

TRINITY REPORTER

VOLUME 2 NUMBER 10

TRINITY COLLEGE, HARTFORD, CONNECTICUT

JUNE, 1972

New Route To Degree Is Paved

Trinity's Individualized Degree Program—known in its planning stages as the Alternate Degree-Program—has received final approval by the Board of Trustees. Students will be admitted to the IDP, a guided approach to the bachelor's degree which is freed from the standard 36 course-credit curriculum, beginning in January 1973.

The first IDP students will include some of the incoming Freshman Class, possibly a few upperclassmen and some older persons from the Greater Hartford Area.

One of the purposes of the IDP is to make a regular college degree available to persons whose schedules do not permit them to attend Trinity full time, for example those people with occupational or family responsibilities. The IDP also accommodates students with exceptional academic abilities, by allowing them to take greater initiative in the planning and completion of their College degree program.

Under the IDP, a bachelor's degree may be earned in as few as three years, or as many as six to ten years.

Although the IDP does not involve completion of 36 course credits or necessarily involve large amounts of classroom work, the IDP is at least the equivalent in its rigor of the regular academic program.

During the non-major phase of the IDP, the student will complete Study Units and projects; at the major level, in most departments, he will continue work through independent reading and projects.

The Study Units, which will be prepared by the faculty (and in some cases by the student) are guides to particular segments of knowledge which also contain a statement of objectives, a bibliography, a series of instructions on performance of the work, and a means for evaluating the work. At least 12 of the 24 required Study Units will be related, or "linked," to each other.

The IDP also calls for completion of an integrative project, which connects the student's major field of study to other areas of knowledge. Close faculty guidance is involved in every stage of the IDP.

The IDP, approved in principle by the faculty last October, was developed in full during the Spring by a faculty committee, and sent to the Trustees for consideration in June. A brochure

(see IDP, page 5)

Annual Giving Goal Met

Increasing support for Trinity College was evidenced as the 1971-72 Annual Giving Campaign ended at 104 percent of its goal. Giving this year totaled \$440,421, well over the \$425,000 goal and nearly \$39,000 better than last year's total—roughly a 10 per cent increase.

There were 3,822 contributors, a gain of 682 from last year. This represents a 22 percent increase in the number of

contributions.

Of the five major sources of gifts, four groups—The Friends of Trinity Fund, non-corporate foundations, Parents Fund, and the Business and Industry Associates—did better than 100 percent of their projected goals. The last group, the Alumni Fund, came in close at 99 percent of the goal.

Alumni participation, however, grew

to 32 percent of all alumni, up from 25 percent last year.

The Alumni Fund represented the greatest portion of the total Annual Giving Drive. It wound up at \$248,944, or 99 percent of its \$250,000 goal. There were 3,027 alumni contributors, 538 more than last year. Next largest amount came from the Parents Fund, which reached \$89,099, or 104 percent of its goal of \$85,000.

Business and Industry Associates contributed \$60,714, or 101 percent of their \$60,000 goal.

The Friends of Trinity Fund, including gifts from those who are neither Trinity alumni nor parents, totaled \$23,964, or 160 percent of its \$15,000 goal.

Non-corporate foundations contributed \$18,700, or 125 percent of their \$15,000 goal.

The Annual Giving Campaign supports the general operating budget of the College, and has been instrumental in keeping Trinity operating in the black. Last year's drive, which totaled \$400,526 (over the goal of \$350,000), enabled the College to balance its operational budget following the \$320,000 deficit Trinity suffered in fiscal 1969-70. This year's drive showed an increase of \$39,895 over last year.

According to Judson M. Rees, Director of Development, the College expects that the increasing levels of support and participation will continue as Trinity enters her 150th anniversary year this fall. Describing the outcome of the drive as "a respectable showing," Rees said he was grateful for the spirit of generosity shown by the contributors as well as the hard work put in by alumni and friends who directed the Annual Giving Drive.

Serving on the Steering Committee of the Alumni Fund were: Andrew Onderdonk '34, national chairman; Martin D. Wood '42, vice chairman; John L. Bonee '43, distinguished gifts chairman; James R. Glassco Jr., '50, leadership gifts chairman; Lisperard B. Phister '18, Arthur H. Tildesley '53 and Scott W. Reynolds '63, special gifts chairmen; Benjamin J. Williams '58, promotion chairman; Thomas M. Meredith '48, class agent chairman, and Lillian N. Kezerian, M.A. '61, masters degree chairman.

On the Steering Committee for the Parents Fund were: Willard W. Brown of Cleveland, national chairman; Ralph J. Taussig of Philadelphia, special gifts chairman; Richard S. Knapp of New York, past parent chairman; Milton L. Levy of Boston, Class of 1972 chairman; Francis C. Farwell of Chicago, Class of 1973 chairman; Charles M. Barringer of Chadds Ford, Pa., Class of 1974 chairman, and Charles S. Walker of Providence, R.I., Class of 1975 chairman.

Seymour E. Smith '34 was chairman of the Business and Industry Associates, and Ostrom Enders was chairman of the Friends of Trinity Fund. Until his death in February, Barclay Shaw '35, chairman of the board of trustees, had served as national chairman of the Annual Giving Campaign.

FACULTY PROMOTED

Weaver

Brewer

Haberlandt

Three faculty promotions have been announced by President Lockwood, including the promotion of Dr. Glenn Weaver to full professor of history.

In addition, Dr. Karl F. Haberlandt will become associate professor of psychology; and Dr. Robert H. Brewer, associate professor of biology.

All three promotions will be effective in September.

Dr. Weaver, Trinity historian and former archivist of the College, is an authority on Colonial America and American Church History. Before coming to Trinity in 1957, he taught at Lehigh, Yale, Albany State Teachers College, Connecticut College for Women and Catawba College.

Besides "The History of Trinity College," published in 1967, Dr. Weaver has published "Jonathan Trumbull: Connecticut's Merchant Magistrate," "Centennial History of the Hartford Steam Boiler Inspection and Insurance Co.," and a history of the Hartford Electric Light Co. (HELCO). He has also contributed many professional articles to periodicals.

In 1966 Dr. Weaver was named "outstanding teacher in the field of American History in a Connecticut school or college" by the Connecticut Chapter of the National Society, Daughters and Founders and Patriots of America, Inc.

He is currently co-editor of the Papers of Jonathan Trumbull, a project sponsored jointly by the University of Connecticut and the Connecticut State Library. He is a member of the Editorial Board of the New England Historical Bibliography and has recently been commissioned to edit for the Historical Commission of the State of Connecticut a series of 35 historical booklets to deal with all aspects of Connecticut History in the period of the American Revolution. He is a member of the Historic Wethersfield Foundation.

Dr. Haberlandt, who was born in Germany, received the degree of Diplom-Psychologe from the Freie Universitat of Berlin in 1964. He received an M.A. in 1966 and a Ph.D. in 1968 from Yale, the year he came to Trinity.

Dr. Haberlandt's interests lie in theories and research on memory and on attitude formation.

Dr. Brewer came to Trinity in 1968, from Adelaide, South Australia, where he was a research fellow at the Waite Agricultural Research Institute at the University of Adelaide.

He received his B.A. from Hanover College in Hanover, Indiana, and his Ph.D. from the University of Chicago. He has taught at Illinois College, Jacksonville, Illinois.

150th Birthday

In 1973, Trinity will observe the 150th anniversary of its founding as Washington College in 1823. The special events planned to celebrate the occasion will be announced in future issues of the Reporter.

CAMPUS NOTES

Three members of the faculty were recently accepted for membership in Pi Gamma Mu, national social science honor society—Linda T. Nailor, instructor in history and intercultural studies; James L. West, instructor in Russian history; and Francine B. Weisskoff, instructor in economics.

Gary C. Jacobson, instructor in political science, earned his Ph.D. from Yale in June. He received his bachelor's degree from Stanford and his masters in philosophy from Yale.

The following faculty members will be on sabbatical next year. During the Christmas Term: Dr. W. Miller Brown, assistant professor of philosophy. During the Trinity Term: Dr. Edward Bobko, professor of chemistry; Dr. Donald B. Galbraith, associate professor of biology; Dr. Drew A. Hyland, associate professor of philosophy; Dr. Borden W. Painter, Jr., associate professor of history; Dr. Robert C. Stewart, professor of mathematics. On leave for the year will be: Dr. Martin G. Decker, associate professor of education; Dr. David Winer, associate professor of psychology; and Dr. Norman Miller, chairman and professor of sociology.

Constance E. Ware, assistant director of development, was one of 117 development officers from colleges and universities, and foundation directors, who attended a seminar on "The Role of Women in Financing Higher Education" at Mount Holyoke College in early June. The seminar was funded by the Office of Education of the U.S. Department of H.E.W.

Dr. Paul Smith, chairman of the English Department, has been appointed to the National Council of Teachers of English Committee on Public Doublespeak. The functions of the committee are: (1) to create a series of concrete exercises calculated to focus student attention on particular uses of language in the society that the committee is prepared to call irresponsible; (2) to alert the profession generally to the forces that, in the committee's judgment, are misusing the language—government and its military, industry and its advertisers, educators, and the general public.

Paula I. Robbins, director of career counseling, was a panelist at the annual conference of the northeast region of the Association of Advisers to the Health Professions conducted at the University of Vermont in June. She spoke on the career development patterns of women physicians. She was elected secretary of the Association.

Ivan A. Backer, director of community affairs, has been appointed to the advisory committee of "Resources for Higher Education Community Services in Connecticut," a publication of the Community Service program division of the Commission on Aid to Higher Education.

William P. Gwinn, a Charter Trustee of the College and chairman of the board of United

Aircraft Corporation, was recently honored by the National Conference of Christians and Jews for his "great personal commitment" as a leader of American industry. He, and Connecticut Secretary of the State Gloria Schaffer, received the 1972 Human Relations Awards of the Connecticut-Western Massachusetts region of the NCCJ.

Karl Kurth, Jr., director of athletics and chairman of the Department of Physical Education, has been appointed chairman of the Committee on Committees to serve at the 67th annual convention of the NCAA in Chicago, January 1973.

Donald G. Miller, head football coach and associate professor of physical education, presented the seven scholar-athlete awards at the sixth annual Awards Dinner of the Northern Connecticut Chapter, National Football Foundation and Hall of Fame.

August E. Sapega, professor of engineering and department chairman, earned his Ph.D. in electrical engineering from Worcester Polytechnic Institute this year. He received both his B.S. and M.S. degrees from Columbia.

Dr. James R. Bradley, assistant professor of Classics, sang a solo recital at Christ Church Cathedral in early June as part of the Greater Hartford Civic and Arts Festival. Also participating in the Festival was Raya Changez Sultan '72 who read his own poetry with three other Connecticut students. They were selected in competition last fall and toured the state under a grant from the Connecticut Commission on the Arts.

Alfred A. Garofolo, director of campus security, attended the 19th annual conference of the New England College and University Security Association held at Wesleyan. He was elected member-at-large of the Executive Board for a one-year period.

Ellen Mulqueen, assistant dean for student services, has been promoted to associated dean, effective in September. Among her responsibilities, she will direct the activities of the Mather Campus Center. Former assistant dean of students at Rhode Island College and the State University of New York at Geneseo, she joined the Trinity staff in 1970.

MARTIN TONG '73 and ANTHONY JENNEY '73 both engineering students, will man an exhibit at the annual meeting of the Society of Nuclear Medicine in Boston, Mass. They will demonstrate a device being developed jointly by Dr. CHARLES MILLER, associate professor of physics and chairman of the department, Dr. JOSEPH BRONZINO, associate professor of engineering at Trinity and Dr. James O'Rourke of the University of Connecticut Medical School. This instrument will use some techniques of nuclear medicine to measure fluid flow in the eye. This is important to the physician because it aids in the diagnosis of certain eye diseases such as glaucoma and arteriosclerosis.

THE CHESHIRE CAT, portrayed by Katie Fowle '74 (left), stealthily watches over Alice, portrayed by Robin Rogers '72 (right) in the Dance Department's spring production of Alice in Wonderland. Alice, like most of the department's productions, was choreographed and performed by members of the Advanced Technique Class. Katie Fowle was choreographer for Alice. The event, held annually in the Austin Arts Center since the inauguration of the Dance Department in 1969, has consistently drawn SRO audiences.

35 Graduating Seniors Elected To Phi Beta Kappa Chapter

Thirty-five members of the class of 1972 were elected to membership in Phi Beta Kappa.

They included Robert J. Arceci, Winchendon, Mass.; Stephen H. Curtin, Uncasville, Conn.; J. Paul De Jongh, Groton, Mass.; Gregory E. Firestone, Great Neck, N.Y.; Michael H. Fisher, Syosset, N.Y.; Peter Grant, Downers Grove, Ill.; Larry K. Graves, Warwick, R.I.; Holcombe E. Grier, Oxford, Pa.; Joseph M. Groden, Fairlawn, N.J.; J. Bruce Gawltney, Wilmington, Del.;

Dean H. Hamer, Upper Montclair, N.J.; Stephen L. Hill, Jamaica, N.Y.; Michael Hyman Huberman, New Haven, Conn.; Howard M. Kelfer, Swampscott, Mass.; Alan B. Loughnan, Conway, Mass.; G. David M. Maletta, II, Kensington, Md.; Almer J. Mandt, III, Freeport, Ill.; Jeffrey L. Meade, Arlington, Mass.; Paul Meyendorff, Tuckahoe, N.Y.; Jeffrey A. Miller, Chagrin Falls, Ohio;

Cathleen Mary Mulligan, Meriden, Conn.; Richard N. Palmer, Wethersfield, Conn.; Thomas G. Regnier, Little Rock, Ark.; David S. Rosenthal, Worcester, Mass.; Thomas A. Rouse, Deerfield Beach, Fla.; Paul M. Sachner, Bristol, Conn.; Gregory P. Sammons, Pittsfield, Mass.; James T. Sinnamon, Manchester, Conn.; Douglas J. Snyder, Dusseldorf, W. Germany; David G. Strimaitis, Manchester, Conn.;

Marc B. Tucker, Wilmington, Del.;

Jacquelyn B. Volk, Mamaroneck, N.Y.; Richard Henry Walker, Wilmington, Del.; Tim N. Wallach, Brewster, N.Y.; and Steven Winston Wilcox, Winnetka, Ill.

TRINITY REPORTER

June 1972

Vol. 2 No. 10

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, Alfred C. Burfeind '64; Assistant Editor, Milli Silvestri; Sports Information, Richard J. Mazzuto '71; Photographer, David R. Lowe; Alumni Secretary, John L. Heyl '66.

PLANNING TOWN-GOWN FORUM—Dr. Robert B. Oxnam, assistant professor of history, works out details of Trinity's upcoming Town-Gown Forum with Mrs. William F. Collins, left, and Mrs. Albert Walker, both of West Hartford. Plans for the fifth annual forum include six lectures on China, its culture, history, and politics. Dr. Oxnam, whose specialty is Chinese history, and several other speakers will give the lectures on a weekly basis beginning October 10.

Trinity Hosts Rec Programs For Third Consecutive Year

Trinity's athletic facilities will be used by as many as 800 boys and girls from Hartford this summer in two separate sports and recreational programs which will be conducted at the College.

For the third consecutive year, Trinity will participate in the National Summer Youth Sports Program, co-sponsored by the College, the President's Council on Physical Fitness and Sports, and the National Collegiate Athletic Association. The program will run from July 5 through August 10.

Trinity is the only college in Connecticut to take part in the National Program which has, as its goal, to provide professional instruction in athletics to boys and girls age 10-18 who would not otherwise have the opportunity.

This summer the program is being offered nationally at 107 colleges and universities in 67 cities and 36 states and will serve as many as 45,000 youngsters.

Head of the local program is Trin's Athletic Director Karl Kurth. Coach Ed Miller is acting as Director of Activities, and Walter "Doc" Hurley, assistant to the principal at Weaver High School in Hartford, will be the program's liaison to the Hartford community.

As a preliminary, each youngster will receive a free medical examination given by physicians from the Hartford area. For the third year, a group of Trinity alumni doctors will play a prominent role in this operation.

The athletic activities include instruction by professional coaches and

collegiate and high school athletes in sports such as football, basketball, swimming, track, wrestling, gymnastics, tennis, as well as instruction in modern dance and physical development.

An integral part of this summer's activities will be an educational program in which lecturers from the Hartford community will speak to the participants on such varied subjects as the use of cosmetics, hygiene, drugs, and job and educational opportunities.

The second program, which will be held at the Ferris Athletic Center from June 26 through August 11, is the Trinity Summer Recreational Program, sponsored by the Hartford Parks and Recreational department.

Highlights of the program will include free swimming lessons during the afternoon and recreational swimming in the evenings. Instruction will also be offered on arts and crafts, home economics, and drama. A newly-instituted course in radio broadcasting will utilize the facilities of the College's radio station, WRTC-FM.

In an attempt to provide a greater flexibility in programming activities, the participants will be divided in groups by age and will be assigned a student-leader who will prepare a list of activities unique to each group.

The staff, headed by Trin coach Bill Sferro, will be primarily composed of student-leaders from the college community.

ALUMNI DOCTORS—Dr. Joseph J. Bellizzi '44 (right) and Dr. John J. Sayers '30 (center) were part of a group of 12 alumni doctors from the Hartford area who volunteered to give free physical examinations to the boys and girls participating in the National Summer Youth Sports Program co-sponsored by Trinity with the NCAA and the President's Council on Physical Fitness and Sports. Other alumni participating included: Drs. Thomas B. Carey '33, David M. Geetter '55, William E. Hart '46, Henry M. Kaplan '41, Winfield T. Moyer '45, Paul S. Norman '52, Salvatore S. Piacente '36, Robert D. Rodner '64, Humberto Y. Solano '57, and Harry J. Tamoney '43.

Student's Research Yields New Data on Respiration

An undergraduate at the College has been conducting research since the beginning of last summer that is yielding important new information about the nature of oxygen transport in living organisms.

Michael Huberman, who graduated in June with honors in biology and chemistry, has been investigating the properties of hemocyanin, a large oxygen-carrying protein found in the blood of many invertebrates. He will continue the project this summer.

Huberman is seeking to quantify some of the factors that effect the oxygen binding capacity of this molecule.

Huberman's research grew out of work done over the last ten years by Dr. Henry A. DePhillips, chairman of the Chemistry Department. Dr. DePhillips has been doing research on the biochemistry of hemocyanin, a type of respiratory pigment.

One of the primary objectives of the study is to measure the Bohr effect, and to explain how it occurs. The Bohr effect demonstrates how the oxygen carrying properties of the hemocyanin change as the alkalinity of the system, the pH (alkalinity-acidity), is increased.

The hemocyanin used in this research was obtained from the blood of two marine invertebrates: the whelk, (a type of snail), and the horseshoe crab. These two animals demonstrate a so-called reverse Bohr effect; at a higher pH, they show a decreased binding capacity.

The study of oxygen binding and transport is of importance because the processes play vital roles in the energy acquisition of organisms having respiratory and circulatory systems.

The tangible benefits of this research, according to Huberman, include improved understanding of the nature of all oxygen binding pigments, including hemoglobin, the human counterpart of

hemocyanin. This knowledge could be of great aid in attempts to combat many respiratory problems and blood diseases, Huberman said.

The blood used in the study was extracted from the animals and purified. The blood was then deoxygenated with water-saturated Argon gas. The measurement of reoxygenation of the hemocyanin is based on the amount of light absorbed, which is directly related to the amount of bound oxygen.

Experiments with the blood of the whelk in which many of the factors involved were experimentally varied showed that the break-up at high pH of a certain component of hemocyanin into smaller, weaker-binding subunits was largely responsible for the reverse Bohr effect.

Dr. DePhillips has suggested that the reverse Bohr effect provides a way for the whelk to respire. By releasing carbon dioxide, thus causing its tissues to have a higher pH, the whelk reduces the oxygen bonding strength of its blood. This would free the oxygen from the blood for the use of the organism.

Similar experiments with the horseshoe crab showed that increases in the magnesium ion concentration also reduces the bonding strength of the oxygen by the blood by breaking up components of the hemocyanin. Research on this factor is still being done, and the current goal is to obtain a precise determination of the relationship between magnesium ion concentration and the Bohr effect.

Huberman's research during the summer of 1971 was funded by a fellowship from the Olin foundation. Huberman was one of 52 undergraduates selected on the basis of proposals submitted by students around the country. He was awarded a grant of \$1250.

Michael Huberman (right) and Dr. Henry A. DePhillips, Jr. examine a sample of hemocyanin obtained from the horseshoe crab, *Limulus polyphemus*. They are attempting to elucidate the mechanism whereby this respiratory protein binds oxygen and transports it in the organism. Mr. Huberman, as an undergraduate, worked on this project with Dr. DePhillips for over a year.

Huberman's work grew out of an interest in the properties of the molecules with which Dr. DePhillips had been working.

The research being done on the Bohr effect is, at least for the present, not specifically biological in nature. It is concerned with learning about the chemical attributes of oxygen transport systems in general, and hemocyanin in particular.

Like the work done by Huberman, much of the research conducted by DePhillips over the years has actually been performed by undergraduates at the college. DePhillips, in discussing Huberman's research, stressed the value

of that kind of undergraduate study. "Instead of learning the techniques and operations of complex instruments through a book, you're actually using them and learning how they work through experience," he said.

Huberman's findings will not be published yet because of the work that still needs to be done on the effects of magnesium ion concentration. However, he and a fellow student, Bruce Hettleman, a senior, will be continuing the research this summer in Dr. DePhillips' laboratory at the Marine Biological Lab in Woods Hole, Massachusetts. Hettleman is this year's Olin Fellow. Huberman was last year's recipient.

BOOK REVIEW

THE BRIDE WORE THE TRADITIONAL GOLD

By Talbot Spivak '59

Alfred A. Knopf, Inc. 1972
196 pages, \$5.95

Reviewed by Dori Katz
Assistant Professor of
Modern Languages

What happens to Trinity graduates when they leave school? Some of them become doctors, of philosophy or medicine, some of them become lawyers, some perhaps businessmen (and make tons of money, so the story goes). Some of them become writers, but I wonder how many of them write as charming and as touching a novel as Talbot Spivak, Class of 1959.

Spivak '59

The title is *The Bride Wore the Traditional Gold*. The gold that is referred to here is that of a sari, for the heroine, wife, mistress, translator of poetry and professor of Indian Literature is the daughter of a Brahmins Indian family and wears the traditional sari in a traditional wedding ceremony in Calcutta on the day she marries the hero narrator. The sari is perhaps one of the few traditional things about Devi Lahiri, for like the hero, Jason I. Chambert, she is imaginative, intelligent, sensitive and in search for something, a way of life that allows dependence and freedom.

Jason and Devi are the two lovers of this story for the book is a love story but without the sentimentality of its prototypes. In some way, they are like any other couple of graduate students who live together for a while, who have to count their pennies as they make scholarships and fellowships stretch, who must play games with landlords and visiting employers (who do not know they're not married), who fight, make up, forgive and forget some, and who make each other very happy and very unhappy, and who at the end of the book, do not grow wiser but perhaps "ripen." A favorite word of Jason, "ripen," as it was of Rilke, and perhaps Jason is trying to emulate the idea of internal growth that is a semi-organic, semi-willed process of finding out who he is, who the woman he loves is.

There is very little plot in the book; instead there are separate scenes flowing into each other, not in chronological order, but in the order that they occur in Jason's memory. We see the couple's first meeting in a bookstore, their time in a cold water flat in Cambridge where they fight about the oil in a heater that does not keep them warm. We see them hitchhiking, trying to scale mountains, and finally settled, or perhaps "unsettled" on a farm house in Iowa, complete with pigs, sheep and vegetable gardens. We also read about what did not happen in some remote past but could have perhaps, such as Jason's imagined memories of his

grandfather, the most famous pharmacist in Luxemburg, no in Europe, no on the Continent. Grandfather is the inventor of a beauty cream which invigorates and rejuvenates the aging skin. When the Germans invade the city, business booms, for the invaders claim that besides everything else, the cream is an aphrodisiac. Sooner or later Guess-who-himself walks in the shop. (But Grandfather Chambert refuses to wait on him and Hitler settles for a cherry coke, served to him by the young apprentice who turns out to be Devi's famous and influential uncle and who has never forgiven himself for not poisoning the dictator and changing the course of history.)

Devi works constantly, well almost. She studies Sanskrit languages, Oriya and Assamese, she translates modern Bengali poetry into English with luminary professor Roger Holloman (with whom she has or doesn't have an affair, worries Jason), and she takes "advantage of the historical opportunity afforded by Cambridge and the environment." Jason writes in notebooks, and waits for her to leave or come back, helps her with her work, writes poems and funny songs, begins and unfinishes a children's book about a lost pillow ("It's going to need an awfully good illustrator," judges Devi). Jason also talks to John Wayne on the phone, sometimes even read him poetry, but only one stanza at the time because Wayne "can't take poetry in big doses, Son. Tell me the rest later." At the end of the book, Jason has also quit teaching pharmaceutical Latin at a tiny inconsequential Lutheran college, where his resignation is finally accepted with many tears of regrets by the president of the college. Four hundred and fifty students had signed up for his class, once word of mouth got around; surely, a wish-fulfillment dream of many classics department.

Jason also spends much time thinking, meditating and trying to account for his life while his 32nd birthday is just around the corner. The question of production haunts him (his family had been a long line of producers), and Jason, not unlike Proust, is concerned with the passage of time. "Today is a day to remember," he muses on his birthday, "no one else would, not for me, not my memories. How tritely violent and grotesque that the minute I think this thought is gone forever. That the exact combination of my body cells at this moment will never be repeated."

The passage of time and the loneliness of every individual, this is also at the center of the love story. Love does not solve anything, it brings certain types of truths but not wisdom, or purpose or identity—for this is the honesty of Devi and Jason. They give each other no quarter—they are critical of each other, sometimes cruel, sometimes spiteful, sometimes giggly as two children, but they are always two people, each with his own psyche, heartbeat and brain; they do not live through each other, they try not to exploit each other. Whether they succeed or not, is not determined; towards the end of the book, they seem on the verge of breaking up (they are married now) and Jason seems to come into his own as a writer. But the very last scene shows them returning home together to their farm in Iowa, where a new and strange cat greets them, drooling with Joy. (Jason is allergic to cats but loves them.)

Since the book is told from the point of view of Jason, many of Devi's inner thoughts, desires and motivations remain a mystery but such mystery does not detract from the success of the

Lockwood Langhorne Risdon Constant Means
Waterman Mrs. Pappas Engley Miss Merwin

Trinity Honors 8 for Service

Seven members of the College faculty and one staff member, whose combined service to the College totals 228 years, were recognized at a reception held on the campus. Among them were three former department chairmen and the College Librarian, who has taken a new post.

Two of those honored have each worked 40 years at Trinity. Another, who died last December as he was completing his 25th year on the faculty, was represented by his wife. The rest were honored upon retirement or completion of 25 years service.

Retiring this year after 40 years on the faculty is Dr. Blanchard W. Means, professor of philosophy and former chairman of the department, who joined the faculty as an instructor in 1932. Also honored on completion of her 40th year was Miss Doris Merwin, faculty secretary, who for most of her career at the College was secretary to the Dean.

Mrs. Mitchel N. Pappas, wife of the late associate professor of fine arts, received the recognition of her husband's 25 years of service to the College. Mr. Pappas died December 10, 1971. Also recognized for 25 years of service was Dr. Robert P. Waterman, professor of modern languages.

Others cited upon retirement were Dr. M. Curtis Langhorne, professor of psychology and former department head, after 13 years; Daniel B. Risdon, associate professor of English, after 36 years, and Dr. F. Woodbridge Constant, professor of physics and former department chairman, after 26 years.

Also honored was Donald B. Engley, Head Librarian and College Professor, who is resigning after 23 years at Trinity to become Associate University Librarian at Yale. Engley, who came to Trinity in 1949, was involved in the construction of the present library facility at Trinity, as well as subsequent additions to it.

characterization. Devi is surely one of the best drawn women in recent fiction; true, some of her aspects seem idealized (beauty, brains, breeding, imagination, etc...) but her biting sense of humor, directed at herself as well as at Jason, prevents her from being adored like a distant madonna. Her exoticism does add to her character but it never turns her into a strange object to be admired for its foreignness.

Devi does have a fantastic background which she does not take seriously and prevents anyone else from doing; she tells fibs, some turn out to be the truth, others are pure tourist jokes to "épater les bourgeois." Jason-bourgeois that is. She competes with Jason at the same time that she natures him; she betrays him and sometimes ridicules him, yet she sustains him and she "teaches" him the complexities of heterosexual human relationships. She is always somewhat of a mystery to the reader (and to Jason) and she is not to be trusted implicitly—that is part of her charm and something of her limitations. Most of all, she is a real human being and not a stereotyped love object, or nagging wife, or dried-up career woman or exploitative coquette, although she is a little of them all.

Any summary of the scenes cannot do this book justice. It is a very funny book; not frivolous but objective enough to laugh or question the things that are most important to its characters. The events are not extra-ordinary (although at times fanciful) but the style brings to traditional themes fresh insight and

pleasure. The writing is very controlled and unpretentious, and skillful. Despite its lack of apparent order, it is a very tightly structured book. Most of all, it is a very readable book to be finished in perhaps one, or one and a half sittings. This is the way it starts:

We have four cats and live in a farmhouse. The mother cat came first, last winter, one sub-zero morning. When I opened the back door to test the day she charged in and I started to sneeze. I shouted for my wife. "Get it out of here!" I said.

The whole book moves as simply and gracefully as its opening paragraph. However long it takes you to read, it will be time well spent.

It is nice to think that perhaps Talbot Spivak was already writing in one of his notebooks while he was at Trinity. From here, he went to graduate school at Cornell University and the Sorbonne. Now he lives in Iowa City where he is finishing his dissertation in French literature (the University of Iowa). He is still allergic to cats and working on his second novel.

1972
REUNION
Nov. 10-12

Henry Beers '18, George Wyckoff Retire From Board of Trustees

Henry S. Beers '18 and George W. Wyckoff have retired from the Trinity College Board of Trustees. Beers first joined the Board in 1951 as an alumnus trustee; Wyckoff was appointed to the Board in 1958.

Both were Charter Trustees of the Corporation.

Beers retired in 1963 as chairman of Aetna Life and Casualty of Hartford, one of the nation's largest insurance organizations. A native of New Haven, he was a member of Phi Beta Kappa and salutatorian of Trinity's Class of 1918. He joined Aetna Life in 1923. In 1937 he was named vice president of Aetna Life, president in 1956 and chairman in 1962.

In 1961 Beers was awarded the Eigenbrodt Trophy by the Trinity College Alumni Association, the award which since 1935 has been given to an alumnus "of national prominence who has rendered unusual and significant service to the College."

He had recently served on the Trustees' Executive Committee and Building and Grounds Committee.

The Beers family has produced a long line of Trinity men. Henry's father, George Beers, was graduated in 1886, and his grandfather, John Samuel Beers, was

given an honorary degree that same year. Henry's brother, the late William L. Beers, a former attorney general of Connecticut, was a member of the Class of 1925. The youngest of his three children, John W. Beers, was graduated in 1952. David Beers, his nephew, was a member of the Class of 1957.

Wyckoff, vice president of T. Mellon and Sons, Pittsburgh, Pa., served on the Trustees' Honorary Degrees Committee and as an alternate member of the Executive Committee.

A 1929 graduate of Yale, Wyckoff was associated with the Union Trust Company, Pittsburgh, from 1929-33 and with A. W. Mellon Interests of Pittsburgh from 1933-46, when he became vice president of T. Mellon and Sons. In addition, he is a director of Gulf Oil Corporation; Aluminum Company of America; M. A. Hanna Company; McKay Company, Pittsburgh; Mellon National Bank and Trust Company; Consolidation Coal Company and Wyckoff Steel Company. He is a trustee of the Mellon Institute of Industrial Research; the A. W. Mellon Educational and Charitable Trust; the Old Dominion Foundation, Washington, D.C.; and a member of the Carnegie Hero Fund Commission.

Two of his three sons are Trinity alumni—George W. Wyckoff, Jr. '59 and Thomas Wyckoff '60.

Commenting on the retirements, President Lockwood said Beers, "as both an alumnus and a trustee, has shown unusual interest in the College, evidenced by his contribution to the last capital campaign, and his long service on the Executive Committee." Wyckoff, the President said, "has been a great help to the College especially in those areas of Pennsylvania from which we draw a great number of our students. We thank them for their leadership in Trinity's affairs, and wish them well."

IDP (from page 1)

explaining the program in detail is being prepared for distribution to prospective IDP candidates.

According to that brochure, the IDP is based on "an important educational philosophy. Trinity believes that education is not a matter of four years at college, but is a life-long process. The bachelor's degree represents a certain level of achievement in that process. The liberally-educated individual continues to refresh and expand his knowledge long after his formal educational experience is completed. The IDP encourages students to develop their own skills and interests with appropriate guidance so that they may be self-educating throughout life. For these reasons, the IDP is flexible in terms of scheduling and content and is geared to the individual needs of the student."

Sports (from page 12)

Russo with the 1972 Lawrence J. Silver Award as being that individual who has contributed the most to intercollegiate athletics at Trinity in other than a playing capacity.

SCHOLARSHIP WINNER—Robert H. Kriebel, right, president of the Loctite Corporation of Newington, Conn., congratulates Herbert J. Keating III '73 of Springfield, Pa., who received a \$2,500 scholarship from Loctite. With them is Dr. Henry DePhillips, chairman of the Chemistry Department. The scholarship is awarded annually in memory of Dr. Vernon K. Kriebel, long-time chairman of the Department of Chemistry at Trinity and the inventor of Loctite, a chemical sealant which he developed in the laboratories of the College.

PLEA FOR HELP—This student-inspired sign was tacked to an elm on the quad in the late spring. It may have done some good. Four years ago, 29 of the famous Trinity trees were lost; this year, thanks to forced-feeding, other special treatment and "loving thoughts," only two were lost. Replacements for those removed (American elms) have been English (Bushman) elms which are heartier and hopefully better able to withstand disease.

Alumni Tours

We initiated Trinity tours for alumni and parents last March with an eight-day trip to Majorca. Eleven alumni, nine wives (including your Alumni Secretary and his wife, Janet) and one member of the College administration enjoyed a vacation we will long remember—fine accommodations and good food, tours of local points of interest, pool-side fun and fabulous night spots. All agreed—a fantastic trip!

As a result of the highly successful initial effort, we arranged a second tour—to Russia—scheduled to depart August 16 from New York via Aeroflot. When the tour was first announced, the response was almost overwhelming and the limited space available was quickly filled. Those fortunate enough to have signed-up promptly will visit Leningrad, Kiev and Sochi. They will enjoy guided tours of art galleries, museums, the famed Moscow Circus, the ballet, and a collective farm. They will even have time for a swim in the Black Sea.

TWO NEW TOURS

We now announce two new tours, both planned for February 1973 and both offering unusual opportunities for a "special" kind of winter vacation.

AFRICA

The African tour will leave in early February and will be an 18-day safari of game parks and cities. It will include a day in Paris and Athens (at each end of the trip). In between you will visit the spectacular Ngorongoro Crater, the famous Serengeti Plains, the Rain Forests of Lake Manyara, the colorful markets of Arusha, Nairobi and on and on.

COLOMBIA, S.A.

The Colombian trip will be for eight days, leaving the end of February. First leg is a flight to Cartagena, an oceanside walled city dating back to the 16th century. Swimming at the hotel pool or at the beach. Also—three days in Santa Marta in your own cottage for two on a palm-studded beach. Whether you like night clubs, fishing, history, casinos or just plain sunning—you'll find it all!

INTERESTED?

If you are interested in either the tour to Africa or to Colombia, don't delay. Write the Alumni Office for details, costs, etc. Space on both tours will be limited.

John L. Heyl
Alumni Secretary

Class

Notes

ENGAGEMENTS

- 1964 ARTHUR BOBRUFF, M.D. to Martha Rotstein
 1966 MARK A. JOHNSON to Beth Goranson
 1967 WILLIAM P. GETTY, III to Sarah Flower
 1968 MICHAEL J. CANCELLIERE to Laura N. Marsico
 1969 LT. PETER A. BERGER to Veronica Kirouac
 PETER J. KELLER to Laura F. Burrows
 1970 PETER A. ORGAIN to Carolina H. Richmond
 1971 CARL F. BERGER to Robin C. Cross
 DAVID GALBRAITH to Elisabeth Isnard

MARRIAGES

- 1951 W. HOWIE MUIR, II to Elenor G. Reid
 April 22
 1963 STONE D. COXHEAD to Suzanna D. Pierce
 May 28
 1965 Dr. SAMUEL C. COALE, V to Emma G. Emory
 June 24
 1966 LLOYD M. SIGMAN to Cecilia McLean
 March 18
 1968 JOHN G. COGOLI to Agnes H. Connors
 June 10
 KJELL HOLE to Ragnhild Jenssen
 October 2
 1969 BRIAN D. WINTER to Carol A. Deubel
 May 6
 1971 EDWIN A. BOWE to Linda M. Smith
 May 20
 MARK J. COMEAU to Nancy M. Green
 June 10
 B. Neal Harris, III to ANN H. CARROLL
 September 4
 VAUGHN P.M. KEITH to Dorothy A. Clift
 June 17
 CHRISTOPHER R. KNIGHT to Deborah A. Mainville
 April 22
 GEORGE G. MATAVA to MADORA DUNLOP '72
 December 18
 THOMAS E. MC GRATH to Mary Mockler
 March 4
 RONALD C. NUSSBAUM to Virginia Edison
 June 17
 JOHN D. ROLLINS to Deborah J. Eliason
 June 17
 1972 ARCHIBALD A. SMITH, III to Gay B. Richardson
 June 10

BIRTHS

- 1962 Mr. and Mrs. WILLIAM H. L. MITCHELL, III
 William Scott, April 26
 1963 Mr. and Mrs. THOMAS C. MARSHALL
 Timothy Thomas, March 21
 1965 Mr. and Mrs. ROBERT C. WALLIS
 Nathaniel Teackler, April 26
 1967 Mr. and Mrs. JOHN E. CURTIS, JR.
 John E., III, December 12
 1969 Mr. and Mrs. W. THOMAS DUNCAN
 Elizabeth Lee, April 21
 1971 Mr. and Mrs. JAY T. HOSTETTER
 Heather, November 13
 Mr. and Mrs. KURT A. MAYR (Beverly Diamond)
 Kurt Alexander, II, April 11

wonderful golf days, one at the famous Burning Tree Club the other at equally famous Columbia Country Club also in Washington. George plays to an incredible handicap of nine which for a man of three and ¾ score years, is really great. We have no one his age in my Connecticut State Senior Golf Association age 75 plus, who could beat him. We talked a lot about Trinity-Wesleyan baseball games back in 1914 to 1916. That's when he was mowing Wesleyan down in order and I was catching.

ELMER TIGER writes that he has 17 grandchildren and two great-grandchildren. He is on crutches with osteo-arthritis and has doctors orders to drink in the afternoon. Not a bad prescription!

CHARLES BAKER and family have left Coconut Grove for Naples, Florida. He writes that after 50,000 miles at sea, he sold his last boat in 1970.

(Ed. note: Following is a portion of Mr. Lambert's letter mentioned at the beginning of 1916 Class Notes)

"When we make the IN MEMORY column of The Reporter (Page 4 of the January/February issue), for us who knew him, the obituary of JAMES PATRICK MURRAY was severely limited. In my memory, he was one of the most graceful ball players who ever wore a Trinity uniform. You may remember that unusual confrontation we had at Middlebury. They had an ambidexterous pitcher - Jimmy was a switch hitter. As he came to bat he'd stand on the plate, his bat in a present arms position, and await the pitcher's commitment to pitch with his right or left hand. This he, the pitchers, would do when he put his glove on.

"There's another memory about Jim: Before we were in W W I, he joined the Canadian Army and became a flyer. In the fall of 1918, at an Officers' Club in London, I met him. He was an officer in the R.A.F. Such an item seems important as background for his subsequent participation in commercial aviation. When he went into the R.A.F. the war was dragging along. His readiness to participate might have some sort of a moral for undergraduates at present."

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

JEROME WEBSTER'S son, Hartley, has been named a trustee of Holderness School.

14 Mr. Robert E. Cross
 208 Newbury St.
 Hartford, Conn. 06114

JOSEPH H. EHLERS is off to South America as a delegate of the Washington, D.C. Bar Association to a convention of the Inter-American Bar Association in Ecuador. He hopes to get to the Galapagos Islands and the Amazon while he's gone.

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

Editor's note - The Dartmouth Class of 1930 is endowing a lectureship at Dartmouth College in honor of some of its professors there. One of them is W. BENFIELD PRESSEY who was assistant professor of English at Dartmouth from 1919 - 1960 and the Willard Professor of Rhetoric and Oratory from 1960-61.

16 Mr. Erhardt G. Schmitt
 41 Mill Rock Rd.
 Hamden, Conn. 06514

FRANK LAMBERT encloses another obituary notice about the late JIM MURRAY, captain of two great Trinity baseball teams, way back in '14 or '15. Frank remembers so many wonderful things about him as a ball player and as a British pilot in the Canadian Air Force, W W I and other things that I've forwarded Frank's letter to the Trinity Reporter. (Ed. note: see end of '16 notes.)

Reverend JOHN TOWNSEND of Kerrville, Texas is apparently retired and has sufficient time to send us the text of his Easter Sunday sermon, which is most impressive.

Reverend ROD PIERCE of Fairport, N.Y., tells that he's doing much supply work in the Episcopal diocese of Rochester.

We seem to hear mostly from our "Reverend Brethren." That's great! But I wish more of you laymen would also take pen in hand, and again, CHARLIE BAKER for example, What's happened to you? Please scribble me a line or two.

We're sorry to hear from Mrs. Bob Martin in Newark, Delaware that BOB is not feeling too well. We send you our best wishes, Bob, from 1916 and I hope you will catch many more of those clams and so forth from the "Eastern Sho'" of Maryland. Remember how you used to rave about them? "Pepperidge" and I remember, too.

Your SECRETARY, had the great pleasure of visiting with GEORGE and Charlotte FERRIS at their home in Chevy Chase, Maryland. I wish you all could have been with me or at least all you golfers, to comprehend his private banking establishment and his nine-story Ferris and Company office building in Washington, D.C. He also gave me two

area of Vermont where Ike and several other members of the Hartford Ski Club purchased a lodge, singing with the Hartford Choral Club, playing the piano, hunting and fishing. In the last category Ike caught a 7½ pound mackerel in Florida last winter which won him a certificate of citation from the Miami Herald. Frankly, I feel the citation should have been given to his charming wife, Marie, because, after all, she first made contact with the fish. Call in the Women's Lib, Marie.

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

Your SECRETARY spent 10 days in May in Florida attending a workshop and the Biennial Convention of the National Retired Teachers Association at Fort Lauderdale and Miami Beach.

Word has been received that NATE DORISON has moved from Brooklyn, N.Y. to Miami Beach, Fla. His address 1431 Lincoln Terrace.

BILL HAWLEY is now living at 1930 Emerald St., Apt. 115, San Diego, Cal. 02109.

NATHON DORISON writes that he is very happy to learn that his granddaughter, Rebecca, will be a member of the Class of 1976 at Trinity. She is his son's, Dr. EZRA E. DORISON '50, daughter. That makes three generations at Trinity.

WALDRON O'CONNOR has moved to Washington, Virginia, (R.R. No. 1, Box 108) the first of 28 Washington's in the 50 states. He hopes to get back to painting after a long lapse. He sees STEVE WEBSTER '23 in Bel Air, Md. and hopes to see DON MORTON when Don ventures east from California this fall.

25 Mr. Raymond A. Montgomery
 North Racebrook Rd.
 Woodbridge, Conn. 06525

It was with sadness that I received the notice from the Alumni Office of the death on Feb. 4, 1972 of P. OTIS ZWISSLER. Zwiss, as he was known to most of us, received his law degree from Harvard and almost immediately went into corporation law. In recent years he concentrated on the bargaining processes of labor and management. Zwiss was my roommate for two years and I gained much from this close association with a very nice guy. The Class joins me in our sympathy to his widow.

DUNCAN KENNEDY also passed away on March 29, 1972, and the Class joins his loved ones in their bereavement. Dunc was in the insurance business for many years, and lived in Manchester. Dunc is remembered for his participation as a saxophonist in the old Bacchanalian Orchestra led by GEORGE OLCOTT, which also had among its members NILS ANDERSON, banjo; ELDON ROBINSON '24, piano; and HAROLD SLATTERY '23 as soloist among others. The group was a popular campus dance band, and provided excellent entertainment to all of us during our years at Trinity.

Recently I received a telephone call from JAKE COOPER when he was visiting in the New Haven area. He was anxiously awaiting the racing season at Aqueduct in New York. "Coop" is interested in many things; politics and the Civil War are still a big part of his life; he keeps active in the Sons of the American Revolution and other American societies. He is a real American; and it is always a pleasure to talk with him. He's getting ready for the 50th three years hence, but wonders why we don't have an interim Reunion at one of the football games this coming fall - perhaps we can.

Your SECRETARY had a very nice visit and lunch with LEO RICCI in Meriden recently. Leo is still very active in Meriden affairs, and enjoys life to the fullest.

Received a card from KEN SMITH from Clearwater, Florida, where he was stopping on his rounds of the baseball training camps, which is an annual affair with the former writer who covered the New York Giants baseball team for the old New York Mirror.

News from classmates is getting less and less. Why don't some of you guys whom we have not heard from in a long while or never - write to me and fill us in with news about yourself and your family?

1972 REUNION - NOVEMBER 10-12

Formal reunions for 1917, 1922, 1932, 1937, 1942, 1952, 1962, and 1967. All other classes are invited!

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

Good for NORM and Jean PITCHER. Last February like the birds, they managed to fly to good ole warm Florida to miss much of our cold snowy weather - BUT - too bad they had to land back up North into a bit of Shakespear's "rough weather." That's life once in a while. Who else of you was so fortunate? Please let the rest of us share in your good fortune.

In answer to this query. We're grateful to able to report along came our dear Marion and BOB NEWELL to tell us of their driving to Fort Lauderdale and saw our dear Leddie and MARTIE COLETTA in their beautiful home in South Palm Beach right on the ocean. Wowie! Did you say 2T6? We're with you and congratulations all around. What brings joy to one brings joy to all. Why not?

We notice our good classmates pretty much favor Reunions to be held in preferably May or June - but being good cooperative sports (of 2T6 reputation for good teamwork) will go on hopefully looking forward to a time in September or early colorful October, rather than later days when snow, sleet or otherwise inclement weather makes distance travelling practically out of the question. Along this line it was so good to hear from PETIE HOUGH. GEORGE O'BRIEN (not so far - Middletown) - BILL NICOL (southern Connecticut) - NORM PITCHER (Philadelphia) - HAM (Florida) - just to mention a few - who live some distance from good ole Trin.

We're all pleased to hear from MacBURNEY that the MacBurneys are doing right well healthwise through the rough New England weather by following doctor's orders to take it carefully in - you guessed it - Hawaii!

It also did us all good to see dear Helen and MERRILL SHERMAN at our last Reunion and both looking and doing so well. We're all with you and God-speed to each and all.

Good luck HAROLD and Miriam MESSER who are planning this June to visit their son and his family which we know will be a mighty fine pleasure for all concerned. We are thrilled for them.

Special good wishes to NORM and Jean PITCHER who hope to get to California early this summer to visit their daughter. We're with you, too, but not before we say publicly "Thanks" Norm old man (or y oung, rather) for doing such a good job in that unenvying but very necessary job of Class Agent. Don't think we love you any the less, but more - for wasn't it Saint Mark who was the previously hated Publican? Be of good cheer.

Hopefully our good HOWARD TULE'S hand which was crushed in a car door recently is now getting back more to its normal condition. Fortunately it was his left and not his right hand.

Your SECRETARY is humbly and deeply honored and grateful to be able to help and be helped in the area of ecology - thanks to the fine effort of the Mechanics Bank. In case some of our good "twenty- sixers" would like to honor our fine Alma Mater by sending in a small contribution - whatever you may wish - to the Mechanics Savings Bank on Pearl Street in Hartford Conn. 06103 - they in turn for your kindness in helping this ecology program - will send you a 12" x 15" print of the Soldiers & Sailors Memorial Arch (Hartford), the original of which was gratefully expressed in pen and ink by your Secretary.

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

Happy to report that Chairman ANDY FORRESTER'S operation appears to be a complete success and will soon be back on the job without the necessity of a seeing eye dog as a guide and companion.

Our friend, Alumni Secretary John Heyl, informs me that GEORGE HAMLIN is now at 1516 Danbury Drive in Sun City Center, Florida, 33570. This would indicate his retirement from business life. It's good to know he keeps in touch with the Alumni Office but it would be great if he would drop a note to his class SECRETARY about stuff and such that has happened since we last saw him which was some time ago.

FRANK CONRAN has finally decided to give up the daily humdrum of keeping Monarch Life on its feet and is now available for advice, consultations and commissions in connection with any real estate problems you may have in this locality. It is our understanding that he may be reached most afternoons at the City Club of Hartford.

HOWIE MANIEERE reports recovery from another operation and we trust that this one will be the end of his troubles. He also forwarded some dues for our 1927 Trinity College Library Fund which it seems that our other classmates are reluctant to do. How about it?

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

More members of this class find that it is time to retire. STAN PRATT retired after 40 years with Equitable Life Assurance Society and moved from Michigan to Cape Cod. His address is 177 Mid-Pine Road, Yarmouth Port, Mass.

EDDIE SALMONSEN, who is often seen at Trinity games, retired after 42 years with Travelers Insurance Co. His address is 44 Lockwood Terrace, West Hartford, Conn.

JIM and Frances BENT, retired from the Hartford Federal Savings and Loan Association which they established 38 years ago, were co-chairmen for the 20th anniversary dinner of the Connecticut Opera Association. Frances, who had been chairman of the annual fund campaign of St. Joseph College, West Hartford, was granted an honorary degree by the institution.

JOHN FITZGERALD, who is senior judge of the Superior Court of Connecticut, has written the Governor that he does not wish to accept an appointment to the State Supreme Court. He says that the Superior Court is his "judicial love."

29 Mr. James V. White
22 Austin Rd.
Devon, Conn. 06462

JACK KNEELAND invites any Trinity "Hams" (amateur radio operators) to give him a call. He is usually "Q R U" in the local area on the hour and half hour on 7225 mhz and checks in on ECARS, MCARS etc. whatever that menas. His call is "WIRMU."

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

KEITH FUNSTON stepped down as chairman of the Olin Corporation in April.

HUGH CAMPBELL was elected president of the Association of Insurance Counsels, a group of more than 700 lawyers representing major life insurance companies in the U.S. and Canada.

FRED WIERK has retired from education and moved to Nokomis, Fla. He says he wishes that he were nearer so that he could attend his 40th Reunion, but passes along good wishes to all who will be there.

34 Mr. John A. Mason
564 West Avon Rd.
Avon, Conn. 06001

"It's later than you think"

So the BILL BASCHS have taken a trip to London where they found driving on the left puzzling; the HOFF BENJAMINS to Peru where they found the Indian ruins and restorations most interesting; and the GRAHAM DAYS to Hartford where they found the golf courses easy.

STU COWLES had a happy day June 4 at South Western Missouri State in Springfield. His daughter, Lyn, received her S.B. in Business Administration, and his daughter, Mary, received her B.S. in Education.

GEORGE DEBONIS reports he has been married 34 years - that's a good number - and has two boys and two girls - all teachers. George is chairman of the mathematics department in Waterbury, Conn., at the Kennedy High School. He urges all classmates to take up swimming and thus keep in shape.

Your SECRETARY called on the BERT HOLLANDS at their lovely home in Wellesley recently. Your secretary also spent a delightful weekend at the GUS UHLIGS in Lebanon, Penn.

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

Your SECRETARY received a note from ERIC PURDON expressing his shock at the death of BARCLAY SHAW. He went on to express his appreciation for the class notes on his book entitled Black Company. Sales are growing so those of you that haven't read it, run do not walk to your favorite book store. Eric has a new job as special assistant in the Job Corps. Eric's eldest son Henry is out of the Marines, living in Del Mar, California and working in real estate.

Several of our classmates are reported as deceased. COSMO DIVITO whose death in May of 1971 has just come to our attention and CHARLES S. BARTON who died on March 4. Our sincere condolences to their families.

Hitting the trail: FRANCIS BULLOCK to 5 Suburban Rd. in Worcester, Mass. HARLAN CHAPMAN from Southport to 30 Park Ave., Apt. 14N, New York City. GEORGE HULL from Guilford to 77 Trolley Crossing, Middletown, Conn. CURT JUNKER switched

addresses in Tulsa, Okla. to Box 2101 (Fairmont-Mayo). MIMI MARQUET perambulating on his yacht-home casts anchor at Duck Key Marina, Rt. No. 1 Box 1149, Duck Key Florida. Lastly JOHN MCCOOK now lists P.O. BOX 386 Old Lyme, Conn. as his port of call.

HENRY SAMPERS is in his 36th year with Texaco Marine Sales, N.Y.C. He is staying in shape by playing ten hours of handball a week as well as tennis, badminton and golf. He has two children (boy and girl) and nine grandchildren.

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

BOB CHRISTENSEN has been appointed secretary in the medical division of the Life, Health and Financial Services Dept. of Travelers Insurance Companies.

JIM JOHNSON was appointed vice-president of industrial relations for Wyeth Laboratories.

NORMAN MOORE retired after 34 years at I.B.M. in 1970. He has five grandchildren (two look at Trinity) and is very busy writing letters to friends.

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

Colonel JOE GRECO, his wife, and son (who just graduated from Conard High School in West Hartford) are moving to Colorado Springs, Colorado. (14655 Silverton Road), right near the Air Force Academy. This is familiar territory for Joe who was a Colonel in the Air Force. His oldest boy is a captain in that esteemed organization, while his daughter is a social worker in Virginia. Joe, who has been teaching French and Spanish in a private school in West Hartford, indicates that his plans for the future are indefinite.

KINGSLEY FRENCH, who is vice-president of the Eyelet Speciality Company in Wallingford says that after 35 years from those Trinity days he still plays tennis and skis avidly. King's wife, Sally, is public relations director for St. Mary's Hospital in Waterbury. Their children range in age from 28 down to 13 years. The oldest son is now entering Harvard Business School after a five-year tour, including Vietnam, as a Marine Air Corps F-4 pilot.

IRVING FINE is President of the Medical Staff of the Concord Community Hospital in Concord, California this year. Irv, in a recent letter, speaks enthusiastically of the rapid expansion of the hospital now underway and of a new rapid transit which will connect between Concord and downtown San Francisco under the bay.

Dr. EUGENE D'ANGELO is the 1972 recipient of the UNICO gold medal. Congratulations!

MEL DOWNES writes that he is pretty well recovered from two coronaries which necessitated his resignation as Business Manager of the American Physical Society. Mel is now the executive director of New Jersey's largest sheltered workshop for the handicapped. He reports that he has two daughters in college now and two sons "in the pipeline for college" starting two years hence.

CLYDE CARTER has spent six months in Venice, Florid, this winter and most of February in California, but will be back in West Hartford for the summer. Clyde reports his future plans are indefinite but that they will include a restructuring of his living schedule and possibly his business schedule, perhaps even a "new career."

RAY DEXTER is now the proud "owner" of seven grandchildren. Ray is presently staff administrative assistant in the Materials Control Laboratory at Pratt & Whitney Aircraft. Last November, Ray and his wife spent some time visiting friends and relatives in the Fiji Islands, Australia, New Zealand and Tahiti.

This June marks our 35th Anniversary for the Class of '37 and according in the present custom we should be scheduling a suitable reunion in November. You will be informed of the date and the details as soon as a committee can be formed to begin plans.

38 Mr. James M. F. Weir
27 Brook Rd.
Woodbridge Conn. 06525

GEORGE W. CULLENY has been appointed director of the National Enrollment Program of the Council of Better Business Bureaus.

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

A recent issue of the Hartford Times carried an article about Walter Kaye Bauer of Wethersfield and his musical aggregation, "the only symphonic banjo organization in the

Christensen '36

Johnson '36

Resony '43

world." The article included a picture of several members of the band in action. Among them was DON DAY, who was obviously strumming a mean banjo. The group rehearses each Monday night in a Wethersfield, Conn. church and plays six to eight concerts a year, mostly in May and June, with the proceeds going to local charities.

PHIL SMITH was recently in the news when, as an engineering consultant to the Capitol Region (Hartford) Planning Agency, he stated that the littering and abuse of reservoirs endangers them as a source of drinking water. He said all reservoirs should be closed to boating, fishing and swimming, and that the State Health Department should then determine which of them should also be closed to walking and picnics. Always the gentleman, Phil refrained from drawing the obvious conclusion, which was bluntly stated in a Hartford Courant editor: "What this boils down to is that people who use recreational areas are collectively a bunch of slob."

PHIL SEHL has been named Wethersfield's "Republican of the Year." The announcement was made at a Lincoln Day Dinner attended by more than 200 Republicans and their friends. Phil served on the Wethersfield Town Council from 1954 to 1962 and as Mayor during the last four years.

"The outside of a horse is indeed good for the inside of man" is a bit of philosophy contributed by LEE GOODMAN. The hasty reader might think he was recommending powdered horsehide as a universal tonic. But it turns out that he is referring to the recreational opportunities of Windsor, Vt., to which he has moved from Newton, Mass. Lee has changed not only towns but professions, since he has abandoned the real estate field to begin a career teaching high school English and American History.

WILMOST RECTOR has returned to the United States from Columbia, where he has lived since 1953 and where he was vice president of an A & P Tea Company subsidiary. His new address is 327 Central Park West in New York City and he is now assistant to the president of Latin American Agribusiness Development Corporation. He thus follows our other Latin American expatriate, BILL OLIVER, who recently returned from Argentina.

CHARLIE GOODRICH reports from West Bend, Wisconsin, that he is assistant professor of English in the University of Wisconsin Center System. He has been in the System since 1966 (in the West Bend - Washington County Center since 1968). He writes that he has "recently bought our first house so we are planning* to stay here."

42 Mr. Martin D. Wood
19 Tootin Hills Rd.
West Simsbury, Conn. 06092

BOB NICHOLS has been elected a member of the Board of Directors of Manufacturers Association of Hartford County. This is our 30th Reunion Year! You will be hearing more. Changes of address: KENNETH I. ALBRECHT, 5 Crown D D Lodge, 1130 Broadway, King City, Cal. 93930; PETER C. BROOKS, 21 Weld Hall, Cambridge, Mass. 02138; JOHN A. CHURCHILL, M.D., 6851 Castle Dr., Birmingham, Mich. 48010; FRANCIS A. EISENMAN, 17 Fawn Lane, Billerica, Mass. 01821; JOHN R. JONES, 16556 Chattanooga Pl., Pacific Palisades, Cal. 90272; A. DONALD MCKIBBIN, 144 Wellington Rd., Garden City, N.Y. 11536; WALTER F. MUGFORD, West Lake Rd., R.D. No. 4, North East, Pa. 16428; WILLIAM F. WOOD, 26 Spring Lane, West Hartford, Conn. 06107.

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

The Hartford Group announced that ALLIE RESONY has been elected an associate actuary at the Hartford Fire Insurance Company.

48

The Rt. Rev. E. Otis Charles
231 East First South St.
Salt Lake City, Utah 84111

BILL SINGER was named co-chairman of the Hartford Jewish Federation's 1972 West Hartford fund appeal. He was joined by HENRY ZACHS '56 as the other co-chairman.

49

Charles I. Tenney, CLU
Charles I. Tenney & Associates
2 Bryn Mawr Ave.
Bryn Mawr, Pa. 19010

SAM EDSALL is the chief engineer for the Long Island Educational Television station, WLIW.

ARTHUR HOWARD writes that he is now at the San Diego Military Academy in Del Mar, California. He is librarian and also holds down two courses in developmental reading. He says, it's exciting and without too many tensions.

50

Mr. James R. Glassco, Jr.
Aetna Life and Casualty
151 Farmington Ave.
Hartford, Conn. 06115

ALLEN ZENOWITZ will be responsible for federal civil defense programs in the six New England states and New York, New Jersey, Puerto Rico, and the Virgin Islands.

ROBERT WOOD has changed jobs and is now with J.E. Boeing Co. in Lexington, Mass. He is now living in Westwood, Mass. and says that his children are mostly grown and through college.

51

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

RICHARD GARRISON was promoted to vice president, sales and marketing of Bristol Brass Corporation, Bristol, Conn.

52

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

JOHN WYNNE was named secretary and general counsel of Chemical Bank in New York City. He will also continue as head of the Bank's Legal and Tax Department.

BILL VIBERT was made assistant director of the Westledge School in West Simsbury, Conn. He was formerly director of studies.

53

Mr. Paul A. Mortell
508 Stratfield Rd.
Bridgeport, Conn. 06604

BILL HAYWARD was graduated from the Harvard University Graduate School of Business Advanced Management program which is a three month course.

Colonel BERNARD BOGOSLOFSKI has been selected to attend the Army War College at Carlisle, Penn. For the past four years, Bernard has been attached to the systems and analysis branch of the Pentagon in Washington. Address changes: JOHN WEED, 2 Gillespie Lane, Monterey, Cal. 93940; JOHN MCIVER, Box 6202, Evansville, Ind. 47712; DOUGLAS MACARTHUR, 366 Pope Rd., Concord, Mass. 01742; The Rev. DAVID DEAN, 9 Billings Ave., Rutland, Vt. 05701; STEPHEN BISHOP, 3 Avon Circle, Port Chester, N.Y. 10573; HARRY ASTLETT, 161 El Navajo, Green Valley, Arizona 85614.

54

Mr. Theodore T. Tansi
Phoenix Mutual Life Ins. Co.
One American Row
Hartford, Conn. 06103

TOBY SCHOYER has formed a real estate company in St. Croix called Comanche Real Estate. Do you believe that his associate is one, Kit Carson? It sounds as if Toby is busy because he is also a member of the St. Croix Board of Elections, appraiser for the Department of Property and Procurement and secretary of the St. Croix Council of the Navy League. He writes that he is resigned to getting The Reporter six months late. It's worth it for all that nice weather down there Toby!

TED TANSI has been appointed to the Economic Development Commission of Simsbury, Conn.

RICHARD HINES has been named division manager of Associated Spring Corporation's Ann Arbor Division.

STANTON AVITABILE was elected vice

Zenowitz '50

Wynne '52

president and medical director of Security Connecticut Life Insurance Company.

WOODY JOHNSTON is with E.T. Hutton in New York. WINFIELD (Pete) CARLOUGH is dean of boys at the Collegiate School in New York City. BILL COOPER has bought The Edgewood Motor Inn, New London, New Hampshire. Bill had been with the N.Y. Times for 11 years and thought it time to get off the commuter train to try something new.

The following address changes have been received: The Hon. JOHN E. BACKENSTOE, Lehigh County Court House, 455 Hamilton St., Allentown, Pa. 18105; WINFIELD A. CARLOUGH, JR., 1235 Fifth Ave., New York, N.Y. 10028; WILL P. COPPER, Edgewood Inn, New London, New Hampshire 03257; JOHN E. DAVENPORT, 1139 Surrey Oaks Lane, Houston, Texas 77024; NATHANIEL M. DEBRUIN, 736 North Mitchell, Arlington Heights, Ill. 60004; PAUL S. FARRAR, 536 Center Church Rd., McMurray, Pa. 15317; JAMES H. GOODRICH, R.D. No. 2, Box 534, New Paltz, N.Y. 12561; HENRY W. KIPP, 304A Craighead Apts., Missoula, Mont. 59801; DAVID O. MACKAY, 78 Avery Heights, Hartford, Conn. 06106; DWIGHT A. MAYER, 31 Bob White Lane, Wilton, Conn. 06897; HAROLD M. MORRISON, 760 North Brinton, Lake Forest, Ill. 60045; RICHARD H. SMITH, 31st ARRS, APO San Francisco, Calif. 96274; DOUGLASS R. TEECE, 61 Paucatum Rd., West Springfield, Mass. 01089; MARSHALL C. H. WARREN, 20-C Sycamore Lane, Manchester, Conn. 06040; PETER WIDMER, 7350 South Xanthia Way, Englewood, Colo. 80110; ROBERT A. WOLFF, 905 Burnett, San Francisco, Calif. 94114; ANDREW F. ZEMBKO, M.D., 167 Reservoir Rd., New Britain, Conn. 06051.

55

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

After many months of silence, your SECRETARY has finally put pen in hand to bring the class up to date on the bits of news collected over the last few months which has filtered its way to our new location. This past November, my wife, Carol, and our three children made a ceremonious move from Pittsburgh to Atlanta. This all was prompted by your secretary taking a new position with Massey Junior College (a wholly-owned subsidiary of Royston Services, Inc. of Pittsburgh). Massey is a career college, preparing students in two years in the areas of retailing, merchandising, fashion, interior design, commercial art and photography. It's quite a change (and challenging to say the least) after 16 years in the steel industry with Jones & Laughlin. The parent company is, of course, headed by classmate, DICK ROYSTON, whose firm also controls five other profit centers.

The Closes just missed BOB WELSH who had been in Atlanta with Boise Cascade, Bob is still with that firm but now located in Atherton, Calif. near Palo Alto. The Welsh's move must have been exciting as they crossed the country with a menagerie of five children and ten assorted animals!

The Rev. DAVE JOHNSON has accepted the position of rector, Calvary Episcopal Church, Columbia, Mo. GEORGE KRAMER has moved from New York City to Wayne, Pa., a western suburb of Phila., where George is chairman of the social studies department for the Radnor High School district. The Rev. PETER STRETCH has moved from Moline, Ill. to become rector of St. David's Church in Spokane, Wash. DAN MILLER, who is with the Travelers Life Insurance Co., has been appointed associate director in the Systems Support and Research Div. of the Data Processing Dept.

The class has several graduates who are now residing in Florida and certainly doing more than just sunning themselves. NAT REED, as assistant secretary for Fish, Wildlife and Parks for the U.S. Dept. of the Interior has been very much in the news. This past February Nat received the 1972 Alumni Achievement Award presented annually by the Trinity Alumni Association.

JOE REINEMAN, after a short stay in the New York area, has returned to Florida (412 Pinehurst Ave., Temple Terrace) and has been promoted to planning director of General Telephone Co. of Fla. PHIL IVES has been in Florida for over eight years and has a new address in West Palm Beach. Phil is copy chief and broadcast director for INTERACT, an effective advertising agency. PAUL NEAL works for Warner Lambert in Ft. Lauderdale.

LEE LAHEY has been doing a great job as the 1955 Class Agent. I hope you all have chipped in so that the class has a shot at the alumni award for class percentage of contributors. Lee advises he was married this past fall, and he and Pat are living in Rye, N.Y.

DICK ROYSTON, during his many trips to New York, has been able to keep in touch with the "biggies" on Wall Street - SCOTT PRICE, JOHN DLUHY, and HANK SCHEINBERG. All are doing quite well in their respective businesses. PHIL TRUITT also keeps in touch - he is an expert in the direct mail business.

JIM DETZLER is now living in Lancaster,

Michelson '55

Miller '55

Nash '55

Bowen '57

N.Y. JOHN FOLEY has a West Haven, Conn. address. DICK FREYTAG lives at 135 East 83rd St. in New York City. The Rev. BOB GOLLEGE has been assigned to the pulpit at Christ Church in Boston.

RON KENT has returned from an extensive tour overseas in the western Pacific. This included visits to Hong Kong, Tokyo, Manila, Taipei, Hawaii, and "beautiful downtown Saigon." Ron, a USN Commander, is now assigned to the Office of Asst. Sec. of Defense (Public Affairs) in the Audio-Visual Division and is residing with his wife, Jayne, and two children in a new home in Fairfax, Va. DON VALZ is also a career serviceman and returned last June from his second tour in Vietnam. He and his wife, Pat, and three children are presently located near Ft. Hood, Texas, in the city of Killeen.

JOE MICHELSON is the new president of J. Slotnik Co., a nationally-known construction firm headquartered in Boston. After receiving his MBA from the Univ. of Chicago, Joe joined his present firm 12 years ago. BOB LAIRD is living in Columbia, Md. Major ED LINDENMEYER is located in Belleville, Ill. Dr. CRAIG MEHLDAU has established a practice in Amherst, N.H. Major C. B. SIMONS is stationed now in Kaysville, Utah.

BILL O'HARA was appointed the first male president of Mount St. Mary College in Newburgh, N.Y. It's a liberal arts college founded 12 years ago and has a predominantly female enrollment of 750. That should be quite a challenge.

PETER NASH, who serves on the Board of Fellows at Trinity along with Bill O'Hara, has been elected a trustee of the Citizens' Scholarship Foundation of America, Inc. That's popularly known as "Dollars for Scholars."

DAVID CLARY has reported that his correct address is 45 East 55th St., New York, N.Y. 10022.

CHARLES SIMONS is in Utah instructing pilots in the C-130 aircraft. He built a five-bedroom home with views of the Great Salt Lake and the Wasatch Mountain Range.

56

Mr. Edward A. Montgomery, Jr.
Backbone Rd.
Sewickley Heights, Pa. 15143

HENRY ZACHS was named co-chairman along with BILL SINGER '48 of the Hartford Jewish Federation's 1972 West Hartford fund appeal.

TOM SULLIVAN reports that he has a new home in West Hartford. He has a son age six and a daughter three who are all signed up at Trinity.

ANTHONY RICE is into a new house in Avon, Conn. and is now manager of Industrial Engineering at the Bristol Division of American Chain and Cable Company.

MORGAN BRAINARD has been appointed vice president, Business and Development Department, Guaranty Bank and Trust Co., Hartford.

57

Mr. Douglas B. Raynard
45 Old Colony Rd.
North Stonington, Conn. 06359

STEVE BOWEN has moved back to Cleveland after two years in Southern California. He's now in Chesterland, O. He also says that he is still with T.R.W., now as director of corporate public relations. He still has seven children and three cats.

JOHN SHERMAN holds the rank of Lt. Commander in the U.S. Navy and is working in intelligence at Ficeur NAS., Jacksonville, Fla. He and his wife, Norma, are the proud parents of John Jr. (10) James (8), Elizabeth (11) and Mary (6).

58

The Rev. Dr. Borden W. Painter
110 Ledgewood Rd.
West Hartford, Conn. 06107

Let me first of all wish you all a pleasant summer. Don't forget to take a few minutes of your vacation time to send me a note or card so that the next issue of The Reporter will be chock full of '58 "goodies."

FRITZ CREAMER resigned from the staff of the Church of the Heavenly Rest, New York City, last November to become rector of St. Andrew's Church, New London, New Hampshire. Before moving, Fritz visited Christ Church, Grosse Pointe, Michigan, as guest preacher. His father, Trinity '21, was for many years rector of Christ Church.

I received a long and "newsy" letter from MILT ISRAEL last February. He and his wife, Beverly, make their home in Toronto where Milt is teaching at the University. I quote, in part: "In 1963 we went to India for a year and returned with a Ph.D. for me and our first child, Lauren. In, 1964, I began teaching South Asian History at the University of Toronto and it looks like we shall never leave. During these eight years, in addition to my teaching responsibilities, I have served as an assistant dean in the school of graduate studies for three years and currently I am associate chairman of the department. We also managed a second child, Andrew, who is now five. His sister is seven. Finally, we have just returned from a sabbatical trip to India." Milt added that he is currently working on a book dealing with propaganda in British India during the 1920s and 30s.

TOWNSEND CASS writes that he is still hunting for agriculturalists for the Peace Corps. He recently had lunch with DAVID BEERS '57 and hopes to meet other Trinity alumni in Washington, D.C.

DON KENEFIGH says he has moved from Buffalo, N.Y. to the warmer climate of Palm Beach, Fla. He is now vice president and senior marketing officer at the First National Bank in Palm Beach.

ALAN LANDRIDGE has been promoted to director, Field Lease Department, Corporate Administration, at Aetna Life and Casualty.

RIDGE SATTERTHWAITE continues to serve as director of overseas programs for Macalester College in St. Paul, Minnesota. These programs allow students to study in a wide variety of places in Europe, Great Britain, Africa and Latin America. Ridge received his Ph.D. from Wisconsin in June 1971, and he is now teaching in Macalester's Geography Department in addition to his administrative duties.

Here are some of the new addresses we have received: TOM BARRET, Goffstown Rd., Hooksett, N.H. 03106; PHIL CORN, 19202 Racine Ct., Gaithersburg, Md., 20760; JOHN CRANDALL, 723 Sunset Dr., Berwick Pa. 18603; HAL DRINKAUS, 20853 H.C.L. Jackson Dr., Grosse Ile, Mich. 48138; BRUCE GLADFELTER, 1132 Lake Ave., Wilmette, Ill. 60091; IRV GOLDENBERG, P.O. Box 6461, San Francisco, Cal. 94101; BRUCE HEADLE, 2 Rutgers, Topeka, Kansas 66619; ROY HILL, 251 Bedford Ave., Staten Island, N.Y. 10306; DAN KENEFIGK, c/o 1st National Bank in Palm Beach, 255 South County Rd., Palm Beach, Fla. 33480; ROY MCILWAINE, 950 West Mockingbird, Dallas, Texas 75247; DON NEVINS, 1685 Channel Side, Baldwinville, N.Y. 13027; WAYNE PARK, 68 State St., Canton, N.Y. 13617; WIN PERRY, 20 Maple St. Weymouth, Mass. 02189; JOHN PRENTICE, 1369 Inverness, Pasadena, Cal. 91103; ROGER ROWE, 235 Cognewaugh Rd., Cos Cob, Conn. 06807; RAY SHEPHERD, 340 Echo Valley Lane, Newton Square, Pa. 19073; COURT SHERA, 29 Valley Lane, Upper Saddle River, N.J. 07458; JIM STUDLEY, 38 Birch Ave. Shalimar, Fla. 32579; PETE TYLER, 1804 State Rd. Webster, N.Y. 14580; RAY WILSON, 1550 West Everett Rd., Lake Forest Ill. 60045.

IRWIN GOLDENBERG is in San Francisco with the law offices of Frank Fitzgerald as a trial attorney and legal office manager.

JOHN GRILL retired from the Army on July 31, 1971. He is currently working as a traffic engineer in the telephone traffic department, Chesapeake and Potomac Telephone Co., Washington, D.C. He has two children, a boy 15 and a girl 12. His son is on the high school crew team eight. (That may be a Trinity prospect.)

59

Mr. Paul S. Campion
4 Red Oak Dr.
Rye, N.Y. 10580

KARL SCHEIBE has been appointed as a Fulbright Fellow to Brazil for 1972-73. He will be teaching a graduate seminar previously been assigned to Germany and Washington, D.C. He passes along his best to all classmates.

TALBOT SPIVAK has just written his first novel "The Bride Wore the Traditional Gold." It was published in April by Alfred A. Knapp. Congratulations Talbot! He is still teaching French at Augustora College. (Ed. Note: See Book Reviews in this issue.)

RICHARD KRIM's branch office of Connecticut General Life Insurance Company in White Plains received the 1971 "Outstanding

Chichester '59

Krim '59

Day '62

Powell '66

Agency Award" for excellence. This is the highest annual field office honor that the company presents. Richard is the manager and obviously has things well in hand.

DAVID CHICHESTER, assistant secretary, claim department, of Connecticut General Life Insurance Co., was recently appointed an officer of the company.

60 Mr. Robert C. Langen
Conning & Co.
41 Lewis St.
Hartford, Conn. 06103

Dr. CHARLES MIDDLETON returned from Vietnam in December and is presently serving in his second year of active duty with the Army at Valley Forge General Hospital, Dept. of Surgery.

MIKE VARBALOW recently spent 11 days in Venezuela visiting LUIS RINCON '61 and his wife, Holly, and their five children. They discussed the possibility of a Trinity DKE reunion in Caracas.

ED CIMILLUCA left General Foods after six years and is now in the world of high finance with Donald, Lufkin Jeurette in New York. He reports that he has also moved from Darien to Summit, New Jersey.

PETER ANDERSON is now with Laird, Bissel & Meeds in Boston. He is in institutional sales. He also has a new home in Dedham, Mass.

DICK STOCKTON has left Benton & Bowles and is now with Avon. He still works in New York and he and Barbara still live in Summit, New Jersey but the addresses have both changed.

JOHN SARGENT has been named assistant to the senior vice president at Cleveland-Cliffs Iron Company in Cleveland.

Major MIKE RHODES is now stationed at Homestead AFB in Florida as a fighter pilot after three years of teaching flying in Alabama.

JOHN MASON is in Pittsfield, Massachusetts, where he is working as a hematologist at Berkshire Medical Center. He was "promoted" out of the Air Force last summer.

ART GREEN is practicing internal medicine in Atlanta.

JERE BACHARACH returned to the University of Washington early this year after he and his family spent five "very pleasant" months living in Cairo, Egypt, where Jere was collecting data on medieval Islamic history.

PETE THOMAS is reported to be writing a book on Paul Cuffee, a black mariner of the 18th century. The book will be an extension of his master's thesis and will incorporate a research trip to Liver pool.

DAVE LEOF is practicing psychiatry - "at long last" - "in San Francisco, the only beautiful city in America." MATT LEVINE might agree as he and Diane left New York for there almost a year ago. Matt has established an independent management consulting firm for both S.F. and L.L.A. clients.

GEORGE BLACK has written from Grosse Pointe Farms and it was a pleasure to hear from him. George owns a sporting goods store and is president of a venture capital firm with real estate holdings in the United States and Canada and controlling interests in both a children's TV education program and a nautical communications company. "In spare time," he sells platform tennis courts and competes in winter weekend tournaments as far east as Greenwich, Connecticut. George and Barbara have a two year old daughter, Katherine.

Have a good summer and let me hear from more of you.

61 Mr. Del A. Shilkret
40 Meryl Rd.
So. Windsor, Conn. 06074

Anyone for Bermuda? ART GREGG has just moved there to become president and managing director of Gul Oil's newly formed subsidiary called INSCO Ltd. which is located in Hamilton. The Greggs are living in Paget West. They encourage alumni to drop in (Phone 2-4874 office, 2-6813 home). His new address is P.O. Box 268 Hamilton. He also reports lunching with CUMMINGS ZULL '62 who is with the Bank of Bermuda.

GEORGE PARE was named assistant vice president in the Trust Department of Connecticut Bank and Trust Co.

FRANCIS GUMMERE, who is still director of admissions at Lake Forest College, has been named chairman of the Committee on Professional Services of the College Entrance Examination Board's newly created Midwestern Regional Membership.

LUCIEN LAYNE moved to Denver in October of 1971 to work for KJAE - FM radio. He says he really loves climbing in the Colorado mountains.

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

DAVID WADHAMS was just appointed an officer at Connecticut General Life Insurance Co. along with JOHN KAPOUCH.

ROD DAY was promoted to vice president at Johnson & Higgins of Pennsylvania, Inc.

JIM SWEENEY presented a paper at the annual meeting of the Medieval Academy at U.C.L.A. in April.

Captain CARL E. CARLSON, JR., stationed at Castle Air Force Base, California, recently received a Masters of Business Administration Degree in Management from Golden Gate College in San Francisco. During his course of study, he maintained a 4.0 (A) average. He lives in Atwater, California with his wife, Jeanne, and daughters Pamela (five) and Deborah (two).

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

LLOYD REYNOLDS has been appointed to the Dad Vail Rowing Committee. The Trinity crew coach was not displeased.

MIKE DALY, assistant hospital director, will represent Hartford Hospital's administration in the newly formed Department of Ambulatory Services.

RUFUS COES was made assistant director of public affairs of Broadcast Plaza, Inc. in Hartford.

MANSFIELD TALLEY is in Amsterdam studying art at the University there. He is a "self-taught painter" doing such things as "dressed up" windows (velvet draped curtains, gold tassels) with bygone streets and authentic Maryland landscape.

TIM MACGRANDLE has recently published two technical articles. He is now plant manager of Girder Adhesives, a subsidiary of U.S.M. Corp., Inc. located in Marshall, Mich.

BOB BURGER is presently doing a fellowship in hematology at Washington University School of Medicine. He completed two years in the Air Force as flight surgeon in September 1971. He is presently residing in Gannon, St. Louis.

ANDREW LEWIS is working for the Gooding Rubber Co. in Pittsburgh. He and his wife, Sally, have two children, Julie four and Andrew two.

64 Mr. Beverly N. Coiner
150 Katherine Court
San Antonio, Texas 78209

BRUCE FRIER writes that he has just received a grant from the American Council of Learned Societies to learn Roman Law. He will be at Berkeley Law School for the next academic year. He also says he is a contented bachelor and member of the liberal academic community.

JIM TWERDAHL has been named director of marketing for Cory Coffee Service Plan, Inc., a member of the Hershey Foods family.

BILL MINOT is single and living in Wayland, Mass. He is in Institutional Sales for Advest Co. of Hartford. He reports that he still sees BILL NOTMAN, ED TWINING, RICHARD BRAINERD, MIKE MALM, and ED ROBERTS. He is looking forward to a great 10th reunion in 1974.

TOM MCKUNE has left the ivy halls of Trinity and is now working for McGovern. He worked in the Boston primary and, at the time of this writing, he is also thinking about working in the California primary. He was coordinator for the 6th Congressional District in Mass.

RAY WERTHEIM says that after two years away from pediatrics (travelling and a fellowship) he will be setting up quarters at the Children's Hospital Center in Cincinnati.

ART BOBRUFF has announced big plans for marriage (see engagement section). He is shrinking heads in Washington, D.C. at the moment but will be moving to Boston this summer. His fiancée is also entering the medical profession. BERT FEINGOLD and family will be leaving sunny California in early fall to return to Rochester, N.Y. I guess he likes

Rochester's climate better.

RICHARD BROWN was promoted to Branch Manager, Westinghouse Electric Supply Co. in New Haven, Conn.

FRED SCHALTEGGER is in Louisville, Ky. and has been promoted to staff assistant in merchandise control at the Sears Roebuck & Co. corporate headquarters.

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

MARK JOSEPHSON finished his internship and one year residency in medicine at Mt. Sinai Hospital in New York. He is now doing cardiology research in U.S.P.H.S. Hospital on Staten Island. He has one child, Rachel, who will be three on July 5.

DAVID CARRAD graduated from Harvard Law School in June of '72. Now he is an associate with the firm Sullivan and Cromwell in New York City. His new address in Apt. 77, 355 West 85th Street.

CREIGHTON HOOKER is an account executive with Merrill Lynch and is residing in Branford, Conn.

GORDON BOULTBEE completed his M.B.A. at Columbia U. in February and, after a short vacation in the Fip Islands, moved to Santa Ros, Calif. He is now a program manager with Optical Coating Laboratory, Inc. He reports that RUSH LASELLE dropped by for the evening on a recent business trip.

MARK ARON is now an attorney with the General Counsel's Office, Dept. of Transportation, working in the area of regulations for the safe transportation of dangerous materials.

Capt. TOM WOODWORTH, U.S.A.R. Medical Corps, is doing orthopedic surgery at Fort Bragg, N.C. He says that his wife, Martha and "Army brats" Laura (five) and Stephen (one) are enjoying the pleasant spring weather. He plans to return to Michigan for completion of orthopedic surgery residency in July 1973.

66 Arnold Schwartzman, Esq.
Taft, Stettinius & Hollister
603 Dixie Terminal Bldg.
Cincinnati, Ohio 45202

ARNIE SCHWARTZMAN has resigned as our Class Secretary and I have agreed to take his place. There's not much I can write, though, unless you keep me posted. I expect to send each of you a note with a postpaid card over the summer, so please let me hear from you.

ALAN CLUNE, out of the Air Force over a year ago is teaching Social Studies at Amity Regional High in Orange, Conn. He and Alice had their second child, Stephen, last summer, and have just bought a new home in Ansonia.

LLOYD SIGMAN was released from active Air Force duty last November and received an Air Force Commendation Medal for his work on a joint Air Force-Industry munitions research and development program. Lloyd married the former Cecelia McLean in Pensacola, Florida on March 18, and will be at the University of Michigan Law School in September.

Vinne and PHIL MURPHY have a new home in Marblehead after, writes Phil, "many squabbles with a new landlord who thought the rent freeze was for other people, not him." He's an operations analyst with General Electric.

BOB COOLEY and his wife, Barbara, are also living in Marblehead with daughter, Jamie, who's almost one and a half. He commutes to Boston where he's assistant vice president of Bradford Mutual Funds Services, Inc.

CHRIS DUNHAM and family (which they expect an addition to at any moment) moved to a new (old) home last fall in Fort Washington, Pa., and the RANDY LOCKE'S also expected a second child in May. They're living in North Syracuse, New York, where Randy is a floor division representative for Armstrong Cork.

LIN SCARLETT is out of the National Guard and back from a 10-month stay in Europe where they enjoyed long trips through the Eastern European Countries, the British Isles and Scandinavia. Lin is with Booz Allen and Hamilton, a New York management consultant firm.

CHRIS HANSEN writes that he's been working as director of a paraprofessional counseling training program for the Union Settlement in New York. His trainees will work in a variety of social service programs in the City, including addiction and family problems.

Finally, two of us are at Trinity. JOHN HEYL, of course, has been Alumni Secretary since John Mason '34 became assistant to the president for alumni affairs. He and Janet live in East Windsor Hill. Your SECRETARY has been one of the two college counselors and assistant professor of psychology since I received my Ph.D. in clinical psychology from the University of Massachusetts in 1970. Linda and I, and our two year old daughter Jennifer, are living on Vernon Street.

SCOTT SUTHERLAND has left the Navy and is at the Manchester Bank, Manchester, N.H., as a commercial banking assistant. He has a home in Litchfield, N.H. and 2 children, both

girls, age two and a half and one.

STEVE DIAMANT is married and has one child. He is in Greece working on a Ph.D. He is doing excavations in both Greece and Turkey, directing the Trukish site. He seems to like Greece and hopes to stay for several more years.

BILL CONNOLLY is assistant professor of philosophy at the University of Evansville, Ind.

HENRY HEFFNER is a research fellow in the Neuro Communications Research Unit in the Medical School, University of Birmingham, England. He will be back in the U.S. in August to defend his dissertation at Florida State University. He will then be taking a research position in the Biomedical Engineering Dept. at Johns Hopkins University School of Medicine.

JIM SHEPARD is still staff editor of "Biological Abstracts" in Philadelphia. He will begin medical school at Temple University this fall.

Capt. BARRY GRECO, U.S.A.F. has just graduated from the Air Squadron Officer School at Maxwell A.F.B. He is an intelligence officer assigned to the Air Force Security Service Headquarters at Kelly A.F.B. Texas.

BOB POWELL has been appointed assistant vice president of Johnson and Higgins of Pennsylvania, Inc.

BILL KUNKELMAN is executive vice president of EUCA International in Chicago. He says the company is much like an advertising agency, but also markets corporate premium promotions (passenger incentives for airlines). Bill has appeared on local and nationwide (NBC) television and radio.

67 Mr. Robert E. Brickley
Equitable Life Assurance Society
551 West Lancaster Ave.
Haverford, Pa. 19041

(Ed. Note - Thanks to TOM SAFRAN who submitted a goodly number of the notes for the Class of 1967.)

A year and a half ago I ran across DAVID DOWNES while we were changing planes in Los Angeles. I was on my way back to Chicago after checking out LA (where I've since moved) and Dave was coming in from Washington where he was working for the Peace Corps headquarters. As for me, I'm also working for the Federal Government (Housing and Urban Development), taking law school courses at USC and still am single.

On a recent Saturday night in San Francisco, while trying to sneak into a long line for a recent opening of "Cabaret," I ran into an attractive blonde on the arm of TOM PASTORE (he let me in). After getting his MBA from NYU, Tom decided to get out of New York City and head West. After hunting around Frisco for several months he found job in the marketing division of the Crocker Bank. If you visit the City you'll find Tom living in a beautiful apartment overlooking Lombard Street, the "crookedest street in the world."

His brother BILL and I were in graduate school at the University of Chicago. After getting his MBA, Bill took a job in Washington as a hospital administrator. I don't remember what happened to him after that though.

Speaking of hospitals we have a number of doctors in our midst. ALAN ROVNER and DAVID GORDON are interning at Hartford Hospital after graduating from Boston and Ohio Universities, respectively. DOUG JACOBS has also graduated (Pennsylvania), is married and will be doing his psychiatric residency at Massachusetts General Hospital in Boston. Down south in Atlanta is PAUL SCHEINBERG who is interning at Grady Memorial Hospital in Emory University. DAVID INWOOD is back in Brooklyn after spending two years in Guadalajara in medical school. He hopes to get into an American medical school this fall. Incidentally David has been married for three years to Linda.

More doctors (all in New York City): STEVE ELIOT is a father (Peter Thomas) and finishing up his Ph.D. in clinical psychology at Yeshiva University. He is doing his internship at Brookdale Hospital in Brooklyn. ALEX LEVI is also going into clinical psychology. He dropped out of Columbia Business School, grew long hair, taught school in Harlem and is soon to enter into a clinical program at Adelphi. On the other hand, MORT SOLOMON dropped out of Rochester's clinical program in favor of medicine. He's taking pre-med courses at Columbia's General Studies program.

Also on the New York scene is MAXIM BARTKO, who returned last summer from a year's stay in the Soviet Union, where he represented our country with an Educational Exhibit. He recently left the Russian Orthodox Seminary for the greener world and is out job hunting in New York. If you have any suggestions contact him at (517) PY 8-2922.

Our perpetual salesman, JEFF FOX, received his MBA from Harvard and is, according to one of our classmates, "already a big shot" at Heublein in Hartford. On the other hand, MIKE BILLINGTON, who also got into Harvard's MBA Program, but opted for the Peace Corps, is back from South America and Thailand, living in New York, has grown long hair and hopes to be a rock and roll singer. ROGER DEDERIAN is working with the Hartford Courant selling advertising space.

Important Notice

TESTAMENTARY CHARITABLE TRUSTS

By Sydney D. Pinney '18
Chairman, Alumni Committee on Endowment

One provision of the Tax Reform Act of 1969 which has not been given much publicity is the requirement that if testamentary trusts with charitable remainders are to qualify for deductions for federal estate tax purposes, such trusts must be in the form of a qualified annuity trust or unitrust.

This is not meant to be a detailed discussion of this important matter, but rather to alert our alumni and friends that this requirement is in effect and that there is a "grace period" which expires October 9, 1972.

We suggest that if you now have a will that includes a charitable remainder trust, you should consult your attorney to be sure that the trust qualifies under current law. Whenever you do review your will we hope you'll keep in mind that a bequest from you would be of lasting importance to Trinity.

If you wish further information, W. Howard Spencer, associate director of development at the College, will be glad to answer any questions you might have.

I was in Yosemite National Park recently and ran across JESSE BREWER's former roommate from Berkeley who said Jesse is alive and well and finishing up his Ph.D. in physics.

PETE RESNICK has taken a leave of absence from the University of Houston in order to find the "real world." (Actually he's dabbling in real-estate.) Pete had been working on his doctoral dissertation in industrial psychology.

LUTHER TERRY was released from the Army Special Forces in April and was trying to finish off his MBA at Wharton by June of '72. By this time he should be looking for a job. JOHN DAVISON is working for Kidder, Peabody Inc., a Philadelphia investment broker. On March 18 he became a father for the second time. His new daughter is Lindsey Cox Davison. His other daughter, Christina, is now to and already registered for the class of '92. John is playing a great deal of squash in a league with HUGH KENWORTH '69.

ABBOTT BARCLAY is working as a news reporter with WFIL in Philadelphia. He is living in Exton, Pa. He says he has no children but attributes this to not being married.

NICHOLAS OREM has moved to Boise, Idaho where he is in the Corporation Planning Dept. for Boise Cascade.

Capt. RICHARD SCHAAF has graduated from the Air University Squadron Officer School at Maxwell A.F.B., Alabama. He is a computer systems officer at Offutt A.F.B., Nebraska, the headquarters, Strategic Air Command, American's nuclear deterrent force of long range bombers and intercontinental ballistic missiles.

DONALD BISHOP is now in Korea as an Air Force Captain. He is chief of information for the 6171st Combat Support Squadron. He also just recently received the Air Force Commendation Medal for having distinguished himself as chief of public information at AFROTC Office of Information at Maxwell A.F.B.

JOHN LOEB and his wife, Eva, are living in Philadelphia. John is employed by the Philadelphia Dept. of Public Health in the Office of Health Planning. Eva is a psychiatric social worker with Hahnemann Medical College and Hospital.

68 Mr. Joseph Reinhart
Route 1, Box 323
Dade City, Fla. 33525

NICK MELITO changed his last name to Arnold when he started writing for Johnny Carson's show. He's been there now a year and a half and will be moving with the show to Los Angeles.

JOHN COOPER married a beautiful Dutch girl (Yoke) who he met while skiing in Switzerland in 1968. They're living in Conakry in the Republic of Guinea where John's working on a project for O.R.T. and Yoke's a secretary at the American Embassy. You can write them c/o ORT-CBG, B.P. 240, Conakry, Republic of Guinea.

KJELL HOLE is married, living in a small town near Oslo and doing graduate work in journalism and English.

CHRIS MCCRUDDEN has a daughter, Kiberly Worth McCrudden, born 17, 1971. He has left the U.S. Army and is now a budget analyst in the Budget Review Division in the Office of Management and Budget.

KEELY COSTELLO is a lieutenant in the Judge Advocate General's Corps of the Navy. He is presently on the legal staff of the commander of the U.S. Naval Forces Philippines and is stationed at Subic Bay. Keely was graduated from Cornell Law School last year.

NORMAN A. MARCOVSKI has a new son and is moving to Haifa, Israel, where he will be in charge of economic development planning for the Southern Galilee Region. His wife, Alice, received her M.Sc. in Urban Affairs from SCSC in absentia.

JIM SWANSON is recovering from a dose of hepatitis which he picked up while on a five-month jaunt through India. He writes that after graduation he was served notice by Uncle Sam but miraculously his childhood asthma suddenly reappeared. He spent more time at Trinity and then University of California at Irvine where he earned an M.A. He landed a job teaching Asian Culture at a private school near San Francisco and then took a one and a half year leave of absence to travel to Asia. He hopes to get to China before returning to the U.S. in December. He will come back via Panama and Central America. He says requests for hashish cannot be filled.

PETER ALSOP reports that he is still living with Debbie and is a full time musician in and around Santa Monica, doing "studio gigs; various and sundry bands; solo performances and writing."

WALTER L. HARRISON has been promoted to captain in the U.S. Air Force. He is currently at Mather A.F.B. in California.

GLEN INSLEY is an investment officer in the 1st National Bank of Boston. He was married in August of 1970 to the former Libby Marshall. They are living in Marblehead, Mass.

CHARLES MILLER received his M.D. degree from Washington University School of Medicine. He will be interning at the University of Arizona affiliated Hospitals, Tucson, Ariz.

69 Mr. Frederick A. Vyn
508 West End Ave.
New York, N.Y. 10024

ROBERT SHERRILL is "happily practising BOKU-MARU and completing my doctoral studies in psychology at the Center for Studies of the Person," 1125 Torrey Pines Rd., La Jolla, Calif. 92037.

DOUGLAS GREGOR completed two years of civilian work with the University of Illinois Hospital artificial kidney unit last fall, completing his conscientious objector alternate duty. Currently he attends the University of Minnesota law school and spends what leisure time the books allow in restoring a '59 Porsche and retreating to the North Woods.

JOHN COOPER writes "after receiving an MA in developmental economics from Johns Hopkins School of Advanced International Studies, Washington, D.C., I accepted a one year contract to teach technical and commercial English with a development project in Conakry, Republic of Guinea. When my wife and I leave here next August we are planning an extended trip by Landrover overland from Geneva to Bangkok. B.P. 240, Conakry, Republic of Guinea.

PETER and Suzy LOEB announce the arrival of their second child, Zoe, last November. Peter is finishing a second year at Lee High School as an Outreach worker.

JAMES HAYES, a vice president with Hurley-Johnson Corp. of New York, was appointed to the post of director of foreign marketing, effective October 1, 1971.

Your SECRETARY received an MBA in finance from Columbia Graduate School of Business Administration in Feb., 1972 and recently accepted a position with Mobil. My initial assignment is in the financial planning section of the corporate treasury.

ALOIS JURCIK has left Brown Brothers Harriman & Co. to join Chemical Bank as a municipal bond trader.

CARL E. LUTY, a doctoral candidate at Penn State in philosophy, has received a Woodrow Wilson Fellowship for the year 1972-73. He is writing his theses on "The Continuity Between Philosophy and Pre-Philosophy," a study of Plato's Philebus.

BILL SWEENEY writes that he has now finished his alternate service.

DANIEL WROBLESKI is in his third year at Medical School at Columbia. He was married after his first year. He sees TAN PLATT, GREG MEARS and ROGER GREENBERG, who are all at the Medical School. He reports that Tan will be working for a G.P. in Tennessee for six

weeks this summer. Dan says he will be doing the same but in the more comfortable surroundings of Martha's Vineyard.

CHIP GOODRICH has just been appointed senior analyst of the Bond Dept. of Connecticut General Life Insurance Co.

TOM DUNCAN is a pilot in the Air Force and has been stationed in Europe, Central, and South America. On April 21 of this year he and his wife, Allison, became the proud parents of a daughter, Elizabeth Lee. They are currently residing in Hampton, Va.

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

CHARLES FOSS is in the Mediterranean with the staff of the commander, carrier division four, aboard the attack carrier, U.S.S. Franklin D. Roosevelt.

DAVID RICHARDS received an M.B.A. from Cornell in June. His plans are currently to pursue a career in banking in the New England area.

JOSEPH BARKLEY became a first lieutenant, USAF, April 26. Previously a flightline duty officer, he now commands half of the 438th Organizational Maintenance Squadron at McGuire, AFB, New Jersey.

RAYMOND W. MCKEE has completed his second year of law school at Penn. This summer he will work in Philadelphia for Fox, Rothschild, O'Brian and Frankel.

SETH G. MERRIMAN announces that after 20 years of introspection he has been spending the last couple "getting into" God. He proclaims the difference.

GEORGE C. WHEELWRIGHT is on Cape Cod working with Marine Research, Inc., an ecological survey group. He has been attending Southeastern Mass. Univ. studying for a degree in marine biology.

DANIEL ZITIN has changed jobs to become a public relations trainee for a large munitions firm.

DANIEL NICHOLS graduated from O.T.S. as a second lieutenant. He is a member of the 905th Military Airlift Group from Westover A.F.B., but is presently attending pilot training at Laredo A.F.B. Texas.

DAVID GILBERT is living in Quincy, Mass. and has been promoted to leasing analyst with Liberty Mutual Insurance Co. in Boston.

DANIEL ANDRUS has completed two years of graduate work in architecture at Carnegie-Mellon University. He has one more year to go. Dan also reports that he is married to a painting major of CMU.

71 Miss Arlene A. Forastiere
E. 5956 Daywalt Ave.
Baltimore, Md. 21206

Congratulations to ED BOWE who just married Linda Margaret Smith, an instructor in the School of Nursing at MU-Columbia. Ed is now at University of Missouri School of Medicine.

JAY HOSTETTER is working at Hartford National Bank & Trust Co. as an analyst in the credit department. In November his wife, Patti, gave birth to their first, a baby girl.

PAUL SMYTH is at Boston College Law School. He'll be traveling across the country this summer and meeting ERIC AASEN '70, ROBERT WILSON '70 and JAMES WALLEY '71 in San Francisco.

MIKE SCAMMON is working as a research technician to analyze computer data which provides basic information on patients at The Institute of Living in Hartford.

BEVERLY DIAMOND MAYR has been teaching English in Winthrop, Mass. and working with emotionally disturbed children.

PETER MOORE is working as account executive with the top contemporary music station in San Diego and just plain enjoying life in Southern California.

PAUL BASCH has probably been seen by Trinity Grads living in the Hartford area. He's working as a claims interviewer for the Unemployment Compensation Division of the

Recent Bequests and Memorial Gifts

Trinity acknowledges with a deep sense of loss the passing of alumni and other friends of the College. It seems appropriate to list the bequests and memorial gifts which have been made to honor them.

A gift of \$500 has been received in memory of Lawson Purdy '84, Hon. '08, former Trustee of the College.

An additional amount of \$1,432,485.51 has been received from the estate of Charles A. Lewis '93 bringing the total bequest to \$2,132,485.51 for general purpose endowment.

Gifts totalling \$600 have been received for the scholarship fund in memory of B. Floyd Turner '10. This fund now totals \$1,800.

A bequest of \$11,326.53 has been received from the estate of Mrs. Edith S. Needham for a scholarship fund in memory of her husband, Clarence E. Needham '11.

Gifts totalling \$650 have been received to purchase books for the library in memory of Russell Z. Johnston '16.

A bequest of \$206,135.47 has been received from the estate of Mr. and Mrs. Charles Byron Spofford, Jr. '16 for general purposes.

A bequest of \$134,231.31 has been received from the estate of John H. Pratt, Jr. '17 for a scholarship fund.

A bequest of \$8,301.00 has been received from the estate of Lloyd E. Smith '23 for general purposes.

Additional gifts of \$387 have been received for the scholarship fund in memory of Charles Z. Greenbaum '71. This fund now totals more than \$3,600.

A gift of \$1,000 has been received to start a scholarship fund in memory of Daniel E. Jessee, former Professor of Physical Education.

In addition gifts have been received in memory of the following alumni:

Dudley C. Graves '98	John F. Walker '29
Edgar F. Waterman '98, Hon. '58	John F. Butler '33
James A. Wales '01	Francis H. Ballou '34
Charles H. Bassford '10	Hyman H. Bronstein, D.D.S. '34
George S. Francis '10	Orrin S. Burnside '34
Albert M. Smith '10	Nathaniel T. Clark '34
William W. Buck '11	Frank G. Cook '34
George T. Bates '12	Joseph D. Flynn, Jr. '34
C. Edwin Blake '12	Robert E. Fowler '34
Raymond H. Bentley '13	Charles A. Fritson '34
Ward E. Duffy '15	Albert W. Hanninen '34
Louis M. Schatz '15	Ernest H. Higgins '34
Ernest J. Caulfield, M.D. '16	John R. Hodgson '34
Norton Ives '16	Rex J. Howard '34
Stanton J. D. Fendell '17	Lionel L. Long '34
John H. Pratt, Jr. '17	Raymond A. MacElroy '34
Arthur Rabinowitz '17	Patrick L. McMahon, Jr. '34
Richmond Rucker '17	John C. Melville '34
Einer Sather '17	James V. Shea '34
Thomas K. James '18	Charles B. Smiley '34
William L. Nelson '18	James B. Webber, Jr. '34
Louis Noll, M.D. '18	Barclay Shaw '35
Louis Antupit, M.D. '19	William H. Pomeroy, M.D. '38
William J. Cahill '20	Alfred E. Gavert '41
The Rev. Frederic L. Bradley '21	Frederick D. Beckwith, M.D. '46
Robert W. Sheehan '26	George W. Stowe '49
Willard G. Keller, Jr. '27	Charles Paul '51
Harry Tulin '28	Jacob W. Edwards '59

Fawber '71

Connecticut State Labor Department.

JEFF CLARK writes that he is teaching a section of third grade at Episcopal Academy in Merion, Pa. and is still sane. Otherwise no great changes.

BILL GRANVILLE and his wife will be residing in Oxford, England, for two years where he will be studying.

GARY DIBBLE will also be going to Medical School, at St. Louis University.

BEN TABER says he was coerced, by Uncle Sam, out of a promising career as a theatrical lighting consultant and is now serving in the U.S. Coast Guard as an electrician's mate.

DAVID ORMISTON is a counselor at the R.I. State Prison. He finds it frustrating but "richly challenging."

BOB JENNINGS is teaching at the Newport School, Newport, R.I.

SUZANNE WILSEY is an English teacher and house director for 13 girls at Miss Porter's School in Farmington, Conn. She enjoys it thoroughly.

STAN LITTLEFIELD writes he is currently a laborer for the Hefferson County Highway Department. He says that things could be better.

ELIOT OSBORN is a soda jerk in New York City. He says he is not engaged yet. He also reports that he is doing some art in between milkshakes.

MIKE REINSEL and BRUCE DERRICK both are at Temple Medical School. One of their classes is taught by Virginia Keeney, mother of classmate STEVE KEENEY who is now at Hartford Seminary. Bruce is getting married. He is working with emotionally disturbed children.

THELMA WATERMAN is keeping very busy at Connecticut College as the director of community affairs. Recently, she and students have been actively helping a local resident who is blind and crippled. An article about her efforts appeared in the April 21 issue of the Hartford Courant.

EDWARD KARAM has recently completed an Army administration course at Fort Dix, New Jersey. After receiving a B.A. from Trinity in 1971, he has now learned to type, file, and operate office machines.

Congratulations to JOHN ROLLINS on his upcoming marriage to Debbie Eliason on June 17. Debbie's a former exchange student at Trinity from Conn. College.

BOBBY MANN has a job as administrative assistant with the National Institute for Community Development and is now married to the former Sally Parkyn of Hartford.

MARGO CLEMENT is in a Master's program at Simmons College School of Social Work in Boston.

PHILIP KHOURY is also living in Boston; he's in a Ph.D. program in middle eastern history at Harvard.

JON MILLER was recently married to Karen Baston, a grad student at University of

Virginia. After graduation Jon went into the Marine Corps as a lieutenant and now hopes to be stationed on the West Coast in communications.

MARK COMEAU was appointed to the Canton police force in January.

The Army recruited ROBERT FAWBER in November and he completed basic training at Ft. Jackson, South Carolina.

After graduation CHARLES SHOUSE joined the Naval Reserves and is now serving two years of active duty having completed Machinist Mate "A" School.

However, LOUIS SLOCUM has managed to avoid the draft so far and is applying for non-combatant status. He's been working in Hartford for the Abrahms Insurance Agency and plans to begin graduate work in biological oceanography.

LOUISE RISKIN has been taking the year off from graduate studies to serve as curator assistant at the Department of Prints and Drawings of the Philadelphia Museum of Art.

ROBERT GARRETT is in a Ph.D. program at Johns Hopkins University in medieval history. (Hope he hates Baltimore less than I do!) In fact, I'm leaving my Ph.D. program at Hopkins' Medical School to start in a three-year program at New York Medical College on June 26.

BRUCE COLMAN's in Berkeley working as a volunteer for Friends of the Earth, David Brower's ecology organization, writing for their newspaper, Not Man Apart.

MARK MACOMBER started pilot training after graduation and is now at Craig Air Force Base in Selma, Alabama flying Supersonic T-37's. He graduates in August.

BRUCE HARMON has been living on the

coast of Maine "associating with great people" and just being happy.

In lacrosse, BILL PREVOST was named to three All-Star teams: All-Northeast, All-New England and All-American. After graduation he started in the 30th annual North-South Senior All-Star Game which was played at Tufts University.

WILLIAM OVERTREE has been enjoying teaching introductory psychology at Wayne State University where he is a grad student.

Also in grad school are HOWARD LEWIS and JOSEPH EWBANK. Howard is in a master's program in International Relations at Claremont Graduate School and Joe is in the Classics Department at Chapel Hill, North Carolina.

CHARLES JACOBSON is at Stetson University College of Law in St. Petersburg, Florida.

LOUIS BIRINYI and ALEX KENNEDY are in medical school. Louis is at Hahnemann and Alex at Case Western Reserve.

After graduation PHILIP GRIFFITH began work as a computer programmer for the Hartford Insurance Group.

JACK REALE is a manufacturer's representative for Procter & Gamble Distributing Co. and living in Florida.

A last bit of news which was asked to be printed in The Reporter: "Graduate with honors in Spanish; experience in janitorial, graveyard maintenance, donut frying, plastic flush trimming and reading want ads; desires either job in field of Spanish or a buyer for a new, never-used diploma from Trinity College, Hartford, Conn. Send replies to Dennis Bruns c/o Westergard No. 4 Mt. Toby Farmhouse, Sunderland, Mass. 01375."

IN MEMORY

FRANK LEAROYD BOYDEN, HON. 1952

Frank L. Boyden, the recipient of an honorary LHD from Trinity in 1952, died April 25, 1972. Mr. Boyden was a prominent educator who had spent the years from 1902 until 1968 as headmaster of Deerfield Academy.

An Amherst graduate of 1902, Mr. Boyden planned to stay at Deerfield only two years. In his first as principal, he was also the only teacher in the school. There were 14 pupils in all. Sixty-six years later, when he retired, Deerfield had developed into a preparatory school for 520 boys with a physical plant valued at more than \$15 million and an endowment of well over \$13 million. In his lifetime, Mr. Boyden was the recipient of 23 honorary degrees. He served on the boards of trustees of 21 private schools and colleges including 10 years as chairman of the board of trustees at the University of Massachusetts. In 1967 he received a citation for his work in education from President Lyndon B. Johnson.

He leaves his wife, Mrs. Helen Childs Boyden; two sons, John C. of Yarmouthport, Mass., former director of admissions at Deerfield Academy and Theodore C. of Atlanta, Ga.; and a daughter, Elizabeth Boyden of Deerfield, Mass.

CLARENCE NEWTON WESLEY, HON. 1952

The College recently learned that Clarence N. Wesley, who received an honorary M. A. in 1952, died April 22, 1969 in the Illinois Masonic Hospital. He had been president of the Walter P. Murphy Foundation and the Illinois Health Foundation.

Mr. Wesley retired in 1955 as director and executive vice president of Standard Railway Equipment Co., now Stanray Corp.

He is survived by two daughters, Mrs. Beatrice Lewis of Chicago, Ill. and Mrs. Joseph R. Milmoie of Los Altos, Calif.; two granddaughters, and two brothers, Percy of Chicago and Arthur of Lakeland, Fla.

FRANCIS BOYER, HON. 1961

Francis Boyer, who received an honorary ScD. from Trinity in 1961, died May 21, 1972 at his home in Ardmore, Pa.

Mr. Boyer was former chairman of Smith Kline & French Laboratories. In more than 50 years with the company, he spurred its advance from a modest-sized wholesaler of drugs and pharmaceutical supplies to one of the 500 foremost American corporations with annual sales of more than \$350 million.

Mr. Boyer was known for his ability to reconcile the different points of view of the research scientist, the physician and the executives concerned with sales and earnings.

Surviving are his widow the former Marian Angell Godfrey; two children by a previous marriage, Dr. Markley H. Boyer of Lincoln, Mass., and Mrs. Mary R. Hambro of London, England, and four grandchildren.

RICHARD MACDONALD NELSON, 1911

Richard M. Nelson, a member of the class of 1911, died of a heart attack after collapsing on the golf course, May 31, 1972.

Mr. Nelson was the son of The Right Reverend Richard H. Nelson, second Bishop of Albany, N.Y., who was a member of the Class of 1880.

A former employee of McGraw Hill Publications, Mr. Nelson had been retired for several years. While at Trinity he was a member of Delta Psi fraternity.

He is survived by his wife, Mrs. Katherine Duncan Nelson; two sons, Edward H. Nelson of Tucson, Ariz. and David S. Nelson of Englewood, Colo.; and a daughter, Mrs. Jane S. Stires of Wiscasset, Maine; ten grandchildren and two great-grandchildren.

HARLAN DICKINSON POMEROY, 1911

A member of the class of 1911, Harlan D. Pomeroy died June 9, 1972 at Saybrook (Conn.) Convalescent Home.

Mr. Pomeroy was chief assessment engineer in the West Hartford Assessor's Office for more than 25 years, resigning in 1952. He later held the post of assessment engineer in Farmington, Conn. before retiring.

He leaves two daughters, Mrs. C. Allan Borchert of Madison, Conn., and Mrs. Ralph E. Tupper of Branford, Conn. and five grandchildren.

JOSEPH ERNEST CAULFIELD, 1916

Dr. Joseph E. Caulfield, who received a B.S. from Trinity in 1916 and an M.S. in 1922, died May 16, 1972.

After leaving Trinity, Dr. Caulfield received his M.D. from Johns Hopkins University. He was an expert in pediatrics and was chief of pediatrics at Hartford Hospital from 1945-48. He retired from active practice 20 years ago and became a noted New England Historian. He studied gravestones and often lectured on early New England stonecuttings, using a title of "Graveyard Pediatrics." Dr. Caulfield had done historical research on early epidemics and lectured on epitaphs he had discovered, drawing comparisons between diseases common to children in earlier times and the present.

In addition to his many other interests, Dr. Caulfield was elected to the Old Lyme (Conn.) Board of Education in 1961, shortly after moving there.

He leaves a son, Robert of New Canaan, Conn.; a daughter, and two grandsons.

JOHN ALFRED ORTGIES, 1920

John Ortgies, who received his B.S. from Trinity in 1921, died April 5, 1972, in Norfolk, Va. He was a member of Alpha Chi Rho fraternity.

A member of the original staff of Harper-Atlantic Sales Inc. in 1952, Mr. Ortgies remained with the company until his retirement in 1966. His late wife, June (Cochrane) Ortgies had been a well-known actress, writer and painter.

He leaves his sister, Mrs. Alice O. Dusingberre of Norfolk.

EDWARD EGERTON BURKE, 1931

Edward E. Burke died at the Samaritan

Hospital, Troy, N.Y. March 5, 1972.

Mr. Burke attended Trinity in 1927 and also attended Siena College and Hudson Valley Community College. He was employed by the State of New York Public Service Commissioner as a utility rates analyst. His brother, John E. Burke, was a member of the class of 1932.

He leaves his wife, Mrs. Ethyl Karr Burke of East Greenbush, N. Y.

COSMO DIVITO, 1935

Word has reached the College of the death of Cosmo Divito May 12, 1971. We have no further information at this time.

HOWARD THOMAS STORMS, JR., 1937

Howard Storms died January 20, 1972. Mr. Storms received his B.A. from Trinity in 1937 and was a member of the U.S. Marine Corps from 1943 to 1946. He was associated with the New York Racing Association and worked at Aqueduct and Ozone Park as a judge, placing horses at the finish of the races.

He leaves his wife, the former Ida Marie Padgett, and two daughters, Evelyn Dana Storms and Susan Diane Storms.

RAYMOND HARRIS JOHNSON, 1939

Raymond H. Johnson, associate counsel at Connecticut Mutual Life Insurance Co. in Hartford died June 5, 1972.

Mr. Johnson was graduated from Trinity with a B.S. degree in 1939. In 1950 he received his bachelor of law degree from the University of Connecticut.

A 33-year employee of Connecticut Mutual, he was made an officer in 1956 and became associate counsel in 1968. He was also a former member of the Wethersfield, (Conn.) Zoning Commission and a representative to the Capitol Regional Planning Agency.

He leaves his wife, Mrs. Inabelle Martel Johnson; two sons, Stephen M. Johnson and Clifford G. Johnson, both of Wethersfield; a daughter, Mrs. Joyce J. Montanari of Newington, Conn.; a brother Robert F. Johnson of Bloomfield, Conn.; two sisters, Mrs. Lorraine G. Jones and Mrs. Shirley Swanson, also of Newington.

DAVID WALTER BLANCHFIELD, 1940

David Blanchfield died in Hartford May 20, 1972.

Mr. Blanchfield was employed by the Connecticut State Labor Department. He received his B.S. from Trinity in 1940 and was a veteran of World War II.

He leaves his wife, Mrs. Barbara Farrell Blanchfield; two sons, David Jr. and Brian; and two daughters, Barbara and Mrs. William Blase all of West Hartford. In addition he leaves three brothers, John of West Hartford, Newman of Newark, N.J., and James of Manchester, Conn.

EDWARD JOSEPH ZDANUK, 1948

Edward J. Zdanuk, who received his B. S. degree from Trinity in 1948, died November 8, 1971.

A senior staff physical chemist with P.R. Mallory and Co. of Burlington, Mass., Mr. Zdanuk was involved with research and

development. In 1952 he received an M.S. degree from Boston University and in 1955 earned a Ph.D.

He leaves his wife, Mrs. Theresa Zdanuk of Burlington. The College has no other information at this time.

EDWARD CARL HUELLER, JR., 1949

Edward C. Hueller died March 2, 1972 in the Hampton (Va.) Veterans Administration Hospital.

A native of Newport News, Va., Mr. Hueller received his B. A. degree in 1950. He had worked since leaving College at Hueller's, a men's retail clothing store in Newport News.

Survivors include his father, E.C. Hueller, Sr. of Newport News, and a sister, Mrs. Ann Weldon Young of Summit, N.J.

JAMES ROBERT SCANNELL, 1950

James R. Scannell was accidentally killed by a subway train in New York April 24, 1972.

A 1946 graduate of Lawrenceville School, Mr. Scannell was a Williams Scholar for two years at Trinity. He was a member of the class of 1950 and of the Alpha Chi Rho fraternity. His father writes that "the two happiest years of Jim's life were those spent at Trinity..."

He leaves his father and mother, Mr. & Mrs. Robert H. Scannell, of Bronxville, N.Y. and a sister, Edith S. Cody.

DUNCAN STEPHENSON, 1955

Duncan Stephenson, a member of the Class of 1955, was killed in an automobile accident April 1 in Atlantic Beach, N.C.

A graduate of the Greer School in New York, Mr. Stephenson entered Trinity in September 1951 and received his B.A. in 1957. While at Trinity he was a member of the track team and the Canterbury and Political Science Clubs.

Following his graduation he was with the Travelers Insurance Company in Hartford and then was employed as an educational advisor to military personnel in Europe. He moved to Greensboro, N.C. in 1965 as executive director of the Junior Achievement program and while with them was presented with an expansion leadership award. At the time of his death, he was employed by Snelling & Snelling, having joined them in April 1971. He was active in the affairs of St. Barnabas Episcopal Church in Greensboro.

Mr. Stephenson is survived by a daughter, Elisa, of Greensboro; his mother, Mrs. Dorothy Stephenson, of New York City; and a twin sister, Mrs. Charles R. Brainard also of New York City.

RICHARD JOHN ENTERLINE, 1958

The College only recently learned of the death of Richard Enterline. He passed away in August of 1968.

A member of the class of 1958, Mr. Enterline was graduated from Columbia College of Electrical Engineering in 1960. He was the president of his class at Columbia, and won a scholarship for the years he attended.

At Trinity he was a member of Pi Kappa Alpha fraternity and president of the glee club in 1957. He is survived by his parents, Mr. & Mrs. Pelham J. Enterline of Yonkers, N.Y.

Women's Sports Squads End Successful Year

Trinity's women's sports teams finished the 1971-72 year with a combined record of 14 wins, 3 losses, and two ties.

The latest in a series of successful teams coached by Jane Millspaugh was the women's tennis team which compiled a 5-1 mark. The doubles combo of sophomores Marjorie Bradford and Sarah Throne won the consolation doubles at the Women's Connecticut State Tournament.

A women's lacrosse team was also fielded this spring, composed of 18 hardy coeds who completed a rain-abbreviated season with a 1-1 mark.

The Trin coeds were successful from the start, recording four wins, one loss and two ties in field hockey last fall. At the season's end, the sport became the first women's activity to achieve varsity status. At year's end, the tennis team was similarly recognized.

The high point in the sports year was the hosting of the Women's National Intercollegiate Squash Racquets Championships. Junior Karen Kahn and sophomore Dusty McAdoo reached the quarter-finals in the tourney as the Trinity team, which had posted a 4-0 record during the regular season, put on an excellent showing, surpassed only by a fine contingent from Princeton.

During the tourney, the Women's National Intercollegiate Squash Racquets Association was formed with Jane Millspaugh as a member of the group's first executive committee.

In addition to the various team sports, the women put on an excellent performance of synchronized swimming in conjunction with the Hartford Hospital School of Nursing. Two presentations

drew near-capacity crowds to the Trowbridge Pool. Also this spring, a group of about 10 coeds participated in informal rowing sessions with an eye to producing a crew team for outside competition next fall.

In commenting on the past year, Jane Millspaugh said, "This has been a great start for our women's athletic teams. The field hockey, lacrosse, squash and tennis teams drew over 100 applicants. We found some very good athletes among our women."

Looking to the future, the Athletic Department plans on expanding the existing program as well as adding some new wrinkles.

The physical education classes will, as they were this year, be open to participation by both men and women. Women's tennis, which was offered this spring, will be shifted to next fall to facilitate scheduling. However, if the response warrants, the sports may be offered in the spring as well.

The College will field new teams next year in fencing and basketball. The latter will start on the intramural level but may engage outside competition.

The women's crew team will hopefully become a reality while the synchronized swimming club will again be active.

To help Jane Millspaugh, the College has hired a second graduate assistant, Jane E. Fox of Cheltenham, Pennsylvania. Miss Fox is a recent graduate of Temple University where she received a B.S. in education. While at Temple, Miss Fox participated on the varsity field hockey, swimming, and lacrosse teams. Her specialty at Trinity will be in the area of team sports.

Spring Sports Awards; Varsity Captains Named

The election of juniors Jeff Harris and George Sutherland as the 1973 varsity tennis co-captains highlighted a series of athletic award meetings held at the College.

The tennis award ceremony marked the final meeting of this year's varsity squad, the first undefeated tennis team at Trinity since 1942. The Bantams swept through eight opponents during the regular season and placed fifth among 26 schools at the New England Intercollegiate Championships.

Sophomore John Emery, a Westport, Conn., resident, received the Craig Tennis Award as the most improved player on the varsity squad. Emery lost only one of eight singles matches during the season playing at number five.

Connecticut residents received a good number of the athletic awards given this spring. Junior Joe McCabe of Middletown, won the 1972 varsity baseball batting title by hitting for a .297 average while John Suroviak of Colchester was elected as the 1973 varsity captain. Earlier this fall, Suroviak was named the varsity soccer captain.

This year's squad leader, senior Bill Foster of Auburn, New York, was the recipient of the Dan Webster Baseball Award for a second consecutive year as the most valuable player on the team.

Windsor's John Luby, a Northwest Catholic High School graduate, was named next year's golf captain. The Trin junior also was presented with the coveted Wyckoff Award as the winner of the team's annual intra-squad golf tournament.

Four members of the Trinity College crew were also honored, led by junior Rick Ricci (Poughkeepsie, N.Y.) who

received the 1972 Torch Award as the person who has done the most to foster and perpetuate crew at Trinity. Ricci was also elected as the 1973 heavyweight crew captain.

Senior Jim Hall of Summit, N.J., won the Hartford Barge Club Rowing Trophy which is awarded for sportsmanship and improvement in rowing. Freshman Philip Wendler (Springfield, Mass.) received the David O. Wicks Prize as the outstanding freshman oarsman while coach Norm Graf made a special Coach's Award to Stephen Prudden (Concord, N.H.) as the outstanding lightweight oarsman.

Senior Jeff Kupperman (New Orleans, La.) who started for two years at defense on the varsity lacrosse team, received the John Francis Boyer Award as the team's most valuable player. Coach Chet McPhee commented on the award that "Jeff was assigned to guard each of our opponents' best scorer and he came through for us every time." Junior midfielder Gene Coney (Philadelphia, Pa.) who pumped in three goals and assisted on two others during the season, was elected next year's varsity captain.

Co-winners were announced for the Robert S. Morris Track Trophy for the most valuable member of the varsity track team. Senior captain Tom Buchenau of San Diego, Cal., a three-time letter winner, and sophomore Ron Duckett, a Philadelphia resident, were the 1972 recipients. Duckett is the first sophomore ever to be so honored. Next year's captain will be Ed Raws of Yardley, Pa.

In a special presentation, Athletic Director Karl Kurth presented junior Dan

(see SPORTS, page 5)

Palmer Wins NCAA Scholarship

Richard Palmer of Wethersfield, Connecticut, who graduated from Trinity May 28 has been designated as one of 12 college-division scholar-athletes by the National Collegiate Athletic Association and has been awarded a \$1,000 post-graduate scholarship.

Palmer had earlier been honored as the College's ranking scholar-athlete at graduation and was awarded the George Sheldon McCook Trophy and the Eastern Collegiate Athletic Conference's "Scholar Athlete" Award.

On the academic side, he was elected to Phi Beta Kappa and was a member of Pi Gamma Mu, a national social science fraternity.

Palmer is the fifth Trinity nominee for an NCAA post-graduate scholarship and is the fifth recipient. Others have been Howard Wrzosek '67, Jesse Brewer III '67, Keith Miles '68, and Howard Greenblatt '71.

1972 FALL SPORTS VARSITY SCHEDULES

FOOTBALL			SOCCER		
Sept. 30	Williams	1:30 Home	Oct. 7	M.I.T.	11:00 Home
Oct. 7	Bates	1:30 Home	Oct. 10	Tufts	2:00 Home
Oct. 14	R.P.I.	1:30 Away	Oct. 14	Univ. of Htfd.	10:30 Away
Oct. 21	Colby	1:30 Away	Oct. 18	Bowdoin	2:30 Home
Oct. 28	Rochester	1:30 Away	Oct. 21	Middlebury	2:00 Away
Nov. 4	Coast Guard	1:30 Home	Oct. 28	Williams	11:00 Away
	(Parent's Day)		Nov. 4	Union	11:00 Away
Nov. 11	Amherst	1:30 Home	Nov. 7	Coast Guard	2:30 Away
	(Reunion/Homecoming)		Nov. 11	Amherst	11:00 Home
Nov. 18	Wesleyan	1:30 Away		(Reunion/Homecoming)	
			Nov. 15	Wesleyan	2:00 Home

TRINITY PAIR Rick Ricci (left) and Dave Brown (right) with Coach Norm Graf show off the prizes they received by taking first place in the pairs without coxswain competition at the Schuylkill Navy Regatta in Philadelphia on June 17. The pair, which had earlier won the national collegiate title, defeated crews from the Vesper Boat Club of Philadelphia and pairs from the University of Pennsylvania in the Elite Class race which is reserved for competitors who are strong enough to row on the international level. Next on the list of events is the Independence Day Regatta on July 2 and the National Amateur Crew Championships July 13-16—both races are in Philadelphia. The pair has already been invited to attend the Olympic Trials at Lake Waramaug, Connecticut July 20-22.

1973 SPRING ATHLETIC CAPTAINS—(left to right): Ed Raws (track), Jeff Harris and George Sutherland (tennis co-captains), John Luby (golf), Rick Ricci (crew), Gene Coney (lacrosse), John Suroviak (baseball).