Sherman Parker, right.

Left to right, Wendell Stephenson '50, William Goralski '52 and Librarian Donald Engley.

Left to right, Mrs. Jones, wife of Theodore Jones '25, with Mr. and Mrs. Raymond Rosenfield '34.

Left to right, Mr. and Mrs. Spencer Kennard '38 and The Rev. and Mrs. Paul Wilbur '27.

CLASS NOTES (from page 6)

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

DR. GENE HUNGERFORD, a full professor of nuclear engineering at Purdue University, has been elected chairman of the Shielding and Dosimetry Division of the American Nuclear Society.

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

Dr. ORLAND ORFITELLI has been re-elected to active membership in the American Academy of General Practice, the national association of family doctors.

BOB NICHOLS, president of the Townsend Mfg. Co., has been elected president of the Hartford Rotary Club.

Front page stories in Honolulu recently have reported Mayor FRANK FASI'S attack on pornography in that city.

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

DANFORTH MILLER has joined the Hartford brokerage firm of G.H. Walker & Co. as a registered representative.

ALBERT EULIANO has joined the Burr School (Hartford) faculty, teaching English and social studies to the seventh and eighth grades.

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

HARRY BALFE has been elected to the governing board of the American Veterans Committee.

BILL PEELLE, vice president-administration at Arrow-Hart, Inc., has been named a director of the Mechanics Savings Bank in Hartford.

PAUL WHITE has been named a vice president of IFC Securities Corp., 630 Fifth Ave., New York, N.Y. 10020. He was formerly a v.p. of the National Bank of North America.

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

DON HOLLINGS, manager of disbursements for Eli Lilly and Co., has been named manager of guest relations for the Indianapolis firm.

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

DICK GODLEWSKI has been elected president TDC (East Hartford), distributors of franchised recordings and tape labels for the Transcontinental Music Corp. of New York.

JOHN GAISFORD heads a special academic program at Hartford's Institute of Living for area high school students with emotional problems. The first commencement exercises were conducted in July when the unusual school completed its third year of operation.

TOM MEREDITH is assistant manager of the newly established Hartford branch of the First of Michigan Corp., an investment firm.

WINSOR SIMMONS has been named secretary, group division, at Aetna Life & Casualty. He joined the company soon after graduation.

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

Connecticut's State Insurance Commissioner BILL COTTER was successful in a state primary (August 19) for the Democratic nomination for U.S. Representative in the 1st Congressional District (Greater Hartford).

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

U.S. Representative TOM MESKILL, the state party organization candidate, won the Republican nomination for governor in Connecticut's first statewide primary (August 12) in history. In the November election, his opponent in the gubernatorial race will be Emilio (Mim) Daddario, also a member of the U.S. House of Representatives from Connecticut and former Wesleyan gridiron great during the 1930's. So there will be two Trin vs. Wes contests in November!

FRANCIS AUSTIN has been elected treasurer of the Insurance Company and Bank Purchasing Agents Association. He is assistant treasurer at Connecticut Bank and Trust.

Dr. LEONARD ROSS is chief of the department of radiology at Quincy (Mass.) City Hospital and is assistant clinical professor of radiology at Boston University's School of Medicine.

Dr. EVERETT BENNETT, author of a number of patents and papers, has been named senior scientific specialist in the research division of Plastic Coating Corp. in South Hadley, Mass.

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

The Rev. JOSEPH LEO has been named canon of the Cathedral at Cleveland (Trinity Cathedral). He recently received membership as an associate of the American Association of Marriage and Family Counselors. His address-3316 Chadbourne Rd., Shaker Heights, Ohio 44120.

GEORGE BREWER writes that he and Ann are owners of "Deep 6 Marina in Upper Key Largo, Fla., boasting the finest in marine repairs, slips and docks, in and out boat service, motel units, bar and sandwiches, new and used boats."

PAUL DICKEY occupies a new office as an account executive with Hayden Stone, Inc., at 2 Greenwich Plaza, Greenwich, Conn.

The Rev. BRADSHAW MINTURN is executive director of the Chesapeake Foundation, a church-funded ecumenical project. His chief projects involve minority economic development with emphasis on enterprises with broad capital ownership. He, wife, and three "great kids" still reside in Bethesda, Md.

JACK CAREY has been named manager of the F-14 program at Kaman Aircraft.

After 14 years at Todd Shipyards, DON SURGENOR is now vice president and general manager of the Hohn Corp., a mechanical contracting firm. Although he and his family still live in Seattle, much of Don's present work takes him to Alaska.

DWIGHT EAMES writes he has purchased a 200-year-old colonial in Deerfield, N.H., which houses family and business. The latter involves advertising and p.r. for colleges and businesses around the state. "That's what you call," he writes, "follow-through for a fine arts major."

Dr. WILLIAM VAUN is associate professor of medicine at the Hahnemann Medical College of Philadelphia and director, department of medical education, Monmouth Medical Center. He also serves on numerous advisory groups and committees in New Jersey.

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

CARLTON WOODHOUSE has been appointed assistant director in the operations division of the data processing department of The Travelers Insurance Cos. He also serves as a member of the Manchester (Conn.) Town Manager's Data Processing Advisory Board and of the publicity committee of the Big Brothers of Greater Hartford.

BILL VIBERT, who heads the humanities department at Westledge School in West Simsbury (Conn.), has been commissioned by Simsbury's Tercentenary Committee to write a history of the 300-year-old town.

BOB O'BRIEN spent his eighth summer as coach of the West Hartford American Legion baseball team.

The Rev. RICHARD AIKEN, who has served as head of the sacred studies department at St. Paul's School (N.H.), has been named School Chaplain and Counsellor.

ED SHAPIRO has announced the merger of law firms to form Basch, Seits and Shapiro at 110 East 42nd St., New York, N.Y. 10017.

BARRIE CLIFF has been appointed vice president and general manager of the Koehler-Dayton Division of Litton Industries. He and family will move to Dayton. He reports that son, Greg, is an "All Star third baseman and an excellent swimmer" and that 10-year-old daughter, Barbara, "is an excellent horsewoman."

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

DICK STEWART has announced his candidacy for the State Senate in the Fifth Senatorial District. He was manager of the successful 1969 Republican campaign in West Hartford, served as legal counsel to the Republicans in the Connecticut House of Representatives during the 1967 General Assembly and, in the 1969 session, was elevated to Chief House Counsel.

DAVE TEICHMANN, now in his 20th year in the USMC, has been promoted to lieutenant colonel and is assigned to Hq. FMFPAC, Camp

Hollings '45

Woodhouse '52

Starr '55

Welsh '55

Woronoff '55

Ake '56

Kenney '59

Jones '63

Smith, Hawaii. He reports two sons, 14 and 10, and a daughter nine.

BOB CHEROUNY has been promoted to senior vice president of the Union Trust Co. of the District of Columbia. He and his wife, Priscilla, and three children reside at 4605 Flower Valley Drive, Rockville, Md. 20853.

The Rev. WALTER NELSON, who received his doctorate from Ohio State in June, is now assistant professor of English at Eastern Kentucky University.

54

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

JACK BURRILL carded a 72-hole total of 314 to win the Wampanoag Country Club (West Hartford) golf championship for the third time.

RAY MOYLAN has been named assistant secretary in the systems and training division, claim department, The Travelers Insurance Cos.

MORTON SHECHTMAN has been re-elected a trustee of the Connecticut Opera Association.

Recent new addresses: RICHARD AINSWORTH, 58 Blueberry Lane, Huntington, Conn. 16484; ROBERT C. ANDERSON, 86 Oxbow Lane, Guilford, Conn. 06437; FREDERICK A. BROWN, JR., 1550 Stonington Dr., Hudson, Ohio, 44202; DAVID M. BUNNELL, 5 Sherrywood Rd., Wappingers Falls, N.Y. 12590; JOHN R. BURRILL, 25 Van Buren Ave., West Hartford, Conn. 06107; R. PETER CHECK, 27 S. Salem, Ridgefield, Conn. 06877; NATHANIEL M. DEBRUIN, 2206 Center Ave., Madison, Wisconsin 53713; MAJOR SOMERVILLE E. DILLON, Hg.

USAFE (MDC/MNDD) APO New York, N.Y. 09633; MAJOR JAMES J. HILL, H.Q. MACV Comptroller APO, San Francisco, Cal. 96222; MAJOR GEORGE E. JONES, III, 340 Roshon Drive, Medina, Ohio, 44256; MAJOR EDWARD J. PALMER, JR., % Gen. Delivery, Davis-Monthan AFB, Tucson, Arizona, 85707; EDWARD G. PIZZELLA, 451 Robbins Ave., Newington, Conn. 06111; JEROME H. RAUBE, 1264 Idylberry Rd., San Rafael, Cal. 94903; ALBERT L. SMITH, JR. 1005 Mohawk Rd., Wilmette, Ill. 60091; CHARLES H. VAN LANEN, 921 Laurel Ave., Bethlehem, Pa. 18017; WILLIAM F. VERNON, JR., 300 W. 14th St., Newton, Iowa, 50208; RUSSELL B. WHEELER, III, 2102 Page St., Camp Hill, Pa. 17011; DR. ARTHUR M. WILSON, 608 Laguna Drive, Richardson, Texas 75080; JOHN R. WOODBURY, 1409 14th St., Peru, Ill. 61354.

55

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

Many of Trinity's great athletes have over the years regressed toward the life of portly middle-aged frustrated "memorizers." But there is a small but significant group, particularly of note within the ranks of 1955 alumni, who have blossomed into athletic prominence beyond their achievements at Trinity. Headed by FRANK LUBY, a consortium of '55ers have sponsored and participated in an annual Memorial Day golf event that will undoubtedly rank eventually along with the Westchester Classic and Dow Jones Open in Eastern golf tournament annals.

The field of star-studded performers bidding for top money (it was of such magnitude, the exact figure was not revealed for security reasons) was headed by former champ, "banana ball" B. SCOTT PRICE. Other notable swingers included HANK SCHEINBERG, DICK ZAMPIELLO, PHIL TRUITT, plus other great golfers, familiar names to even the most casual

golf fan.

This "best ball twosome" contest was won by RHOADES FARNHAM '54 (who let him in?) and Ann Price, spouse of the aforementioned B.S. This was not without a struggle and great stretch drive by Phil Truitt who finally succumbed by managing to place four balls into the strategically placed water hazards (there were two). "Babe" Luby who had a two-year winning streak broken was helped to a last place finish by long-ball-hitting Dick Zampielo.

On the serious side, congratulations to RON COE on being named general sales manager of the rubber products group for Thermold Division of H. K. Porter Company, Inc. And to GORDON REESE who is managing director for International Flavors and Fragrances in Tokyo. Gordon plus wife and three boys have enjoyed their first year in Japan and the excitement of their new international life. Gordon says learning the Japanese language is quite a challenge.

DICK FREYTAG had been in Tokyo also, having been assigned there by the First National City Bank; but Dick has recently left for a masters degree at M.I.T. on a Rhodes Scholarship. FRANK LUBY has joined the F.B. Rogers Silver Company after 12 years with Union Carbide.

DON PIERUCCI has formed an architectural and design firm with a former Carnegie-Mellon classmate. The partnership of Pierucci and Stefanovich is currently in the midst of a \$3 million office building job being constructed in McKeesport, a nearby Pittsburgh suburban town. Don achieved a masters degree in urban design from Carnegie. Don's wife, Louise, is well known for her artistic talents (weaving) and has several large tapestries displayed in downtown Pittsburgh office buildings. Louise has opened her own shop on Pittsburgh's well-known Walnut Street and has called it "The Fringe."

Perhaps most of you know that BOB THOMAS died this past May and it is appropriate to say in this column how sad our class and all those who knew Bob are to lose such a fine person. Bob had a perfect disposition as he fought fiercely to achieve on the athletic field and in the classroom, but was a relaxing, entertaining gentleman to be with at all times.

JOE REINEMAN is moving to New York City on a new assignment (details unknown). He and his family will be living in Greenwich. GERRY HELDRICH is a practicing lawyer in Chicago for the firm Peterson, Bogucki, and Beck. Gerry graduated from Chicago Law School. His wife, Constance, plus three boys and a girl live in Northbrook, Ill. He is also a director of the Lincoln Park Federal Savings and Loan Association. Gerry reports that COLLIE KILLIP achieved a masters degree in geology from the University of Utah and has been in Lybia for Mobil Oil, Ltd. the past seven years.

Our class treasurer, BOB MILLER, has reported our class treasury has a small but growing balance which could be used as a gift or remembrance to the College on behalf of the Class of 1955. Something tied in with our 25th Reunion would be an appropriate time to utilize this money, but suggestions would be appreciated any time.

BOB WORONOFF has been named director of product management for IPCO Hospital Supply Corporation's Hospital Supply Division.

BOB WELSH has been appointed general manager of the Vacation Housing Division of the Boise Cascade Corp. He and his family will continue to reside at 999 Crest Valley Dr. NW, Atlanta, Ga.

The Rev. EDWIN ROSE reports his

appointment as rector of St. John's Episcopal Church in Camden, Ark. His address - 1047 McCullough St., Camden.

DICK FREYTAG is on leave from his job as resident vice president, First National City Bank, Tokyo, and is attending M.I.T. as an Alfred P. Sloan Fellow. He reports that GORDON REESE still heads the Trinity Club of Tokyo.

FRED STARR has assumed the responsibility of manager of building material dealer sales for Armstrong Cork's Building Products Division.

56

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

VITO CALBI, senior staff engineer with Magnavox Research Laboratories, reports that he is married and resides in a new home at 19516 Towlee Ave., Torrance, Calif.

KEN AKE has been promoted to vice president in the New York City division of Marine Midland Grace Trust Company of New York.

57

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

Dr. HUMBERTO SOLANO, former chief resident in medicine at New Britain (Conn.) Hospital, has been appointed to the hospital's courtesy staff with privileges in internal medicine. He has opened his office for the practice of internal medicine.

MOE DRABOWSKY, the veteran relief pitcher who was a hero in Baltimore's World Series sweep in 1966, has returned to the Orioles in a trade with the Kansas City Royals.

The Rev. CARL CHRISTENSEN has accepted a call as pastor of the First Congregational Church of Waterbury, Conn.

DAVIS MACISSAC received his Ph.D. from Duke University and is preparing his dissertation for publication. A major in the USAF, he is associate professor of history at the Air Force Academy in Colorado.

STEVE ROWLEY, who received his Ph.D. in economics from the University of Wisconsin, is now teaching at Arizona State.

58

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

WIL DESOLA writes that he is a coffee exporter and general manager for two companies in Honduras and Guatemala. Also, that he recently appeared in starring roles in "Cactus Flower" and "The Price" in the Guatemala Community Theatre, and that he plays in a jazz trio. He and his wife, Diane, have two children.

JOHN NORRIS is an assistant product manager in the Chicago office of Futorian Mfg. Co., a leader in the field of upholstered furniture. He and wife, Anne, and two children, live in Glenview, Ill.

PETER LOWENSTEIN was a member of a panel sponsored by the Practicing Law Institute in New York, Los Angeles and Dallas. He reports that his firm, Whitman & Ranson, has moved to new offices at 522 Fifth Ave., New York City.

BOB CARTER has been appointed trust officer by the Hartford National Bank.

PETER SMITH writes that he is in his second year at the American School in Switzerland as administrative director of the upper school and also teaches American and European history. His address—The American School in Switzerland, CH6926 Montagnola-Lugano, Switzerland.

59

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

DAVE MERRIFIELD performed his "trapeze" act hanging from a helicopter during the 125th anniversary celebration of the nation's oldest amusement park, Lake Compounce in Bristol, Conn.

WALKER GRANT, a field engineer with the Turner Construction Co., is currently working on Connecticut General Life Insurance Company's home office addition in Bloomfield, Conn. "Living in East Hartford," he writes, "is pretty dull after five years in San Francisco!"

JOHN WISCHENBART went the other way—from East Hartford to Berkeley, Calif., where he is a senior quality control representative for Pratt & Whitney Aircraft at Aircro-Temesal Div. of Air Reduction Co. "Still single and carefree," he says, "with flying and skiing occupying much of my spare time."

JACK DONAHUE has abandoned executive life in New York City and has moved his family, including 16-month old Brad, and Todd born in June, back to Denver where he is a manufacturer's representative for imported men's clothing and sportswear. He writes that he is making plans for the '76 Winter Olympics.

JOHN KENNEY has been appointed assistant systems director in the commercial lines systems department at The Travelers Insurance Cos.

60

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

WOODRUFF BENTLEY, captain USAF, was recently assigned to the Inspector General, Hq. Command, Langley AFB, Va.

JON HARRISON was recently appointed director of publications at Manchester (Conn.) Community College.

The Rev. ALAN SALMON has been elected rector of Christ Church, Riverton, N.J.

JIM TILZER is still president of Maplewood Paper Mills, Inc., New York City paper merchants.

MORRIS LLOYD, assistant vice president of Alexander & Alexander, Inc., Philadelphia, reports he is a member of the boards of Chestnut Hill Academy, Children's Aid Society of Philadelphia, St. Thomas Church in Whitmarsh and the Sunnybrook Golf Club.

WES VURRY has been promoted to managing editor of "Hospitals," a journal of the American Hospital Association.

BOB LANGEN has been named a general partner in the Hartford investment brokerage firm of Conning & Co.

JERE BACHARACH ran a conference on Islamic history in June at the University of Washington where he is assistant professor of history. He reports that MIKE LIEBER, assistant professor of anthropology at the U of W, organized a conference on adoption among Pacific people earlier in the year.

MIKE VARBALOW reports the formation of a new law partnership—Jubanyik, Jubanyik and Varbalow, Esquires, at 225 No. Sixth St., Camden, N.J. 08102

BOB ADAMS, director of vocational rehabilitation at the Comprehensive Community Mental Health Center, Rock Island, Ill., has served for the past year as chairman of the board of directors of Rock Island County Halfway Houses, Inc.

61

Del A Shilkret
166 Fairfield Avenue
Hartford, Conn. 06114

MICKEY ALOGNA was a June graduate of the Harvard School of Business.

TOM SWIFT is doing research at the National Leprosy Hospital, Carville, La. 70721.

TOM REESE will attend the University of Virginia School of Business this fall and plans to move into Charlottesville area.

The Rev. WALTER ZELLEY is rector of St. Luke's Episcopal Church, 18 Oak Ave., Metuchen, N.J. 08840.

62

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

ROSS HALL has received his doctorate in linguistics from Princeton University.

BRUCE ROBINSON is a graduate teaching assistant for the Asian history survey course at the University of Minnesota. New address—1223 Gibbs Ave., St. Paul, Minn. 55108.

PAUL JOHNSON is working for the Institute for Administrative Research at Teachers College, Columbia University, where he is completing work for his Ed.D. New address—The Rossmore, 145 Valentine Lane, Apt. 7G, Yonkers, N.Y. 10705.

LEN DAY is branch manager in the Philadelphia office of Manufacturers Life. He is building a home in Bryn Mawr.

BILL PRICE, having earned his J.D. degree from the University of Michigan and now admitted to the bar, is in private practice in Ypsilanti, Mich.

PAUL LAROCCA will start his doctoral program in history at the University of Connecticut this fall.

CHARLES DIETRICH has been appointed chairman of the mathematics department at Westminster School, Simsbury, Conn.

ROG WILSON is now attending physician, department of anesthesiology, Massachusetts General Hospital, Boston. New address - 35 Alcott Rd., Acton, Mass.

63

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

THOR ZACHARY has started residency in ophthalmology at University Hospitals, Cleveland, Ohio.

ANDY YOCUM has been appointed program manager of the Connecticut Public Television Network.

WILEY JONES has been promoted to assistant vice president of Marine Midland Grace Trust Co. of New York.

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

WALT SIDOR has been appointed chairman of the Committee for Hartford, the official group for citizen participation in the Workable Program for Community Improvement.

KEN FISH now works out of the main office of Fairchild Publications in New York City. His new home address - 133 East 84th St., New York, N.Y. 10028.

BILL BURNHAM, now released from the USAF, has joined General Foods as a product manager in the Birds Eye Division. He and wife, Alice, are expecting their first in October.

MICHAEL GROSSMAN is a research associate with the Graduate School of Business of the University of Chicago. His address - 1451 East 55th St., Chicago, Ill. 60615.

JEROME LUTIN, now discharged from the USAF, is resuming studies in architecture and planning at Princeton. New address - K-13, Devonshire Dr., Cranbury, N.J.

LAURENT DESCHAMPS, senior systems analyst for Com-Code Corp., Washington, D.C., reports a new home at 6004 Wilmett Rd., Bethesda, Md.

DAVE PYLE, now a field representative for CARE, reports a new address—c/o CARE, 1st Floor, Miami Apts., 70 A.B. Desai Rd., Bombay 26, India.

As of mid-June, ALLAN ATHERTON was secretary and maintenance coordinator of the USS GUAM off the coast of Peru as part of the earthquake disaster relief operation.

MIKE HEID is a newscaster with WMAL radio and television in Washington, D.C.

BRUCE WAXMAN writes that he has started his residency in orthopedic surgery at the Massachusetts General Hospital in Boston.

BOB FEINSCHREIBER, director of taxation and financial analysis, National Association of Manufacturers, reports a new home address—330 West 58th St., Apt. 17A, New York, N.Y. 10019.

VINCENT FIORDALIS has accepted a position with The Kamehameha Schools in Honolulu. He, wife, Ruthie, and young Timothy are leaving Cleveland where he was associated with Hawken School.

Compact Industries, Inc., Northbrook, Ill., has announced the election of two members of '64 to executive positions—JIM TWERDAHL, president, and BRUCE KLEIN, vice president.

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

DICK SMITH was commissioned a Foreign Service Officer of the U.S. by President Nixon in ceremonies at the Department of State. At this writing, his assignment is not known. He is a former Air Force captain.

BEN GORSKY has received his M.D. from Case Western Reserve and is now an intern in the department of anesthesiology at the University Hospital, Cleveland, Ohio.

JERRY LIEBOWITZ has completed internship at Mt. Zion Hospital and Medical Center in San Francisco and has begun his first year of psychiatry residency at the Albert Einstein Medical Center. His address—2054 Van Hoesen Ave., Bronx, N.Y.

PETER OLDERSHAW has received his master of laws degree from New York University and is working with the antitrust division of the Department of Justice in the New York office.

SEBASTIAN MOZZICATO, a graduate of the University of Louisville Medical School, has begun his internship at St. Francis Hospital, Hartford.

ED LAZZERINI has completed his pre-dissertation requirements for the Ph.D. in Russian history at the University of Washington. For support of his research, he has received a grant for study in Turkey and the United States.

DICK BAGLEY is a new products administrator with Smith, Kline & French Laboratories in Philadelphia.

Lt. MARCH KADYK is now stationed at the U.S. Naval Air Facility in Okinawa. His address—FPO Seattle 98770.

DAN SWANDER reports that he and wife, Ann, are restoring an 80-year-old Spanish style house and "getting involved in local politics and community affairs as business and travel permits."

JOE MOORE has received his master in social work from Columbia and reports a new address—501 West 153rd St., New York, N.Y. 10031.

BRUCE MCCLENAHAN reports he is now with the New York City Health and Hospitals Corp. and also a new address—42½ St. Marks Place, New York, N.Y. 10003.

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

RANDY LEE, named assistant college counselor at Trinity last year, now has the added title of assistant professor of psychology.

BILL KUNKELMAN has been promoted to regional director, Creative Learning Systems, Inc., a nationally-based consulting firm which designs training programs for schools and corporations. New address—3010 N. Mannheim Rd., Franklin Park, Ill. 60131.

LEE NOLAN, a computer programmer with The Travelers Insurance Cos., is now living at 80 LePage Rd., Windsor, Conn.

Lt. SCOTT SUTHERLAND is serving as the data processing officer aboard a submarine tender based at Norfolk, Va.

JOHN HICKORY reports only that, effective August 1, he will be at Charleston AFB.

CHUCK SNYDER, selling "business insurance and estate planning concepts," reports his address as 246 Stratton Brook Rd., West Simsbury, Conn.

DWAIN STONE has received his M.D. from Tufts and is now serving an internship at Mayo Clinic. His address—c/o Rochester State Hospital, Rochester, Minn. 55901.

DICK KREZEL is practicing law with the New Britain (Conn.) firm of Denuzze, Friedeberg & Krezel. He and his wife will soon move into a new home on Tallwood Drive, Southington, Conn.

AL CLUNE, a captain in the USAF, is completing work for his M.A. in history and plans to return to the Hartford area in January in a teaching position.

PETE KOEHN and wife are returning to Ethiopia this fall to complete his Ph.D. dissertation on Ethiopian politics and administration.

Lt. FRED BURT has returned from a one-year tour in Vietnam where he was attached with naval support activity in Saigon as programs management officer.

DICK CHARNEY has been graduated from Jefferson Medical College and will presently begin his internship at York General Hospital in York, Pa.

ALEX SGOUTAS has joined the Venture Group in the Spirits and Wine Division of Heublein, Inc.

RAY EGAN is manager of new product market research with Bristol Laboratories, a division of Bristol Meyers Corp. He and family live in Fayetteville, N.Y.

PHIL MURPHY is a financial systems analyst for General Electric's Aircraft Engine Group. He and his wife still live in Marblehead, Mass.

Capt. FRED SARGENT, who is continuing to convalesce at Walter Reed General Hospital from wounds received in Vietnam, is working part-time in the office of Representative Fulton of Pennsylvania.

PAUL DIESEL, assistant vice president with Education for Management, Inc., in Boston reports a new address—35 Wendell St., Cambridge, Mass.

ANDREW FISCHER, graduated from Lutheran Theological Seminary in May, was ordained in June and is now assistant minister at St. Stephen's Lutheran Church, Feasterville, Pa. His address in that community is Apt. 48D, 301 Heights Lane.

ROCK WILLIAMS, currently doing free-lance writing in Europe where home is apparently a VW Campmobile, will be at Albright College, Reading, Pa., in January as instructor of "Films and Filmmaking." He gives a forwarding address—c/o Kerrigan, 846 N. Pennsylvania Ave., Morrisville, Pa. 19067.

HANK JUNOD has completed work on his M.A. in history at Case Western Reserve (last year he received his M.A. in political science) and this fall will teach at the University's School new upper school in Pepper Pike, a Cleveland, Ohio, suburb.

TOM TAYLOR has received his MBA from the University of Chicago Graduate School of Business and is working for Samsonite Corp. in Denver, Col.

DICK LOMBARDO has been graduated from the New Jersey College of Medicine and Dentistry and is interning at St. Elizabeth's Hospital. His address—224 West Grand St., Apt. B-4, Elizabeth, N.J. 07202.

CHARLES BARRINGER, working with Texaco International in the Ivory Coast, is currently doing the "replacement circuit," taking over field offices while regular representatives are on vacation. His itinerary includes Niger, Mali and Upper Volta. He will head for the U.S. and his own vacation around the first of the coming year.

JOHN TILKI is with the wage and salary administration at Sikorsky Aircraft. His address—1 Franklin Ave., Derby, Conn.

BIM PICKETT, out of the Navy, is headed for Harvard Business School.

CHARLES FIORDALIS has received his J.D. degree from Cleveland Marshall Law School. He is director of research for the Investment and Trust Departments of The Union Commerce Bank, Cleveland, Ohio.

PETE ALBERT was graduated from New York Medical College and plans a career in the field of urology. Next year he will be in a rotating surgical internship at New York's Metropolitan Hospital.

TOM MITCHELL is completing work on his doctorate in organic chemistry at Northwestern University.

JIM SCHMIDT has graduated from Harvard Business School and is working "with a young corporation in Cambridge, Mass., called Photo-work."

JOHN LAWSON has been promoted to senior life underwriter at Aetna Life & Casualty Co.

DAVE CHARLESWORTH was graduated from Columbia College of Physicians & Surgeons and is now interning at Mary Hitchcock Memorial Hospital in White River Junction, Vt. His address—Pleasant View Terrace, Wilder, White River Junction, Vt.

MILT KRISLOFF was graduated from the Chicago Medical School/University of Health Sciences. He was president of his class and won the Merck & Co. Award for scholastic achievement. He will intern at the University of Southern Hospitals in Los Angeles.

DOUG BRAIDWOOD after completing an A.B. in Near East history and an M.A. in cultural geography—both at the University of Michigan—and field work in Turkey, has now joined the Navy.

ROY GILLEY is an architectural draftsman with the West Hartford firm of Russell, Gibson & von Dohlen.

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

RAY GRAVES has received his J.D. degree from Wayne State Law School and is with the trial division of the Defender's Office of Detroit. He is active in draft counseling and Black Panther defense.

JACK CURTIS has been graduated from the University of Virginia Law School and is associated with Baltimore firm of Niles, Barton & Wilmer. His address—Box 504A, Joppa Rd., Lutherville, Md. 21093.

June was a busy month for ED PREVOST—he was married—he was ordained a deacon in the Episcopal Church. In July, he was named curate of St. Paul's Church in Wallingford (Conn.) and St. John the Evangelist in Yalesville. His address—360 Chruch St., Yalesville, Conn. 06492.

ANTHONY BOUGERE, who served as a lieutenant in the Army in Vietnam where he received the Bronze Star and Army Commendation Medal, will attend Columbia Graduate School of Business this fall.

BILL BLOCK, also recently returned from Vietnam, is attending Washington & Lee Law School. His address—207 D. Nelson St., Lexington, Va. 24450.

CALHOUN WICK was ordained in June following his graduation from Virginia Seminary and will serve on the staff of Christ Church Christiana Hundred in Wilmington, Del.

PHIL GULLEY is associate dean of students at Catholic University. His address—3114 Wisconsin Ave. N.W., Washington, D.C. 20016.

PENN HUGHES is managing director, Berkeley Ecology Center, 2179 Allston Way, Berkeley, Cal. 94704.

WALT SEIBERT, discharged from the service, is with the United States Trust Co.

DAVE DOWNES is with the Office of Volunteer Placement, Peace Corps, and can be addressed at 135 12th St. S.E., Washington, D.C. 20003.

Lt. DICK SCHAFF is assigned to Hq. Strategic Air Command, Offutt AFB. His address—5703 S. 14th St., Omaha, Neb. 68107.

DICK SULLIVAN, starting his senior year at the University of Michigan Medical School, will go on active duty with the USAF, involving an internship plus three years.

Lt. LUTHER TERRY, now in rigorous training as a Ranger, reports his address as 3rd Ranger Company (Abn) TSB, USAIS, Fort Benning, Ga. 31905 (Attn: Class 14-70)

68 Joseph L. Reinhardt
Mercedes
Caramenes Norte 6206
Philippines

NORM MARCOVSKI has received his M.A. from the University of Pittsburgh and is principal planner in New Haven's City Plan Dept. He is currently recuperating from a broken neck suffered in an automobile accident and is "taking the opportunity to see if I remember what Mitch Pappas taught me about painting."

KIM MILES has received his M.P.A. from the Woodrow Wilson School at Princeton University.

Lt. BILL SPIGENER is based at the Naval Facility in Lewes, Del. and lives in nearby Georgetown.

BEN JAFFEE has ended service in the Peace Corps in Brazil and is entering the doctoral program in Latin American history at Columbia University.

GEORGE MCCLELLAND, now a lieutenant stationed at Hanscom Field, was graduated with distinction from Harvard Business School, receiving W.T. Grant and Baker Trust Fellowships. His address—135 Broad Meadow Rd. No. 12, Marlboro, Mass. 01752.

BILL POMEROY is a management trainee at Hartford National Bank.

LOU GOVERMAN has joined the Trinity administration as assistant registrar.

69 Fred A. Vyn
Bushnell Plaza, Apt. 16F
Hartford, Conn. 06103

RON SMITH received his B.A. from the University of Kansas and is now working toward an M.A. in religion.

MIKE BEAUTYMAN, a tennis instructor during the past summer, will teach English at Eaglebrook School, Deerfield, Mass., this fall.

JOHN NICKLE and FRANK BRIDGES spent six weeks during the summer receiving practical application in military leadership at the ROTC camp at Ft. Knox. Nickle is studying at the University of Delaware and Bridges is at the University of Pennsylvania.

VIC LEVINE has received his M.A. in mathematics from the University of Wisconsin and will now enter the doctoral program.

JOHN RICE taught remedial mathematics during the summer at Portsmouth (N.H.) High School and will attend the University of New Hampshire this fall in the Educational Counselling Masters program.

JAY BERNSTEIN has been awarded a Keasbey Memorial Foundation Fellowship to study in the British Isles.

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

ED YETERIAN has received an assistantship at the University of Connecticut to work toward his doctorate in experimental psychology.

RANDOLPH FRIEDMAN, who spent the summer with disadvantaged groups in Los Angeles, will attend the University of Michigan Law School.

JOHN GRZESKIEWICZ is in basic training at Fort Dix, N.J.

PETE ANDERSON is on active duty with the National Guard and reports basic training at Ft. Jackson, S.C., and advanced training in radio and teletype repair at Ft. Gordon, Ga.

BOB DUNCAN, DAVID ANGELICA, BOB FRANCKS, WARREN TANGHE and DICK WYLAND will attend General Theological Seminary in New York City. Duncan played in the annual summer carillon concert series at the College and Angelica played the carillon dedication concert at the First Church of Christ, Congregational West Hartford, in June.

DAVE GILBERT is purchasing coordinator with Liberty Mutual Insurance Co. His address—64 Marathon St., Arlington, Mass.

ALAN FARNELL is attending Georgetown Law Center. His address—Apt. 1, 228 3rd. St. N.E., Washington, D.C.

DIX LEESON is working for the Academy of Natural Sciences in Philadelphia and is taking part in an ecological survey of a Delaware swamp.

ERNIE MATTEI spent the summer as a lumberjack in Maine.

DUNCAN SMITH is with Rummel, Klepper & Kahl, a Baltimore consulting engineering firm and plans to attend night school at Johns Hopkins University, working toward a degree in civil engineering. He and his bride reside at Apt. 1010, 110 West 39th St., Baltimore, Md. 21210.

TOM SAGER, subject to the draft, plans to attend the University of Chicago Graduate School of Business.

JOE BARKLEY is attending Air Force OTS. HOWARD JAMES, working for Girard Bank in Philadelphia as a systems analyst, plans to enter the University of Pennsylvania Law School this fall.

Pvt. BILL PEELLE was honored as the Outstanding Graduate of the Light Vehicle Drive Course during graduation ceremonies at Fort Jackson, S.C.

RANDY MAN will teach film seminars for the Community Services Division of El Centro and Eastfield Junior Colleges. His address—3708 Centenary Dr., Dallas, Texas 75225.

JENNINGS HOBSON is attending Virginia Theological Seminary.

DICK HOFFMAN spent the summer as a bartender in Ocean City, Md., as he waited his call to active duty with the Maryland National Guard.

DAVE KENNARD writes that he plans to try his hand at architecture this fall and will bow out of the theatre.

DAVE RICHARD is working at the Merchants National Bank in Leominster, Mass. "until I hear from Navy OCS or the draft board."

The College announced in July that HOWARD GILBERT had been named winner of the Mary Louise Guertin Actuarial Award. He will begin work this fall on his doctorate in statistics at Yale University.

BILL HOUGH spent the month of June on the Isle of Minos with Spanish lepidopterian Dr. Ernest Bolivar Torres and caught a "Petromyzonibus mariposus," thought to be extinct. The rare specimen will be exhibited by the National Geographic Society.

SEVER RICHARDSON has begun a two-year stint in the Peace Corps in Micronesia on the island of Truk.

IN MEMORY

CLINTON JIRAH BACKUS JR., 1909

Word has reached the College of the death of Clinton J. Backus Jr. on March 25 in Long Beach, Calif. His wife, the former Gertrude Mayn, died in 1967.

Born September 22, 1887, in St. Paul, Minn., he prepared for college at St. Paul Central High School, and entered Trinity in 1907 from the University of Minnesota where he spent two years. He was on the football and track squads, a member of the Jesters, and vice president of his Class in his senior year. His fraternity was Phi Gamma Delta.

After his graduation from Trinity with a Bachelor of Letters degree, Mr. Backus worked three years on a plantation in Mexico, and then as a land appraiser in St. Paul, Minn. From 1917 to 1919, he served in the U.S. Army and was discharged with the rank of lieutenant after service in France with the 90th Aero-Squadron.

Moving to Los Angeles after World War I, he entered the mortgage loan and general insurance business with the firm of Backus & Sischs Co., and later with the Santa Catalina Island Co. and the Fleming & Weber Co., Wilmington, Calif. He retired in 1940.

DAVID WILLIAM CLARK, 1910

The Rev. David W. Clark, active for more than 50 years in American Indian missionary work, died July 22, in Denver, Colo. He leaves his wife, Elizabeth Mann Clark; a son, David W. Clark Jr.; and a daughter, Mrs. Robert L. Rosenthal. The late Rev. John B. Clark '10 and Hobart H. Clark '17, were his brothers.

Born January 19, 1889 in Belmont, N.Y., he prepared for college at Kearney Military Academy, Kearney, Neb., and entered Trinity in 1906 with the Class of 1910. He was a member of the football team for three years and was a member of the 1909 track team. His fraternity was IKA.

After teaching at Holderness School, Plymouth, N.H., Mr. Clark assisted the Rev. Paul Barbour '09 on the Sisseton Reservation in South Dakota. In 1915, he enrolled at Berkeley Divinity School and received the Bachelor of Divinity degree in 1918. After a year at Emmanuel Church, Rapid City, S.D., he served as a missionary on the Crow Creek Indian Reservation until 1942. From 1931 to 1942, he was also dean of the Niobrara Deanery.

In 1942, the Rev. Mr. Clark became superintendent of Good Shepherd Mission, Fort Defiance, Ariz. In 1953 he moved to Minneapolis, Minn., to start a new united urban ministry among American Indian people moving into the cities. From 1961 to 1965, he did similar work in Denver, Colo.

STANLEY MERTON MERRILL, 1915

Stanley M. Merrill died April 23, in Oakland, Calif. He was born in Hartford and educated in the Hartford public schools. He entered Trinity in 1911 and was a member of Alpha Delta Phi.

For several years after graduation, he worked for various insurance companies in Hartford. In 1935, he married Lila C. Kahl and moved to Oakland, continuing in the insurance field. During World War II, he trained ground crews for United Airlines and became associated with the purchasing department of the company. Later he worked as purchasing agent for Transocean Airline and Aircraft Engineering and Maintenance Co. He retired in 1961.

He leaves his widow, Mrs. Lila Merrill, six children and step-children, and 18 grandchildren.

STANTON JONATHAN DAVIDSON FENDELL, 1917

Dr. Stanton J.D. Fendell, professor of English at Fairleigh Dickinson University, died in New York City May 25, after a long illness. He leaves his wife, Athie Etta Tocker Fendell; a son, Robert Joseph Fendell; and a daughter, Muriel Joan Fendell.

Born January 26, 1895 in London, England, he prepared for college at Bayonne High School, Bayonne, N.J. and entered Trinity in 1914 as a sophomore with the Class of 1917. After graduation with honors in Italian, he received his M.A. from Columbia University; the P.D. degree from Teachers College of Columbia in 1947; and the Ph.D. degree from the University of Milan in 1958. He taught at various high schools in New Jersey, New York, and Pennsylvania until 1959, when he joined the faculty of Fairleigh Dickinson.

Author of poems, short stories and articles on composition, he was a member of the American Association of University Professors, the Andiron Literary Club and the Writers' Institute of New York City.

JOHN EDWIN GRIFFITH JR., 1917

J.E. "Ned" Griffith, retired vice president, group division, Aetna Life and Casualty

Insurance Co., died at his home in Sea Island, Ga., June 16. He leaves a brother, George C. Griffith, Class of 1918.

Born July 28, 1892 in Hartford, he prepared for college at Worcester Academy, Worcester, Mass., and entered Trinity in 1913 with the Class of 1917. He was a member of the College Senate, the Union Committee, the Junior Promenade Committee, and the 1917 "Ivy" Board. His fraternity was Tau Alpha of Phi Gamma Delta.

Mr. Griffith joined the Aetna's group division after serving in Troop B, 3rd Separate Squadron, of the Connecticut Cavalry. He was appointed assistant secretary in the group division in 1923 and secretary in 1926. Named an assistant vice president in 1947, he was promoted to vice president in 1952. He retired in 1959 after 42 years of service.

In 1959 Governor Abraham Ribicoff appointed him to the Employees Group Insurance Commission.

From 1960 to 1965, he served as a consultant to the Development Office at the College. In 1967, Trinity conferred upon him the Alumni Medal of Excellence.

CLELLAN KIRBY PRIEST, 1920

Word has reached the College of the death of Clellan K. Priest, long-time city clerk of Costa Mesa, Calif., in that city on March 12. He leaves two daughters, Miss Grace J. Priest and Mrs. Charlotte P. Mecke, and a son, Douglas R. Priest. His wife, the former Elizabeth Richardson, died some years ago.

Born October 11, 1896 in Simsbury, Conn., he prepared for college at South Manchester High School, South Manchester, Conn. After spending a year at Columbia University, he entered Trinity in 1916 as a member of the Class of 1920 and spent one year in residence.

From 1921 to 1936, he was the state editor for the Springfield, Mass., "Union". For nearly 30 years, he was city treasurer and city clerk at Costa Mesa. He had recently been nominated by the Southern California City Clerks Association as Municipal Clerk of the Year.

KENNETH NOBLE SOULE, 1922

Kenneth N. Soule, for many years employed with Ernst and Ernst Co., accounting firm of Hartford, died July 11 in Saybrook, Conn. He leaves his wife, Elizabeth Hall Soule; a son, Kenneth W. Soule; and two daughters, Mrs. Earl Mason and Mrs. William Butler.

Born May 10, 1898 in Hartford, he prepared for college at Crosby High School, Waterbury, Conn. After serving a year in the U.S. Army during World War I, he entered Trinity in 1918 with the Class of 1922. He was a member of Phi Gamma Delta.

Mr. Soule was active in the Masons as a member of Tuscan Masonic Lodge 126 of Hartford; the Sphinx Temple, Hartford; and the Pythagoras Chapter 17 Royal Arch Masons of Hartford.

For many years a resident of Wethersfield, he moved to Old Saybrook upon retirement.

WILLIAM FRANCIS MURPHY, 1923

William F. Murphy, retired United States Post Office employee, died June 13 in West Hartford. He leaves his mother, Mrs. Bridget Renn Murphy; two brothers, Paul K. Murphy and Maurice A. Murphy; and a sister, Miss Margaret M. Murphy.

Born May 16, 1901 in Manchester, Conn., he entered Trinity in 1919 as a member of the Class of 1923 and remained in residence for two years. In 1923 he returned to take courses and received his degree in 1937. He was a member of Alpha Tau Kappa fraternity.

A veteran of World War II, he was employed with the United States Post Office Department for 20 years before retiring in 1966.

RANDOLPH GOODRIDGE, 1924

Randolph Goodridge died June 2, in Pittsburgh, Pa. He leaves a brother William, Class of 1925, and a niece and four nephews including James C., Class of 1963. Other relatives who had attended Trinity were: his grandfather, the Rev. Edward Goodridge, Class of 1860; his great uncle, Frederic Goodridge, Class of 1857; his father, Thaddeus Welles Goodridge, Class of 1892; and his uncle, Edward Goodridge, Class of 1902.

He was born in Fenwick (Saybrook), Conn., June 25, 1900, and prepared for college at Hartford Public High School.

After graduation from Trinity, he attended Yale and received an M.S. in 1928. He did geological work, including prospecting for sand for Connecticut Quarries. In 1930 and 1931, he was in Africa, prospecting in the bush for copper in Northern Rhodesia.

He attended Columbia Graduate School, then for a few years until the war, he conducted a small business selling soapstone griddles and other products, using stone from a family-owned quarry in Vermont.

During the war, he served in the U.S. Army from 1942 to 1944, and later joined the Grenby Company in Plainville, Conn. He worked for 13 years for the Merrow Machine

Sports For Urban Youths Keep Ferris Center Busy

With federal backing, Trinity reached out this summer and touched the lives of nearly 500 inner-city youths for six weeks in the Ferris Athletic Center.

Ever see the smile on a young boy's face when he has just been congratulated by a college basketball coach? Or see a girl's eyes sparkle as she takes her first few swimming strokes into the arms of a waiting instructor?

It was happening every day, Monday through Friday, in various parts of the Ferris Athletic Center and on surrounding fields for six weeks this summer.

Under sponsorship of the President's Council on Physical Fitness and the National Collegiate Athletic Association (NCAA), Trinity was conducting a National Summer Youth Sports Program for hundreds of boys and girls from the inner city.

They came in all sizes, shapes and colors and most were from low-income families. The program at Trinity, designed for 350 selected youngsters, had a daily average attendance of about 300 and recorded some 500 different individuals who came into the program at onetime or another.

It made for a busy summer at Ferris Center. The federal program was in addition to a city recreation program at the College in which the Department of Parks and Recreation used the Field House and pool on a walk-in basis under the supervision of city personnel and Trinity students assistants. This was the second year of that program. Daily attendance averaged close to 200 with the pool the main attraction. Some 150 took swimming lessons before the National Summer Youth Program youngsters arrived.

The objective of the federal program, which was initiated nationally in the summer of 1969, is to provide instruction in athletic skills, cultivate sportsmanship and to promote good health habits and personal hygiene.

Trinity was one of several colleges added in 1970 to the 100 institutions that participated the year before. Karl Kurth, director of athletics, planned the Trinity participation and the staff of 20,

including seven coaches, conducted the program under the coordination of Edward Miller, a graduate student who is assisting in the Physical Education Department.

The participating youngsters were broken down into morning and afternoon groups. The first session, from 9 a.m. to 1 p.m., was for those who had to be brought by bus to the Center. The afternoon group included those who were within walking distance of the Campus.

The staff provided instruction and supervised participation in some 12 (see FERRIS CENTER, page 16)

Company in Hartford, retiring in 1965, when he moved to Brentwood, Pa.

JOHN ALEXANDER LADD MONTGOMERY, 1933

Word has reached the College of the death of John A. L. Montgomery on August 13, 1969 in Dover, Del. He leaves his wife Mrs. Margaret Brereton Montgomery.

Born September 10, 1910 he prepared for college at Groton School, Groton, Mass. He transferred from Harvard University to Trinity in 1930, graduating in 1933. His fraternity was the Sigma Chapter of Delta Phi. He received his master's degree from Harvard in 1938 and also studied at the University of Paris; Georgetown; University of Maryland; and American University.

Before World War II, in which he served for nearly four years in the Army he worked for the Federal Government and Montgomery Ltd. Bank, Boston, Mass. After the war he taught at Woodlawn College, Toronto; the University of Toronto; Bullis School, Silver Spring, Md.; and, since 1962, had been professor and chairman of the modern language department at Wesley College, Dover.

THOMAS JOSEPH CUSICK JR., 1936

Thomas J. Cusick Jr. died July 27 at Uncas-on-Thames Hospital, Norwich, Conn. He leaves two brothers, John F. and Raymond Cusick.

Born March 3, 1913 in Hartford, he prepared for college at Bulkeley High School, Hartford. He entered Trinity in 1932 with the Class of 1936. As an undergraduate, he was a member of the Senate and the Political Science Club. Alpha Tau Kappa was his fraternity.

During World War II, he served in the Air Force and was discharged with the rank of lieutenant. From 1945 to 1947, he was a counselor to the blind war veterans at the Avon Old Farms Convalescent Hospital, and, from 1947 to 1950, taught English at the University of Connecticut. At the time of his death, he was administrative assistant to the dean of students at the University of Connecticut.

HAROLD WILLIAM DUENNEBIER, 1936

Dr. Harold W. Duennebie, medical examiner of East Lyme, Conn., died suddenly in his office June 26 in Niantic, Conn. He leaves his widow, the former Emma Betke; a son, Stephen A., Class of 1974; and two brothers, Frederick C., Class of 1935, and Otto E., Class of 1940. Frederick K. Duennebie '65 was his nephew.

Born July 3, 1915 in Hartford, he prepared for college at Hartford Public High School and entered Trinity in 1932 with the Class of 1936. After graduating, he entered Tufts University Medical School and received his degree there in 1940.

During World War II, he served in England with the U.S. Army Air Force and retired in 1946 with the rank of major. He began his medical practice in Niantic in 1947 and became senior physician at the State Correctional Institute in that town. He was on the staff at Lawrence Memorial Hospital, a member of the New London County Medical Association, the American Medical Association and the American Academy of General Practice.

Dr. Duennebie was a charter member of Christ Lutheran Church of East Lyme, and an elder, a trustee, and church organist.

ROBERT JOSEPH THOMAS, 1955

Robert J. Thomas died May 27 in New Haven, after a long illness. He leaves his wife, Mrs. Carmel Panzo Thomas; his parents, Mr. and Mrs. George T. Thomas; a daughter, Miss Kimberly Thomas; and two sons, Robert and Gregory.

Born September 24, 1932 in Hamden, Conn., he prepared for college at Hopkins Grammar School, New Haven, and entered Trinity in 1951 with the Class of 1955. As an undergraduate he played freshman football and belonged to the Newman Club. His fraternity was the Alpha Chi chapter of Delta Kappa Epsilon.

After graduation he joined his father's firm of Thomas Buick Automobile, Inc. of Hamden and was vice president and general manager at the time of his death.

Fall Squads Confront Challenging Schedules; Gridders Open Against Williams September 26

The football team opens the fall sports schedule Saturday, September 26 with the 29th renewal of its series with rival Williams College. It is reunion weekend at Trinity and that fact could help the Bantams in this traditional battle.

The soccer team, which will be seeking its 19th winning season under Coach Roy Dath, will be taking a final pre-season tuneup also on the 26th before the Alumni with downstate Quinnipiac visiting Hartford.

The cross country team, which doesn't go into action until October 3, Parent's Day, against a strong Bates squad will be trying to build a winning combination around Captain John Durland.

The Ephmen will be coming onto Jessee Field sans Jack Maitland which is sad news for Williams' Coach Larry Catuzzi but not for the Bantams who were unable to contain the 204-pound Little All-American in three seasons.

Although Maitland's graduation leaves big shoes to fill, the Ephmen have an experienced squad with 26 returning lettermen, including veterans on the starting offensive line, a fullback and two quality quarterbacks.

Don Miller, in molding his fourth Trinity team as head coach, has 24 returning lettermen and most of the offensive line back on which to build. But like Catuzzi at Williams, Miller has some big shoes to fill, particularly in the backfield with passing star Jay Bernardoni now graduated.

Halfback Dave Kiarsis, who averaged 6.9 yards per carry last fall is the only returning starter to the backfield. Co-captain Mike James will be converted from end to wingback where he played as a sophomore.

For a quarterback, Miller will be looking to George Matava, a senior defensive back who played quarterback in

high school and as a freshman, Bill Foster, who was Bernardoni's backup last season, and Erich Wolters, who guided the freshmen to a 4-1 season last fall.

Co-captain Jon Miller anchors a veteran offensive line while Bill Sartorelli is the only returning starter to the defensive line where much rebuilding has to be accomplished. Some experienced defensive backs and sophomore prospects up from the freshman eleven help brighten the defensive picture.

The grid schedule is the same as last fall except for the University of Rochester replacing PMC Colleges. Rochester defeated both Amherst and Williams in 1969 and should be a real challenge for the Bantams in 1970.

There have been two changes in the physical education department which also affects the football coaching staff. Jack Daniels, former head coach at Mt. Carmel High School in Auburn, N.Y., will assist as line coach, and William Sferro, a former assistant at the University of Virginia, will work with the defensive secondary.

Daniels and Sferro replace Terry Herr, who has joined an investment firm, and Joe Wilson, who will be studying law at The University of Southern California.

The soccer team will be seeking to continue winning ways but will face a more demanding schedule with only six lettermen back. Two strong New England soccer teams, Brown and Middlebury, have been added to the schedule, replacing two college division teams. Trinity is in the major university division in soccer.

Returning this fall are co-captains Jeff Clark at centerhalf and Ron Megna at inside left.

Lettermen Douglas Snyder and Megna will be the only veterans returning to the

Don Miller (left), starting his fourth year as head football coach, and co-captains Jon Miller (64) and Mike James (85), prepare for the opener of the 1970 season against Williams College, September 26.

forward wall which will have to be rebuilt. Some bright sophomore candidates should help here. Besides Clark, experienced backs include Bayard Fiechter and William Abendroth while Richard Wood will be back in the goal.

With few veterans back, a more demanding schedule and overall lack of experience and depth, the 1970 soccer team faces a real challenge to keep the long string of winning seasons going.

Cross Country, which has to run in the shadow of football and soccer popularity, has been an exercise in determination and perseverance on the Hilltop.

Lean years have befallen this courageous band of runners and last fall the team captain, Charles Hosking, was

injured before the season. This year Captain Durland will have three veterans with him on which to build for 1970. A volunteer coach of last fall will not be back because of business pressures and much of the pre-season preparation will fall on Durland and the individual dedication of his teammates.

With Durland will be veterans Michael Geiser, Steven Wilcox and William Zachary. Sophomores up from the freshman team will be depended upon to round out the squad.

The seven-meet schedule will be rigorous. It will be an uphill battle this fall. But this game squad could start the road back to better days for cross country at Trinity.

FERRIS CENTER

(from page 15)

activities, including tennis, track, gymnastics, swimming, basketball, touch football, volleyball, badminton, wrestling, physical development, trampoline and modern dance.

Participating on the professional staff were five Trinity coaches including Robert Shults, basketball; Dave Buran, track and field; Robert Slaughter, swimming; Jack Daniels, wrestling; Joe Wilson, physical development. Mrs. Mary Mahan and Mrs. Eddie Joyce, both members of the physical education department at Central Connecticut State College, also served on the staff.

Nine Trinity athletes were staff assistants, including Howie Greenblatt,

Answering an appeal from Athletic Director Karl Kurth when funds were cut from the National Summer Youth Sports Program, sponsored by the President's Council on Physical Fitness and the NCAA, 20 Trinity doctors in the Hartford area volunteered their services to conduct the required physical examinations. They included: Drs. Joseph J. Bellizzi '44, Aaron Bobrow '30, Thomas B. Carey '33, Roger G. Conant '44, Edward J. Conway '41, Joseph Danyliw '44, David M. Geeter '55, Leo P. Giardi '40, Henry M. Kaplan '41, Paul G. Kuehn '48, Charles J. Middleton '60, Winfield T. Moyer '45, Paul S. Norman '52, Salvatore S. Piacente '36, Joseph N. Russo '41, John J. Sayers '30, Humberto Solano '57, William J. Stack '45, Harry J. Tamoney, Jr. '43, Charles A. Tucker '34.

basketball captain; Tony Lomey, basketball; Ron Megna, soccer co-captain; Ralph Morini, football; Nat Williams, basketball; Dick Wood, soccer and swimming; Jim Wolcott, basketball; Dave Sample, football and swimming; and Jay Davis, tennis.

On a typical day each youngster received instruction and practice in three activities of his or her choice. Each received a free lunch and at various times the entire group would hear special speakers on various topics as part of the educational component of the program. For example, there was a session on career planning, a talk on the dangers of drugs, a demonstration on grooming for the girls, and, when there were disturbances in the streets of Hartford in July, a police official came in and talked with the youngsters many of whom came from neighborhoods beset by violence.

During the six weeks the youngsters had fun, but they were also serious about learning. The intensity to which they became involved in an activity perhaps is best demonstrated by an 11-year-old boy who was waiting in line during a basketball drill. A local reporter approached him and asked if he could talk to him about his views of the program. "Wait a minute," the boy said, "I don't want to miss my turn. I'll talk to you later."

Another group of youngsters were giving one of two Universal Gymnasiums (multi-station exercise machines) a work-out in the weightroom. One boy struggled to lift some metal weights, and beamed when he finally raised more than he had the day before. "I like weightlifting," he said afterwards, "because I can't do this at home."

A 13-year-old sat during the mid-day juice break and admitted "I like the program because it keeps me out of trouble and I meet many friends here."

A young girl bounced on a trampoline under the watchful eye of a gymnast from Colorado State. The object of the particular exercise was to summersault and land approximately at the starting point. The girl didn't quite have it right, but she was coming closer. "I've never been on one of these before," she said referring to the trampoline, "and I didn't

think I would be able to do it, but now I think I can."

Each youngster in the National Summer Youth Sports Program was registered in the program, given a physical examination, an identification card and a T-shirt lettered, "Trinity-NCAA Summer Camp." The card and shirt provided an identification in the program and were proudly displayed by the youths.

The physical examination turned out to be an alumni project which helped save the program of many youngsters. Federal funds were trimmed just before the program started and Karl Kurth faced a problem. Some \$5,000 had been cut from his allocation and he had to decide whether to cut back the number of youngsters who could participate or cut the budget elsewhere. He appealed to Trinity alumni in the Hartford area who are practicing medicine and 20 volunteered to give free physical examinations and a substantial saving was made in the budget, allowing for a maximum enrollment of youngsters.

There were daily rewards in seeing youngsters accomplish a skill or maneuver and their progress was evident in the last week of special events which included a basketball tournament, a swim meet and a track and field meet.

Attendance ran high for the tournament and meets and sportsmanship was displayed by winners and losers alike. One winning relay team challenged a staff group to a race. It was a close race but the staff team of Ed. Miller, Lomey, Megna and Morini prevailed by one second. The cheering and handshakes that followed this race perhaps summed up what the program was all about.