

Sm. Am.

TRINITY COLLEGE LIBRARY
RECEIVED
AUG 12 1974
HARTFORD, CONN.

TRINITY REPORTER

VOLUME 4 NUMBER 9

TRINITY COLLEGE, HARTFORD, CONNECTICUT

JULY, 1974

Annual Giving Tops \$505,000 Goal

Trinity has exceeded its Annual Giving goal of \$505,000, marking the second consecutive year that gifts totaled more than half a million dollars. This is also the largest amount ever achieved in the fund drive conducted each year to support the academic program of the College.

As of June 30, gifts and pledges totaled \$506,626, just over the goal set last fall. A year ago, at the conclusion of the College's 150th Anniversary year, contributions totaled \$502,042, passing the half-million dollar mark for the first time. Last year's goal was \$475,000.

Contributions from alumni totaled \$311,060, some \$11,000 over the Alumni Fund goal of \$300,000, and more than \$19,000 above Alumni Fund gifts last year. There were 3,069 individual gifts to the Fund, up slightly from last year's 3,017 gifts, and the average gift was \$101, compared with \$97 last year.

Gifts from parents reached \$97,418, but fell short of the \$100,000 goal for the Parents Fund. The Parents Fund total, however, still went over last year's goal of \$95,000, when gifts totaled \$109,687 at the end of the drive.

Another \$66,420 came from Business and Industry Associates, and \$31,728 from the Friends of Trinity Fund.

In reporting the Annual Giving results, President Lockwood said "alumni, parents, friends and business associates should be proud of this remarkable achievement, the highest total in Trinity's history, and the second consecutive year over the half-million dollar mark. In any budget — especially a tight budget — the 'last dollars' seem to be the hardest to find, and yet they are the critical ones to have if the College is to maintain the excellence of the program for which it is

known. Everyone should take pride for this help in the College's behalf, and as we turn our attention to the campaigns ahead, we especially thank those who volunteer their time and energy to participate in these important drives."

Martin D. Wood '42 of West Simsbury, again served as national chairman of the Alumni Fund Steering Committee. Other members included: James R. Glassco Jr. '50 of West Hartford, vice chairman; John Gunning '49 of West Hartford, distinguished gifts chairman; James P. Whitters III '62 of Boston, Mass., Boston Area chairman; Donald J. Vierung '42 of Simsbury, Hartford Area chairman; James B. Curtin '51 of North Haven, New Haven Area chairman; Donald R. Reynolds '51 of New York and W. James Tozer '63 of New York, New York Area co-chairman; Eric A. Fowler '54 of Newtown Square, Pa., Philadelphia Area chairman; and Ernest S. Corso '38 of Alexandria, Va., Washington D.C. Area chairman.

Other members of the Alumni Fund Steering Committee were: S. Anders Yocom Jr. '63 of Simsbury, promotion chairman; Samuel W.P. McGill Jr. '51 of Glastonbury, class agent chairman; David R. Smith '52 of Longmeadow, Mass., participation and telephone chairman; and Matthew M. Sheridan, M.A. '71 of Boston, masters degree chairman.

The Parents Fund was headed for the second year by Bruce N. Bensley of Morristown, N.J. Other members of the Steering Committee included: Rudolph M. Montgelas, Darien, Conn., special gifts chairman; Ralph J. Taussig, Philadelphia, Pa., past parents chairman; Chester L. Arnold, Darien, Conn., Class of 1974 chairman; John N. Fisher, Weston, Mass., Class of 1975 chairman; R. Schuyler Lippincott, Philadelphia, Pa., Class of 1976 chairman, and Charles A. Coolidge, Belmont, Mass., Class of 1977 chairman.

John T. Wilcox '39 of Wethersfield was chairman of the Business and Industry Associates and Herbert R. Bland '40 of West Hartford was chairman of the Friends of Trinity Fund.

The Annual Giving Drive, which is conducted between October and June each academic year, is channeled to the College's operating budget, which was \$9.1 million for 1973-74. Of that amount, approximately \$6.8 million came from tuition, room and board, and fees; \$1.5 million came from endowment income, and the remainder, approximately \$800,000 was expected to come from Annual Giving contributions and other sources.

3 Summer Programs Bring 800 Young People to Campus

The 90-acre Trinity campus, used by 1,650 undergraduates during the academic year, will become an athletic, cultural and educational center for nearly 800 young people from Hartford during July and August.

Three separate programs funded by a combination of federal, state and local government sources are enabling the College to open up its facilities to youngsters from 8 to 18.

For the fifth consecutive year, 250 boys and girls between 10 and 18 will use the College's athletic facilities Monday through Thursday mornings in the National Summer Youth Sports Program funded by the federal government. The program runs from July 1 through August 8.

Another 150 boys and girls between 8 and 13 will use campus facilities for four hours a day, Monday through Friday, in the Hartford Recreation Cultural Arts Program funded by the Hartford Parks and Recreation Department and the Connecticut Commission on the Arts.

This program began June 24 and runs through August 9.

Meanwhile, some 300 youngsters will be using the Trowbridge Memorial swimming pool in a related summer recreational swimming program offered by the Parks and Recreation Department.

Eighty high school students from Hartford and Waterbury will be living on campus for six weeks in an Upward Bound program funded by the U.S. Department of Health, Education and Welfare and the State Department of Community Affairs. Beginning this summer, the Twin Valleys Upward Bound, jointly sponsored by Trinity, and Manchester and Mattatuck community colleges, is expanding from 54 to 80 students and offering the special residential summer program in addition to year-round service to underachieving students. The Upward Bound program runs from July 6 to August 17.

The athletic and cultural programs will be directed by Richard A. Taylor, assistant professor of physical education

at Trinity. The Upward Bound program will be directed by Raymond S. Blanks, assisted by a support staff of family liaisons, teachers and tutors. Trinity students will also be instructors in the cultural arts program.

The national Summer Youth Sports Program at Trinity, funded by the National Collegiate Athletic Association and the President's Council on Physical Fitness and Sports, is one of four such programs in New England and 105 programs nationwide. Trinity's is the only program in Connecticut. Purpose of the program is to expand opportunities for disadvantaged youths to engage in competitive sports and receive sports skills instruction.

The 1974 Hartford Recreation Cultural Arts Program is an expansion of a recreation program held annually at Trinity through the Hartford Parks and Recreation Department. Supplemented by a grant from the Connecticut Commission on the Arts, the program will introduce Hartford children to various artistic and cultural expressions.

Children who sign up will have a chance to participate in arts and sculpture, dance, drama, photography, various crafts, outdoor education, and either beginning, intermediate or advanced swimming instruction.

The Upward Bound program, which began last summer at Trinity under a \$55,000 grant from HEW, has received double that amount in federal funding for the expanded program this year, in addition to a \$16,000 grant from the state Department of Community Affairs, through the Community Renewal Team.

As a result, the program is being increased from 54 to 80 students, and the summer program has become a "live-in" academy designed to increase the students' academic abilities and social development.

The fall phase will continue to provide counseling services, tutorials and character building processes, in addition to Saturday classes in English and mathematics.

ATHLETES HONORED — Director of Athletics Karl Kurth talks with recipients of Trinity's top athletic awards for 1974. Left to right: William Fenkel, ECAC Scholar/Athlete Award; Kurth; Ronald Duckett, McCook Trophy; and Richard Tucci, Bob Harron Scholar/Athlete Award.

Cape Cod Picnic
The Annual Cape Cod Picnic for alumni will be held during the last two weeks of August, date and place to be announced. If you plan to be on the Cape during that period and wish to attend, write to the Alumni Office for further details.

CAMPUS NOTES

Dr. JOHN EMMETT SIMMONS III, associate professor of biology, will spend the next academic year in a teaching and research position at the University of Kuwait where he will be doing research in endocrinology and teaching a course in general physiology. The University, located in Kuwait City on the northeast tip of the Persian Gulf, was established in 1966 by the government of Kuwait.

IVAN BACKER, director of community relations at Trinity, has received an honorary degree from the Shanti School, an alternate Hartford public high school dedicated to open education, using the whole community as a classroom. In the citation Backer, a former Shanti School Board member, was praised for "his community forums, his commitment to neighborhood, to the social, cultural and political life of the city."

At the 25th annual Honors Day Ceremonies held May 16, 65 Trinity students received academic prizes and awards. For the first time a student in the new Individualized Degree Program tied with a regular undergraduate to win a prize. The IDP student, LLOYD McCARTHY, shared the Frank Urban Memorial Prize for Excellence in Beginning Greek with MICHAEL L. ROY '76. The Human Relations Award was presented jointly to three students, PAUL ACAMPORA '74, JAMES A. FINKELSTEIN '74, and CHRISTINA MEDINA '75. The Human Relations Award is given to a student for his or her endeavors to further the development of good human relations and sportsmanship. The Samuel H. Fishzohn Award for community service was shared by two seniors, PETER BASCH, for environmental work, draft counseling, Red Cross and consumer protection work, as well as participation in student government, and CAROL MANAGO who "played an active role in the affairs of the Hartford community during her undergraduate career." Another Fishzohn Award, this time in the areas of Civil Rights and Civil Liberties, was shared by Ms. MEDINA and TERRIE ROUSE '74, who was cited for "her continued commitment to different services and programs in and outside the College." Other awards and prizes were given in the fields of chemistry, history, government, economics, engineering, music, fine arts, Spanish, Greek, Latin, French, drama, public speaking, poetry, prose writing and social science.

Trinity will be well represented this year at Theatre III, Manchester (Conn.) Community College's summer theatre program. Appearing there in a production of George Bernard Shaw's "Arms and the Man" were MILLI SILVESTRI, assistant director of the news bureau,

DEBORAH THOMAS, (M.A. '70), and BRIAN McELENEY and ANNE SCURRIA, both June graduates of Trinity in Theatre Arts.

Three Trinity students have received honorable mention in the 53rd annual Atlantic Monthly Creative Writing Contest for Colleges. KATHERINE WOODWORTH '75, who spent last semester writing as an independent study project in London, was noted for her poem, entitled "Wolf." JOHN HOWARD, a 1974 graduate who has studied writing both at Trinity and at Wesleyan, was honored for his short story, entitled "Sanctum." A graduate of Washington and Lee University, Jason Mathews, who was enrolled in a creative writing course at Trinity was also honored for a short story, entitled "Her Lover, the Moon." All three winners were students of Mr. Stephen Minot, part-time professor of English, whose teaching specialty is creative writing.

Students from colleges and universities all over the country, including Carnegie-Mellon, Connecticut College, Drew University, Brown, Swarthmore, Kenyon, Tufts, Jackson, and the University of Pennsylvania, are studying in Italy this summer at the Trinity College/Rome Campus. Nine of the 45 students participating in the summer program are from Trinity. They are: CONSTANCE BROWN, WENDA HARRIS, PENNY KALIKOW, ELLEN MANN, WILLIAM METZ, CONSTANCE REEVES, JOAN SEELYE, ROBERT SHAW, and SALLY WEBER. This year, the Trinity/Rome Campus is under the direction of Dr. BORDEN PAINTER, chairman of the History Department.

Dr. JAMES BRADLEY, of the Classics Department, has been promoted to associate professor. A 1957 Trinity graduate, and valedictorian of his class, Bradley taught at the University of North Carolina, Harvard, Hobart, and William Smith College, before coming to Trinity as an assistant professor in 1970. He received an A.M. and Ph.D. from Harvard in 1959 and 1969 respectively and spent a year at General Theological Seminary.

Dr. MARTIN LANDSBERG, who came to Trinity in 1973 as instructor in economics, has been promoted to the rank of assistant professor. A 1969 graduate of the University of California at Santa Cruz, he received an M.A. and Ph.D. from the University of Wisconsin in 1971 and 1974 respectively. He is a specialist in the field of monetary theory.

Dr. MONA RABINEAU, formerly visiting assistant professor of education, has been named assistant professor of education. A 1950 graduate of Simmons, Dr. Rabineau received her M.A.T. from Radcliffe in 1952, and Doctor of Education degree in 1966 from Harvard.

Mrs. MARJORIE BUTCHER, former lecturer in mathematics, has been named associate professor in mathematics, part-time. She holds a B.A. and an M.A. from the University of Michigan.

Class Notes

ENGAGEMENTS

- 1964 WILLIAM MINOT VI to Alice Preston Draper
- 1966 CURTIS B. SUPLEE to Hjordis Bierman JOHN M. SARTORIUS, JR. to Judith T. Sim
- 1967 RAY REYNOLDS GRAVES to Lola L. Glass
- 1968 JOHN ALLEN WEEKS to Carole Sue Ratcliffe
- MICHAEL H. FLOYD to Doreen Jaeger
- 1969 FRANKLIN LANDERS BRIDGES III to Carol Lee Neitlich
- EARL MILLARD to Elizabeth Young
- EDWARD WALLACE DOYLE to Donna Jean Squire
- 1971 DAVID RICHARD KIARSIS to Deborah Elizabeth Watson
- PETER MASON MILLER to Carolyn Quinby Scudder
- KATHLEEN MARIE GILLIS to James S. Pope
- MA 1970 JOAN MORGAN to Norman Ralph Bring
- 1966, 1973 SAMUEL DAVID KASSOW '66 to PATTIE ELLEN MANTELL '73
- 1971, 1973 VICTOR HAAS '71 to NANCY TOWNSHEND '73
- 1972, 1974 MICHAEL DOWNS '72 to GAIL BURNS '74

MARRIAGES

- 1937 CLIFFORD COLMER NELSON to Mrs. Evelyn Baker Angell, April 13, 1974
- 1957 PETER F. FRANK to Sue Wertheimer Kuskin, June 21, 1974
- 1959 DONALD E. SEASTROM to Allietta G. Nelson, June 15, 1974
- 1960 MICHAEL L. FILLIURIN to Stacy Ellen Freedman, June 9, 1974
- 1965 JONATHAN L. STOLZ to Sandra M. Vincent, April 20, 1974
- CHARLES COOPER to Blanche Morrison, March 1974
- 1966 JAMES W. SHEPARD to Lesley Landis, June 29, 1974
- 1967 CHARLES KURZ 2nd to Candace Baldwin, June 9, 1974
- 1969 Rev. PETER T. ELVIN to Diane M. Malootian, June 22, 1974
- 1970 JOHN FREDERICK HAGAMAN to Andrea Tilton Hyde, May 1974
- THEODORE R. SIMON to Marcia Anyzeski, April 1974
- 1971 MATTHEW T. BIRMINGHAM III to Mary Lynne Trageser, June 8, 1974
- CARLTON C. TAYLOR to Carol Ann Mikitas, April 20, 1974
- HAROLD G. MORSE to Julie Anne Hagerman, June 15, 1974
- 1972 MYRON WILSON McCRENSKY to Billie Vivian Plunk, May 1974
- 1973 CHRISTINE MARY SIEGRIST to Eugene G. Vertefeuille, May 1974
- 1974 PAUL LESLIE GOSSLING to Anne Louise Eaton, June 8, 1974
- 1971, 1974 RICHARD MAZZUTO '71 to NANCY BRUCKNER '74, May 29, 1974
- 1973, 1975 JOHN D. GATSOS '73 to LORNA K. BLAKE '75

BIRTHS

- 1958 Mr. and Mrs. FRED C. FOY, JR., daughter, Allison Elizabeth, May 15, 1974
- 1961 Mr. and Mrs. GEORGE LYNCH, JR., son, George Philip III, May 16, 1974
- Mr. and Mrs. W. NEAL HAYNIE, son, Charles Dean, April 1, 1974
- Mr. and Mrs. ARTHUR W. GREGG, son, Stephen Summers, May 29, 1974
- 1965 Mr. and Mrs. BRUCE BASCH, daughter, Rebecca Ann, March 8, 1974
- 1966 Mr. and Mrs. HUBERTUS V. SULKOWSKI, daughter, Erica, April 28, 1974
- Mr. and Mrs. DENNIS DIX, JR., son, Dennis Dix 3rd, May 10, 1974
- 1967 Mr. and Mrs. CALHOUN W. WICK, daughter, Patricia Calhoun, March 31, 1974
- 1968 Mr. and Mrs. DONALD E. CALLAGHAN, daughter, Sara Gael, January 16, 1974
- Mr. and Mrs. CHARLES ATWATER, daughter, Sarah Katherine, March 16, 1974
- 1970 Mr. and Mrs. RALPH Y. ROBINSON, son, David Seward, April 23, 1974
- Mr. and Mrs. CHARLES FENWICK, JR., son, Charles C., III, January 26, 1974

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

HAROLD CHRISTIE writes that he met Arthur Tildesley '53 recently in Point Pleasant Beach, New Jersey. They are both graduates of the same high school and he says it was on his advice that Arthur entered Trinity. Harold is now retired and Arthur is vice president of Ocean County National Bank in Point Pleasant Beach.

15 Mr. William B. Pressey
6 Parkway
Hanover, NH 03755

HAROLD OLAFSON (The Rev. Canon) sent his cordial greetings to all the Immortals. He regretted he could not make the Immortals dinner on May 24 but "it's a long walk from West Palm Beach to Hartford, so I'm afraid I'll have to skip it. I'm in good health and busy."

16 Mr. Erhardt G. Schmitt
41 Mill Rock Road
Hamden, CT 06514

CHARLES EASTERBY has celebrated his 80th birthday and is still working. He broke his hip in 1973 but had a good recovery.

18 Mr. George C. Griffith
Old Clinton Rd.
Westbrook, CT 06498

CHARLES SIMONSON, who retired for the third time in February of 1973, is doing his 1910-vintage home over. He proudly reports his granddaughter, Ann Coates Lescher, is a high honors student at Chaffee School, a cheerleader for football and basketball, and is on the lacrosse team. Charles says she seems to be inclined to apply for entrance to Trinity when the time comes two years hence.

19 Mr. Clinton B. F. Brill
RFD No. 1, Box 227
Tallahassee, FL 32303

Deepest sympathy is extended to CLARENCE TUSKA on the death of his wife, Edith. Clarence has moved from Princeton to Hightstown, New Jersey.

AUSTIN KING of Ames, Iowa was honored at a meeting of the Iowa Bar Association in which the Association presented him with a certificate attesting to his membership of the bar for a period of over 50 years.

Our 55th Class Reunion was superb! On Friday we attended the Immortals' Dinner at the Hartford Club with special tables reserved for our classmates and wives. The opportunity to join with other vintage alumni and friends was a rare treat. The Class was presented with a special trophy in recognition of unusual sustained interest in Trinity activities over the years. The combination of good cheer, good food and good company in good surroundings was unbeatable.

On Saturday, IRV and Mary PARTRIDGE hosted a cocktail party and buffet supper for 1919 men and their wives at the Partridge homestead in old Wethersfield. Later the group journeyed back to the campus on the Hill to enjoy the Pops Concert by the Hartford Symphony Orchestra.

(Continued on next page)

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 for the alumni fund in memory of Lawson Purdy '84.
- A gift of \$500 for the alumni fund in memory of The Rev. Charles N. Shepard '91.
- A gift of \$1,000 for the scholarship fund in memory of Edward S. Dobbin '99 and Mrs. Dobbin, bringing this fund to \$5,000.
- A gift of \$500 for the scholarship fund in memory of B. Floyd Turner '10, bringing this fund to more than \$3,500.
- A bequest of \$13,986.23 from the estate of Clarence I. Penn '12, one third for a scholarship fund, one third for the library and one third for general purposes.
- A gift of \$1,000 for the alumni fund in memory of Chester D. Thompson '15.
- Gifts totalling \$1,035 to the alumni fund in memory of Sydney D. Pinney '18 and a bequest of \$2,500 from Mr. Pinney's estate for the Class of 1918 Scholarship Fund, which now totals more than \$64,000.
- A bequest of \$5,000 for a scholarship fund from the estate of Thomas A. Shannon '25.
- Additional gifts of \$535 for the scholarship fund in memory of Charles Z. Greenbaum '71, bringing this fund to more than \$6,500.
- Additional gifts of \$1,500 for the scholarship fund in memory of The Rev. Flavel Sweeten Luther, former President of the College. This fund now totals \$10,000.
- A bequest of \$2,596.21 for a scholarship fund from the estate of Arthur J. Ulmer.

Gifts have also been received in memory of the following alumni and friends:

- | | |
|--|---|
| Adrian H. Onderdonk '99 | Harry Tulin '28 |
| Arthur R. Van de Water '01 | John F. Walker '29 |
| James A. Wales '01 | John F. Butler '33 |
| Frederick C. Hinkel, Jr. '06, Hon. '47 | Gershon B. Silver, M.D. '33 |
| Bradford G. Weekes '07 | Samuel C. Coale, Jr. '34 |
| James D. Bowman '08 | George DeBonis '34 |
| Karl A. Reiche '08 | Gregory T. McKee '38 |
| Frederick T. Gilbert '09 | William H. Pomeroy, M.D. '38 |
| Charles H. Bassford '10 | Alfred E. Gavert '41 |
| William S. Eaton '10 | Frank H. Firor '51 |
| George S. Francis '10 | Donald F. Taylor '63 |
| William W. Buck '11 | John M. Heldt '64 |
| Raymond H. Bentley '13 | Peter J. Schaefer '64 |
| The Rev. Charles A. Bennett '15 | Albert C. Williams '64 |
| The Rev. James A. Mitchell '15, Hon. '61 | The Rt. Rev. Michael E. Coleman, Hon. '42 |
| Stanton J.D. Fendell '17 | The Rt. Rev. Walter H. Gray, Hon. '41 |
| Col. Chester B. McCoid '17 | The Rev. Canon Theodore Wedel, Hon. '56 |
| Richmond Rucker '17 | Prof. Thurman L. Hood |
| John McK. Mitchell, M.D. '18, Hon. '49 | Prof. Alexander A. Mackimmie, Jr. |
| William J. Cahill '20 | Prof. Blanchard W. Means |
| Arthur V. R. Tilton '20 | Prof. Lawrence W. Towle |
| Samuel S. Fishzohn '25 | |

TRINITY REPORTER

July, 1974 Vol. 4 No. 9

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.

Editor, L. Barton Wilson '37; Associate Editor, Alfred C. Burfeind '64; Assistant Editor, Milli Silvestri; Sports Information, Daniel P. Russo '73; Photographer, David R. Lowe; Alumni Secretary, John L. Heyl '66.

With a class roster of 21 names, eight members and several wives attended the reunion program. They were ARMSTRONG, BARBER, PARTRIDGE, POTTER, SILVERBERG, TRAUB, TUSKA, and VALENTINE. Nostalgic messages were received from a number of absentees.

Directly after reunion, CLARENCE TUSKA left for his summer domicile in New Hampshire and VIN POTTER, lately of Houston, Texas but now residing in West Hartford, left for Switzerland and other European parts. SAM NIRENSTEIN, another follower of Marco Polo, wrote from Jerusalem that he would be enroute to Albania at reunion time.

At the time of our 55th reunion, the Alumni Fund record for the Class of 1919 showed 16 donors for a total of \$1919. What a coincidence! Someone was watching!

20 Mr. Joseph Hartzmark
2229 St. James Parkway
Cleveland Heights, OH 44118

MAURICE ROSENBERG was recently honored by the New Britain (Conn.) Bar Association. He was one of five lawyers who have been members of the bar for at least 50 years and were honored for their distinguished service to the legal profession.

FRED HOISINGTON says his sole claim to fame currently is his national rank of No. 5 in the senior 75S and No. 2 in Eastern LTA senior 75S. His grandson, Fred Hoisington IV, elder son of Fred Hoisington III '53, and he won the national grandfather-grandson doubles championship in 1971, and is now on the tennis team of Pembroke College, Pembroke, North Carolina.

23 Mr. James A. Calano
35 White Street
Hartford, CT 06114

Bishop CONNIE GESNER, AB NEWTON, SERENO GAMMELL and JIM CALANO attended the Immortals dinner at the Hartford Club on May 24th. They were accompanied by their spouses. The good Bishop rendered the invocation. Short interest talks were given by JACK WILCOX, president of the Alumni Association, alumni director JOHN HEYL and president TED LOCKWOOD. Gold tie clasps with the inscription "Trinity Immortal" were presented to them in attendance. We were also presented with individual cards enabling us to attend all athletic events and dramatic productions on the campus as a guest of the College. A delightful time was had by all. Be sure to take in the next one.

Bishop CONNIE GESNER recently visited the Church of St. Thomas of Canterbury, Sherman, Connecticut for confirmation. For the past three years, at the invitation of the Bishops of Connecticut, he has made confirmation visitations throughout this diocese.

YOUR SECRETARY and AL MERRITT had a very enjoyable meeting at the 55th reunion of the Hartford High Class of 1919 held at the Avon (Conn.) Country Club on June 14th. Al traveled all the way from Fairview Park, Ohio to attend the occasion. He was accompanied by his charming wife, Beatrice. You may recall that Al transferred to Trinity after spending two years at Dartmouth. He is a good friend and benefactor of both colleges. Al is retired after operating a highly successful insurance agency in Cleveland for many years.

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

ELMER MULFORD sent his regrets that he could not attend his 50th reunion because he and his wife, Alice, were on a trip to Greece, Yugoslavia and Italy. "Doc" is still selling Buicks and, in April of this year, celebrated his 55th anniversary for "Mulford's as a Buick dealer in Bridgeton, New Jersey."

25 Mr. Raymond A. Montgomery
North Racebrook Road
Woodbridge, CT 06525

The class of 1925 is proud to announce the appointment of its youngest member, CLIFTON BOCKSTOCE, to the position of vice president in charge of financial affairs and treasurer of the College. He is extremely well qualified in the field in which he will serve Trinity, having been in the investment business for many years. Clif was unanimously elected to honorary membership at the Class's 45th reunion in September 1970. Clif had done a lot for Trinity, especially in the athletic area; he was particularly instrumental in the formation of The Friends of Trinity Rowing and was its first president. The indoor rowing room is named in his honor. The entire class joins me in wishing him the highest success in his new venture.

We've had some interest shown in our suggested "warm-up" for our 50th, sufficiently enough to plan for it. So get yourselves

together and plan to attend the Trinity-Williams game in September 1974 and we'll go to it. Specifics will be sent to you later. But in the meantime, get your blue reunion coat, white ducks and crew hat ready.

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

HOWARD SMALLEY is now living in Cape Coral, Florida and spends his time golfing, boating, and taking care of the place.

FRANCIS CONOVER writes he is semi-retired but still working about eight days a month for Thomas & Betts Co., Elizabeth, New Jersey. He says he has a nice apartment in Elizabeth but stays pretty close to home as his walking is pretty poor because of arthritis in his hips and knees.

29 Mr. James V. White
22 Austin Road
Devon, CT 06460

FRED READ has retired as vice president and general counsel of Home Life Insurance Co., New York, New York, after having been with the company for 28 years. He is now serving as counsel to the law firm of Neier, Daikor & D'Elia in Port Washington, New York. His other activities include being a member of the House of Delegates of the American Bar Association, representing The Association of Life Insurance Counsel, and in the New York State Bar Association and the Nassau County Bar Association.

JACK WARDLAW of Raleigh, North Carolina, leader of the singalong banjo group "The Executives," says they have extended their travels to include entertaining at conventions in many out-of-state areas. Recent trips included the Nursery Convention in Atlanta, Georgia and the Agribusiness Dinner in Richmond, Virginia. Jack continues as a leading producer for Philadelphia Life Insurance Company, with five million personal production for 1973.

33 Mr. Ezra Melrose
186 Penn Dr.
West Hartford, CT 06119

JOHN PRUTTING is president of The Foundation for the Advancement of Medical Knowledge, a group working toward support of the procurement of organs for transplantation, the advancement of medical knowledge through increasing the validity of medical statistics, and seeking to increase the autopsy rate in this country. He has done much writing, lecturing, radio, etc. concerning organ transplantation.

BILL COYLE is director of public relations and advertising for Suburban Trust Company in Hyattsville, Maryland, and can be seen in television commercials for Suburban Trust. In 1973, Bill received the Advertising Federation of American Silver Medal Award for outstanding contributions to the field of advertising. He says that while at Trinity he was on the freshman football team and was a member of the Jesters and Glee Club and would be pleased to hear from old friends.

34 Mr. John A. Mason
Box 237
Barnhill Rd.
W. Chatam, MA 02669

BILL BASCH's son, Peter, graduated May 26th at Trinity's 148th Commencement with honors in psychology. He was elected to Phi Beta Kappa, and won first prize in the Jerome P. Webster student book collectors contest.

JOHN GODDARD reports his first grandchild.

JACK GRENFELL is busy fixing up his new home at 612 Fern Street, West Hartford. He plans to be near Bucksport, Maine, this summer.

We wish WADDY ALLYN's wife, Audrey, a speedy recovery from her illness.

BRUCE SCHNEIDER reports the arrival of a new son. Trinity 1995?

BILL HARING has moved to 3 Killdeer Lane, Milton Mead Island, S.C. 29928.

BILL McCORNICK has moved from Fairfield, Connecticut to "Blink Bonnie" in Brooklin, Maine 04616 for the summer, and then to 50 East 89th Street, New York City.

Plans are proceeding for our 40th on September 28. President LOCKWOOD has graciously consented to meet with us that morning to tell us of the state of the College and to answer questions. Among those planning to attend are: ALBANI, ANANIKIAN, ARNOLD, BASHOUR, BAYLEY, BENJAMIN, BIERKAN, CIVITTOLO, CRAIG, DAUT, DAY, DONLEY, GODDARD, GRENFELL, HARING, HENEERY, KELLY, KINGSTON, MASON, MIDURA, MULLARKEY, ANDY ONDERDONK, REUBER, SCHMOLZE, SCHNEIDER, TUCKER and UHLIG.

Save the date - Saturday, September 28.

CHARLES SUTHERLAND took early retirement last year and is enjoying his life of leisure now. He has one son practicing law in Philadelphia and the other son is finishing his

internship in a hospital in Providence, Rhode Island.

DOUG GAY was recently honored with one of Transylvania University's (Lexington, Kentucky) alumni association's highest awards - Transylvania Medal - for dedicated and extraordinary service to the university. A member of Transylvania's governing Board of Curators since 1946, Doug has served as chairman of the board for the past 16 years. He is now retired as chairman but continues to serve on the board.

Word just in from BRYANT GREEN is that he hopes to attend our 40th. Bryant says he plans to retire in June 1976 and that his golf handicap is 14.

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

BILL ANGUS says that after 36 years with Pringle of Scotland he was retired by the new management and will miss those trips to the Bahamas and the occasional trip to Bermuda where he could visit TERRY MOWBRAY. However, he was immediately approached by a competitor to be their sales manager. Bill says it isn't easy demolishing something one has spent 36 years building but it is fun trying. His daughter, Heather, was married April 27 and he hopes, after he has replenished the emptied coffers, he can really retire.

BOB LAU has been reelected for a third consecutive term as president of Mercer County, New Jersey Library Commission, and he is also a member of the New Jersey Library Trustee Association. Another activity of Bob's is chairmanship of the constitution and by-laws committee for the Ewing Township, New Jersey democratic club.

MALCOLM GOSLEE has been appointed assistant secretary, underwriting department at the Aetna Insurance Company, Hartford.

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

JOHN WILLIAMS retired two years ago after 30 years of government service. He is pursuing his hobbies of reading history, gardening and cooking. He has five children, ages 18 to 34, and two Belgian grandchildren, ages 10 and 12.

HERB MOORE has opted for early retirement as vice president and television lighting sales manager with Kliege Bros. after 25 years. His new home will be Dennis, Cape Cod, Massachusetts and his new occupations will be gardening, furniture finishing and loafing.

DOLPH HOEHLING has been appointed an editor with the Congressional Research Service of the Library of Congress, Washington, D.C. His new book, "The Franklin Comes Home," is being published this summer by Hawthorn and is a military book club selection.

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

GEORGE CULLENEY writes that he and his wife, Connie, went back to St. Andrew's School, Middletown, Delaware, where he prepared for Trinity 40 years ago! Dr. Ogilby, then president of Trinity, gave the graduation address in '34 to that first graduating class of which he was a member. George says "Four more years and it will be my 40th at Trinity."

39 Mr. Earl H. Flynn
147 Goodale Dr.
Newington, CT 06111

STEVE BARTLETT says his eldest son, Russ, will begin practice of general dentistry in Greenville, North Carolina, July of this year. His youngest son, Ed, was married March 16th and will begin medical school at the University of North Carolina in September, while daughter Betty will be off to college at St. Mary's, Raleigh North Carolina next fall. Steve says parents are keeping the home fires burning.

40 Mr. Herbert R. Bland
R. C. Knox & Co.
P.O. Box 930
Hartford, CT 06101

An honorary degree of Doctor of Divinity was recently conferred upon the Rt. Rev. ROBERT S. KERR, bishop of Vermont, by The General Theological Seminary, New York City.

DICK ONDERDONK is still teaching and selling books in the Philadelphia area.

On Palm Sunday, CHARLES WALKER conducted Bach's St. John's Passion at the Church of the Heavenly Rest, New York, with soloists from the Metropolitan and New York City Opera Companies. This performance rounded out the 22nd season of the Canterbury Choral Society, founded by Charlie, who is also an adjunct associate professor of music at Queens College and president of the American Guild of Organists.

42 Mr. Martin D. Wood
19 Tootin Hill Rd.
West Simsbury, CT 06092

CHESTER SIEMS has been appointed to the board of the American Security Council, Washington, D.C., which conducts public opinion polls on matters of national concern and acquaints members of Congress with the results. It also operates a school for the training of counterinsurgents.

CLAYTON JENSEN was recently appointed deputy associate administrator of the National Oceanic and Atmospheric Administration. He participated as part of the U.S. delegation to two recent UN meetings held in Nairobi, Kenya, relative to United Nations' environmental program. He says of particular interest has been the new EARTHWATCH program for global environmental assessment.

43 Mr. John L. Bonee
McCook, Kenyon and Bonee
50 State St.
Hartford, CT 06103

MIKE KELLIN's activities include being a member of the advisory board of The Fortune Society, and member of the boards of the Rockland County Arts Foundation and St. Patride Foundation. Mike is also serving on the Rockland County (New York) legislature's Blue Ribbon Committee on Criminal Justice.

Since leaving the U.S. Army in late 1969, MAURICE KENNEDY has been associated with W. F. Mitchell Associates, Inc., a professional investigative organization, and is currently vice president in charge of the Washington, D.C.-Baltimore area. Maurice recently celebrated his 26th wedding anniversary and has seven children. His oldest son is with the Federal Energy Administration, oldest daughter is working in Hartford as a secretary, and the others are at home and abroad. Maurice says he sees Trinity classmates only at rare intervals, with REUBEN POMERANTZ, Holiday Inns magnate, the last one seen.

CHARLES RENSCHAW has been made an editor of "Prism" magazine in Chicago.

CHESTER WARD is chairman of the board of Ward, Hunt, Inc., travel consultants, based in Spartanburg, South Carolina. They are represented in several adjoining states as well.

EVERITT GAMBLE is director of flying administration for Allegheny Airlines, Inc., Greater Pittsburgh International Airport.

ROBERT BRUCE HALL became Bishop of Virginia on February 3, 1974 and was installed as diocesan at St. Paul's Church in Richmond, Virginia.

JAMES DENNY is still enjoying the academic world as professor of industrial engineering at West Virginia University. His eldest son, James IV, is a maintenance engineer in Denver, second son, Heebert, is a second lieutenant and C5A pilot for the Air Force, while third son, Harman IV, has just received his warrant officer's papers and wings as an Army helicopter pilot. James expects to be in Europe this summer lecturing in Germany, France and England.

DAVID TYLER was one of a four-member co-ed team that recently established a new national record in the 1974 Masters National Swimming Championships at the Hall of Fame Swimming Pool, Fort Lauderdale, Florida.

44 Dr. Harry R. Gossling
558 Simsbury Rd.
Bloomfield, CT 06002

BOB TOLAND's son, David Andrews, graduated from Trinity this year and he says "cheers!!!" He and his wife, Mitsie, will attend his 25th reunion at the Harvard Business School.

DICK DOTY, chairman of the Fort Lauderdale University board of trustees, was awarded the university's Doctorate of Humane Letters. He delivered the commencement address, entitled "Tomorrow Begins Today."

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

GEORGE TYLER has completed 29 years of government service as a communications equipment operator at The Pentagon in Washington, D.C. George has one son, Terry, 12 years old.

GEORGE OBERLE is now self-employed as a commodity futures broker, New York Cotton Exchange. He also maintains membership in the New York coffee and sugar exchange.

46 Mr. J. William Vincent
80 Newport Avenue
West Hartford, CT 06107

The Rev. WM. STUDWELL remarried January 1, 1974 to the former Mrs. Clinton Q. Richmond of Chappaqua, New York. The Studwells now have nine children in the Pleasantville, New York parsonage when all are at home.

47 Paul J. Kingston, M.D.
Barbourtown Rd., RFD No. 1
Collinsville, CT 06022

BILL MARR, who has just completed 26 years with Dun and Bradstreet, New York City, writes that his son, Tucker, has just finished his first year at Trinity and is looking forward to being a sophomore.

LeROY KENT will be on sabbatical for the 1974-75 school year from Norristown Area (Pennsylvania) School District where he is a guidance counselor. He expects to travel extensively throughout Europe.

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

DICK KICHLINE is now director of sales and marketing for American Polarizers, Inc., division of Smithkline Corp., in Philadelphia.

BILL WEINHAUER was the recipient of a Doctor of Divinity, honoris causa, from the University of the South, Sewanee, Tennessee at this year's commencement. This is Bill's second doctorate the first one - a Th.D. - was an earned doctorate from General Seminary, New York City.

WARREN REYNOLDS was recently promoted to the position of senior program officer in the Department of State's Office of External Research, where he chairs economic and science affairs and works with groups responsible for designing and monitoring policy-oriented studies to be undertaken for the Department in the academic community. He also serves on two boards - Kosciuszko Foundation in New York and Maret School in Washington, D.C. His son, Steve, who is now at Hofstra, will be going to NYU in the fall.

Two-year management advisory board member of Hornblower & Weeks-Hemphill Noyes, Inc., Hartford, TOM MEREDITH, recently spent two weeks in England and South Africa evaluating the South African industrial situation - with emphasis on gold. The trip was sponsored by the Financial Analysts Federation of America.

The Right Rev. WILLIAM WEINHAUER, Bishop Coadjutor of Western North Carolina, was recently awarded an honorary Doctor of Divinity degree by the Vanderbilt University Divinity School, Sewanee, Tennessee.

MIKE CAMPO, chairman of the Department of Modern Languages and Literatures at Trinity and also director of Trinity College/Rome Campus, recently led the discussion on the Academy Award winning film, "The Garden of the Finzi-Contini," in the May film series at the Hartford Jewish Community Center.

49 Mr. Charles I. Tenney
Charles I. Tenney & Associates
2 Bryn Mawr Ave.
Bryn Mawr, PA 19010

FRANK LAMBERT says "having raised six daughters, milked the cows, heeled the horses, taught school seven years, wife Debby is now fully licensed and works as a tug boat operator full time. Down with women's lib!"

TED WEATHERLY is completing his sixth year at Cathedral Church of the Nativity, Bethlehem, Pennsylvania. He has one high school, one junior high school, and three elementary school children. Ted says education and community involvement have been his main areas of work.

ROBERT BOWDEN has been elected vice-chairman of the Glastonbury (Connecticut) Republican Town Committee.

ALBERT KING has received his second master's degree - this one a Master of Arts in Earth Science from Franklin and Marshall College, Lancaster, Pennsylvania.

50 Mr. James R. Glassco, Jr.
313 No. Quaker Lane
W. Hartford, CT 06119

EVAN WOOLLACOTT has been appointed vice president, manufacturing, fossil fuel power system, at Combustion Engineering, Inc., Windsor, Connecticut.

JOSEPH BENNETT is practicing internal medicine in Paoli, Pennsylvania. He has a family of three daughters; Kimberle, 16 years; Penelope, 15 years; and Amy Jo, 13 years; and two sons: Wade, 10 years; and Matthew, 3 years.

BILL WETTER is a partner in the law firm of Timoney, Knox, Avrigian and Hasson in Ambler, Pennsylvania, specializing in federal taxes, corporate and business law, and real estate.

PETER DETWILER has been elected vice chairman of the board of The E.F. Hutton Group Inc., holding company for E.F. Hutton & Company Inc., New York City.

JAMES BRAINERD has opened his own insurance counseling service which will be known as The James R. Brainerd Agency, Hartford.

JIM McCLISTER is practicing law in Kittanning, Pennsylvania and has two children: Chase and Nell, four and two years old.

JIM McDONNELL has joined the Armstrong Rubber Company as general manager of ARCO Wheel, Inc., a subsidiary, located in West Allis, Wisconsin.

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

MACLEAR JACOBY is still teaching junior high math at the Landon School in Bethesda, Maryland and running the Middle School. In addition, he coaches the varsity tennis team which finished second in the Nationals last year and he hopes they can win it this year! He says it looks like BRAD MINTURN's son will be in his class this fall.

DAVID COLLIER is an assistant professor of history at Mercer County (New Jersey) Community College and teaches history of western civilization, history of the Far East and geography.

Congratulations to BILL GRIFFIN for receiving the CPCU (Chartered Property Casualty Underwriter) designation at a national conferment ceremony in Washington, D.C. Bill's other activities include being commodore of this year's Tred Avon Yacht Club, Oxford, Maryland, and also general chairman of this year's Talbot County United Fund campaign.

52 Mr. Douglas C. Lee
628 Willow Glen Dr.
Lodi, CA 95240

JACQUES HOPKINS reports from Providence, Rhode Island that he is serving as a member of the Governor's Economic Renewal Council and hopes that all of his classmates who want to open new plants, regional headquarters, etc. will get in touch with him. Jacques, a partner in the law firm of Hinckley, Allen, Salisbury & Parsons, devotes his winters to cross-country skiing and his summers to bicycling. He and his wife, Lorraine, a Providence Journal writer, have just acquired a new 10-speed tandem.

BURTON HOW has been appointed president of Allied Chemical International, Morristown, New Jersey.

JOHN STEWART, chairman of the geology department of Brooklyn College (CUNY), says he is commuting to work from Princeton, New Jersey by the grace of William Simon and available gas supplies. He says kids are off at boarding school, hence home is wonderfully peaceful.

BOB SAWYER has been promoted to vice president and general counsel for the Home Life Insurance Company, New York City.

REED HOISINGTON is associated with National Health Care, Inc. of Atlanta, Georgia, which develops, constructs and manages hospitals, nursing homes and clinics. He represents the firm in North and South Carolina, the Virginias, Pennsylvania, Maryland and Delaware. Reed is living in Fayetteville, North Carolina where he retired from the USAF on February 1st of this year.

BILL MINTER has opened his own insurance agency in Morristown, New Jersey.

Congratulations to ALLYN WASHINGTON on becoming president of the New York State Mathematics Association of Two Year Colleges. Allyn has published a total of nine books.

DAVID SIMMONS and JOHN COHEN proudly report that David's daughter, Leslie, was a 1974 graduate of Trinity and John's son, Michael, will be a member of the Class of 1978.

ED SHAPIRO is still practicing law in Manhattan and is embroiled in the litigation over the recent book on Marilyn Monroe. His wife, Sandy, won the Medal of Honor of the National Association of Women Artists for her painting "Torso," which was exhibited at the National Academy of design during 1973. Ed has two children, James, age 14, and Sarah, age 12.

BEN WILMOT has been appointed chief of pediatrics at Mt. Vernon Hospital, Fairfax County, Virginia. Ben has three children: Bruce, age 17; Ted, age 14; and Laura, age 13. He writes that he was in Florida for spring baseball with his son Bruce and saw his uncle, DON PUFFER, Class of '20 and that he's fine.

53 Mr. Paul A. Mortell
508 Stratfield Rd.
Fairfield, CT 06432

BILL BERNHARD is now director of the Department of Anesthesiology and medical director of the division of respiratory therapy at the Jersey City Medical Center. Bill is also a professor in the Department of Oral Surgery and Anesthesiology, New Jersey Dental School.

DICK STEWART has been nominated to the Connecticut Public Utilities Commission by Governor THOMAS MESKILL '50.

GENE SCHLOSS has become corporate counsel for R. H. Medical Services, Inc., Elkins Park, Pennsylvania, a diversified public company engaged in the field of health care delivery. In addition, Gene has been appointed vice president of one of its subsidiaries, the Family Medical Care Insurance Company.

BOB BARROWS has become a partner in The Richard P. Rita Personnel Services of New

Haven, which is located at 200 College Street. Bob was formerly with Casco Products, Bridgeport, Conn., as their employment manager. He lives in Newtown, Connecticut with his wife and four children.

KEN BARNETT writes he travels considerably for Jaeger Machine Company, Columbus, Ohio - 14 states. He has four children in four different schools, ranging from college down through elementary. Ken had a great spring last year in Jamaica.

BILL HAYWARD has been named vice president-international for the Power Systems Company of Westinghouse Electric Corporation, Pittsburg, Pennsylvania.

54 Mr. Theodore T. Tansi
Phoenix Mutual Life Insurance Co.
1 American Row
Hartford, CT 06103

ERIC FOWLER has been elected a director of Morris, Wheeler & Company, Inc., Philadelphia, Pennsylvania. Eric is proud to report his second son, Hunter A., joins his brother Eric A. Fowler, Jr. '77, at Trinity '78.

HENRY WHITLOCK is an attorney with the Federal Trade Commission in New York City. He lives in Glen Rock, New Jersey and has three children; ages 12, 11 and 9. Henry's wife teaches kindergarten in Glen Rock.

HERB MacLEA recently served as chairman of the board of managers of the Towson (Md.) YMCA and also treasurer of the Church of Redeemer, Baltimore, Maryland.

WIN CARLOUGH is still creative director, Reed Worthley Associates, an advertising agency in Burlington, Vermont.

55 Mr. E. Wade Close, Jr.
200 Hunter's Trace Lane
Atlanta, Georgia 30328

NAT REED says the Bureau of Outdoor Recreation has been added to his line of responsibilities as assistant secretary of the Interior. He also has the National Park Service, the Bureau of Sports Fisheries and Wildlife. Nat says he is very busy traveling, speaking and seeing.

JOHN CRUMP has been elected a vice president of Lumbermens Mutual Insurance Company, Mansfield, Ohio.

BROOKS JOSLIN has been appointed second vice president in the administrative underwriting division of the group department at The Travelers Insurance Companies in Hartford.

HOWARD YOOD is now a partner in the law firm of Silverberg, Yood & Sellers, Buffalo, New York. Howard's other activities are vice president of Temple Beth Am, Amherst, New York, and Worshipful Master of Perseverance Lodge No. 948 F&AM. He says that best of all his wife, Roberta, is progressing nicely after major brain surgery in 1972 and 1973.

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

RALPH BEREN is on the counselling staff at the University of Maryland as human relations program director. He now lives in Columbia, Maryland and has three children: two girls, ages 10 and 8, and one boy, age 15 months.

ROBERT HOLSTROM has been promoted to associate professor of clinical psychology, Psychology Department, George Washington University, Washington, D.C.

In the news recently was ARTHUR JARVIS, executive director of CHAP (Combined Hospitals Alcoholism Program). The program got under way last October in University-McCook Hospital, Hartford.

57 Paul B. Marion
7 Martin Place
Chatham, New Jersey 07928

GEORGE CASE has been appointed secretary, individual insurance operations, at Connecticut General Life Insurance Company, Bloomfield, Connecticut.

GENE LOCKFELD writes he had his first recital at his home for his students and their parents and it was a very successful one. He is playing organ at the Staten Island (New York) Christian Science Church.

BRYAN BUNCH, associate director of the school department, Harcourt, Brace & World, Inc., New York City, has just celebrated his 16th wedding anniversary and has three children.

58 Mr. Borden W. Painter, Jr.
110 Ledgewood Rd.
West Hartford, CT 06107

TOM BARRETT's insurance agency in Hooksett, New Hampshire is growing steadily and he says some day may just support college tuitions for five little Barretts. Tom is actively campaigning "Destrier," his offshore racing yacht, in her second season.

FRANKLIN KURY is practicing law with his wife, Beth, and is also serving in the Pennsylvania State Senate. He has two sons, Steven and David.

ED PORTEUS has been promoted to secretary in the group division at Aetna Life & Casualty, Hartford.

BOB SCHARF writes that he won a six mile race (12) laps around the ellipse in front of the White House and also placed second in a one-mile indoor race.

59 Mr. Paul S. Campion
4 Red Oak Dr.
Rye, New York 10580

RICHARD NOLAN, assistant professor of philosophy and history at Mattatuck Community College, Waterbury, Connecticut, was recently the guest lecturer at the Church of St. Jerome, New Britain, Connecticut.

GEORGE GRAHAM is now marketing manager for the Chemical Leaman Tank Lines, Inc. in Downingtown, Pennsylvania.

HOWARD MAYO, assistant attorney general of the Commonwealth of Massachusetts, recently was the guest lay reader at St. Paul's, Bantam, Connecticut. He was also a guest lecturer on "Pornography and the Law" at Mattatuck Community College, Waterbury, Connecticut.

ALBERT ANGELL is now chief, medical personnel recruiting team, McGuire AFB, New Jersey.

ARNOLD LIEBER writes that his research was presented in the context of other supporting scientific work on an NBC-TV documentary "Wild Science" in April.

FRANK GANAK and JOE BIDDLE got together last fall and sailed Joe's 34 foot sailboat to Bermuda and back. Frank has his attorney's shingle hanging in Boston and Joe is peddling newspapers in Huntington, Pennsylvania.

PETER KELLY has been promoted to account supervisor at Creamer, Trowbridge, Case & Basford, Inc., Providence, Rhode Island.

WALT GRAHAM has a new job as product manager for SK-Line, Smith, Kline & French Labs, Philadelphia, Pennsylvania. Walt now has four children.

JOHN MURRAY is a trade practice consultant for the Better Business Bureau of Eastern Pennsylvania. John also keeps busy as president of the Suburban Toastmasters, consumer education instructor at night school, and as a member of the board of directors for three organizations. He is happily living in Havertown, Pennsylvania for his 10th year with his wife, daughter and son.

Good news from ANDY LaROCHELLE is that he was recently appointed as a lay eucharistic minister of the Catholic Diocese of Alexandria, Louisiana. Andy also has been accepted into the Academy of Certified Social Workers of the National Association of Social Workers and will be president of the local chapter this next fiscal year, and has been elected a Fellow of the Louisiana Society for Clinical Social Work. He is now a permanent major in the U.S. Air Force Reserves and is social actions officer for Hq. 917 Tac. Ftr. Gp. at Barksdale AFB, Louisiana.

Congratulations to DICK LOMNITZER on being promoted to major in the Army Reserve. Dick is vice president for operations of the American Progressive Health Insurance Company of New York.

PAUL PALASKI was awarded a Master of Business Administration degree from Boston College this May.

60 Mr. Robert C. Langen
2 Sachems Trail
West Simsbury, CT 06092

FRANK JAGO was recently appointed dean of the Young Men's Conference, Episcopal Diocese of New Jersey.

ROBERT SPAHR reports a fourth daughter born on December 23rd and says he is glad that Trinity is co-educational!

LLOYD COSTLEY has a new job on the legal staff of the petroleum division, Federal Energy Office, Washington, D.C.

ROD WHITELOW has been promoted to director of marketing at the Bass River Savings Bank, South Yarmouth, Massachusetts.

PETE KOENIG is president of New Mexico Psychology Association. He plans to take a leave from the University of New Mexico and devote a full year to clinical work in New Mexico. Pete has recently had a one man show of his photographic work and is entering broader competition nationwide. The family consists of four girls and one boy.

BILL SACHS has been practicing pediatrics in Yonkers, New York for the last three years. He has just opened a new office in North Yonkers.

MORRIS LLOYD is now vice president of sales for Alexander & Alexander, Inc. in Philadelphia, Pennsylvania. He has three children: Lisa, age 8, Tony, age 6 and Teddy, age 3.

Congratulations to BILL HUNTER who is now a lieutenant commander and executive officer, USS Fort Snelling (LSD 30).

BOB PEDEMONTI has been promoted to

comptroller at Trinity. He also has the title of budget director.

MIKE SIENKIEWICZ writes that recent corporate changes within Masland Carpet have made him the company "garbage man." He is in charge of disposing of all non-first-quality carpet — says he is sort of the Monty Hall of Masland, "So let's make a deal." His wife, Marika, is teaching a seminar on interior design at the U.S. Army War College in Carlisle, Pennsylvania.

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

CLIFFORD BERNSTEIN reports he is alive and well and living in New Providence, New Jersey after three and a half years in Brazil. His family includes three children and one cat.

MICHAEL KAUFF is currently assistant professor of radiology at the Albert Einstein College of Medicine and also cardiovascular radiologist at the Montefiore Hospital, Bronx, New York.

PETER KILBORN, who was formerly with Business Week, is now a corporate investigative reporter at the New York Times. Peter is living in Park Slope, Brooklyn, where he has renovated a brownstone. He says TONY SANDERS lives about a block away.

CHRIS ILLICK writes that things could hardly be better, despite extremely bad conditions in the securities markets, which is the basis of his business. He and his wife toured the Far East in January and found business prospects encouraging.

NEAL HAYNIE is still active in secondary theatre education and directing in community theatre. Neal is currently Maryland state director of International Thespian Society.

TRIS COLKET is president and co-owner of the Maryland Arrows, a lacrosse team franchise in the newly formed National Lacrosse League.

This summer DAN THURMAN and his family will be moving to Richmond, Virginia where he will become assistant director of the Beth Shalom Home of Virginia, an institution for the aged.

JOHN LEATHERBEE started Transprints International Ltd. a year ago, a company which represents an English firm in heat transfer printing of textiles. John has a daughter three years of age.

PAUL DEVENDITTIS has completed a year's grant from the National Endowment for the Humanities and this summer will participate in the American Historical Association Faculty Development Project at Stony Brook, N.Y. under a grant from the Lilly Foundation.

After four years as director of the Criminal Law Division, Pacific Area, for the USAF in Honolulu, RICK BOARDMAN is now senior attorney for the pharmaceutical firm of Hoffmann, LaRoche, Inc. in Nutley, New Jersey. Rick has a daughter, Kimberly.

62 Mr. Barnett Lipkind
8 Union Ave., E-5
Norwalk, CT 06851

SKIP FREY is now vice president, First National Bank of Maryland (corporate banking group), with responsibility for midwest and southwest corporate accounts and correspondent banks. He lives in Reisterstown, Maryland and his family consists of two children.

PETER FISH writes that he is living in a small cabin in northern California and spends his time, reading, meditating and growing some vegetables and things.

MICHAEL LUTIN is an astrologer in New York City.

GEORGE RAND received a B.S. degree in nursing from the University of North Carolina last year and is presently working as a registered nurse in the emergency ward at Bellvue Hospital, New York City.

PETER MEEHAN has a new job as director of marketing for Pittsburgh Corning Corporation. He says he occasionally sees Trinity friends such as ANDY LEWIS '63 and JOHN KRAFT.

DAN TUERK is completing plastic surgery residency at the University of Virginia in Charlottesville this June. Dan will be moving to the San Francisco Bay area to be a plastic surgeon at the Kaiser Foundation Hospital in Hayward, California.

DAVID WILSON reports the birth of a daughter Sarah Elise, and second child, last September.

ROLAND JOHNSON, along with three other people, has authored baseball's answer to the trivia freak with "The Sports Encyclopedia: Baseball." Roland and his tri-authors have started their own company, Newington's (Connecticut) Sports Products Inc.

JOHN KRAFT is now vice president of Penstaco Inc. and production vice president of Nicroloy Company, Heidelberg, Pennsylvania. John has two sons, Peter and John, ages 3 and 5.

DON PINE has a new job with the Department of Family Practice, St. Louis Park Medical Center, Minneapolis, Minnesota.

BOB BOWLER, a history teacher at Cate School, Carpinteria, California, also coaches JV

soccer and varsity lacrosse, oversees the rifle and trap-shooting clubs, and has built up a backpacking and hiking program that runs throughout the year.

THEODORE HAGEMAN has been promoted to vice president in the Central Region Administration of the Hartford National Bank's Connecticut Division.

JAY McCRACKEN has been promoted to customer service manager, Hunt Wesson Foods, Fullerton, California.

63 Mr. Timothy F. Lenicheck
152 Willow Avenue
Somerville, MA 02144

HOWARD EMSLEY has just been appointed as supervisor of the middle school of St. Paul's School for Boys in Brooklandville, Maryland for 1974-75.

SCOTT REYNOLDS has been elected a vice president in the resources management division of Bankers Trust Company, New York City.

HENRY MAY has a new job in sales for the Greater Buffalo Press. He and his wife, Joan, are the proud parents of their first child, Peter Goldsborough.

NICHOLAS WHITE is moving to Charlotte, North Carolina where he will become associate rector of Christ Church. He writes that they were unharmed by the tornado but the devastation was unbelievable.

JIM DAVISON is now a research engineer with Illinois Institute of Technology Research Institute, Annapolis, Maryland.

STEPHEN PEAKE received the C.L.U. designation from the American College of Life Underwriters last September. Stephen and his wife, Linda, are the proud parents of a daughter, Jennifer Robbins, born February 1973.

STAN HOERR is taking a year off from Germantown Academy, Fort Washington, Pennsylvania, to write and to organize for the following year an experimental program for high school students which will employ many of the same principles behind the "open classroom" of elementary grades.

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

MIKE HEID is a correspondent in Washington for the Mutual Broadcasting System.

JOHN WESTNEY and JEFF CHANDOR report new additions to their families. John has a second son, Andrew Royce, and Jeff has a son, Jeffrey McDonald.

IAN SMITH is leaving his present job with Community Planning Firm and is returning to graduate school at the University of Hawaii. John has been awarded an East-West scholarship to work on his masters in agricultural economics.

SNOWDEN STANLEY is practicing law in Baltimore, Maryland and reports he has a second son, Andrew, born in November. Snowden says he talked with Dr. JOE MATIRE who is making a great name as a radiologist in Baltimore.

JIM FERRARA is finishing his second year of law school at Tulane in New Orleans and has been elected president of the Student Bar Association for next year. He is planning to marry Olga Chanis on July 6th in Panama. Olga is from Panama and is a music major at Newcomb College, Tulane University. Jim sends his best regards to his classmates and especially to Dr. ANDRIAN.

DAVID WADSWORTH, his wife Ruth and their son, David II, are living primitively in a forest home of his own design and construction in rural New York. David says he is an unemployed college teaching aspirant and is presently teaching junior high and wishing he was making more money.

65 The Rev. David J. Graybill
213 Cherokee Rd.
Henderson, TN 37075

JIM WOODCOCK has been appointed vice president and portfolio manager of Baltimore Investors Group, Inc., Baltimore, Maryland. Jim also is the proud father of his first daughter, Katherine Tracy.

JOE FORMEISTER, who is currently chief surgical resident at the New Jersey College of Medicine, will be starting a fellowship in surgical oncology at the Roswell Park Memorial Tumor Institute, Buffalo, New Jersey.

STAN BAGAN is a first year medical resident at the Cooper Hospital in Camden, New Jersey. Stan has two sons; David, 3 years old and Matthew, 7 years old.

JON STOLZ is leaving the staff of the Hospital of the University of Pennsylvania to go to the Department of Radiology, Community General Hospital in Reading, Pennsylvania.

WARREN ROSENFELD is moving to Kansas City, Kansas to become assistant professor of pediatrics and assistant director of the Newborn Service at the University of Kansas Medical Center.

ED RORER has been promoted to vice president of sales, Blyth Eastman Dillon in Pennsylvania.

PHIL GEETTER is starting private practice in ophthalmology and has been appointed clinical instructor of ophthalmology at the Thomas Jefferson University Hospital, Philadelphia. He says his wife, Helene and son, Erik (2½ years) are both fine.

CHARLES COOPER is working as a consultant with Human Resource Consultants of Chapel Hill, North Carolina. He is planning to put a house on some recently acquired forest land in a rural area in central North Carolina.

DICK SMITH expects to remain at the U.S. embassy in Nouakchott, Mauritania until June of 1975 but plans to take a brief vacation back to the U.S. this August.

HENRY HOPKINS has been elected an assistant vice president of Rowe Price New Horizons Fund, Inc., Baltimore, Maryland.

JOHN BURTON has been promoted from divisional sales manager to regional manager, sales support for the marketing-services division of Dun & Bradstreet, Inc.

AL HUTZLER is now vice president, store management and operations, Hutzler's Department Store, Baltimore, Maryland. He has two children, ages 8 and 6, and both are boys.

BROOKS PALMER says that after seven years with the Rouse Company, he left and started his own business with two other Rouse employees. His company is called NPH Associates and involves land development work in the Baltimore-Washington area.

66 Dr. Randolph Lee
Office of College Counseling
Trinity College
Hartford, CT 06106

JOHN COSGROVE is now a producer and director for WQED, a public TV station, in Pittsburgh. John says his wife, Susan, is a reporter for the same station and they get a kick out of being able to work together on occasional projects.

LINDLEY SCARLETT has switched responsibilities within the baby products division of Johnson and Johnson. He is now the assistant product director charged with the marketing of Johnson's disposable diapers.

ROY GILLEY is now with Wilmot Porter & Associates, Silver Spring, Maryland, an architectural firm specializing in medical facilities.

BILL EAKINS is the vicar of the Church of the Nativity in Northborough, Massachusetts. Bill was recently married to Elizabeth H. LaRochelle.

CURT SUPLEE is a free-lance writer and he says "apprentice meatball" for the Bureau of Ethnic Foods. He will be married this summer to Hjordis Bierman, an economist at the International Monetary Fund. Curt is presently at work on a "hard-hitting expose, 'Pigs Ate My Roses,' an in-depth study of urban agricultural crime."

ANDY FISCHER, minister at Grace Lutheran Church in Hatfield, Pennsylvania, has been elected secretary of the Hatfield Jaycees. He and his wife, Joyce, have a two year old son, George.

PETER PERHONIS is taking a one year leave of absence from Key School in Annapolis, Maryland to work on a Greek freighter. He will travel to South Africa, East Africa and the Middle East.

DAVID PEAKE, who has just graduated from the Wharton Graduate School, University of Pennsylvania, is taking a position with Peat, Marwick, Mitchell and Company in Philadelphia. David was recently married to Janice H. Mannal and they are living in Ambler, Pennsylvania.

BILL WHARTON, who is choral director at Easton High School, Easton, Maryland, is also organist and choirmaster at St. Mark's United Methodist Church and Kapellmeister of the Abendmusiken Society.

67 Mr. Thomas L. Safran
3333 West 2nd St.
Apartment 6202
Los Angeles, CA 90004

CALHOUN WICK will be a Sloan Fellow next year at the Sloan School of Management at M.I.T. in Cambridge, Massachusetts. He and his wife has a joyful addition to their family in March — a girl, Patricia Calhoun.

JIM OLIVER is a flight instructor, teaching navy pilots how to fly the A-7 Corsair II aircraft in Jacksonville, Florida.

DICK CHARNEY leaves the Navy in June and will start a residency in surgery for a year, then will spend three years in urology at the Einstein Medical Center, Philadelphia, Pennsylvania. Dick and his wife, Susan, have a four year old daughter and are expecting an addition to the family in August.

ALAN WEINSTEIN is completing his residency in internal medicine at the Hospital of the University of Pennsylvania and enters the Air Force July 1st. Alan says he is headed for Andrews Air Force Base, Washington, D.C.

DICK SANGER is now working as a member of the European, Middle East and African group, international department of Wachovia Bank and Trust Company, Winston Salem, North Carolina. He has a family of three boys: Ricky, age 7, Hank, age 5, and Patrick, born December 20, 1973.

68 Mr. Joseph L. Reinhardt
1113 Dixon Blvd.
Cocoa, FL 32922

BOB PRICE is now back in the U.S. and is a management analyst with the Federal Energy Office. He and his wife, Edith, are living in Greenbelt, Maryland.

BILL BARTON has been promoted to the position of construction project manager with Harkins Builders of Silver Spring, Maryland. Bill and his wife, Jane, have two children, a boy seven years old and a boy three years old.

BIFF MADDOCK is currently a TV producer/director with the Office of TV Services, Temple University. He has just finished a film for the YMCA and directed public access programming at Channel 12 in Philadelphia. He is also working with a freelance film company. Biff writes that his wife is head of the foreign language department at her school.

JOHN COVINGTON was ordained to the priesthood in the Episcopal Church last November at Christ Church, Easton, Maryland.

After five years in the U.S. Air Force, STEPHEN PETERS is in his first year at Vanderbilt Law School. Stephen says his son, Ben, will be ready for Trinity, Class of 1994.

GEORGE MONTI has separated from the U.S. Army and has accepted a position with the Boston office of the CPA firm of Coopers and Lybrand.

DON CALLAGHAN is now employed by Goldman Sachs and Company in Philadelphia.

BOB CUDD graduated from Pennsylvania Law School and will be working for Brown, Wood, Fuller, Caldwell and Ivey in New York City, a firm specializing in taxation.

JIM MONKS will be a second year medical resident at Albany Medical Center, New York. Jim reports a new addition to the family — a son, Jeff.

JIM WILSON is presently doing a rotating internship at the Maryland General Hospital in Baltimore, Maryland. He hopes eventually to enter either an internal medicine or family practice residency.

CARL LEVITSKY is working in a neighborhood health center in North Philadelphia as a primary care physician and hopes federal funds will permit him to continue there for a year. After that he will go back to a residency. Carl married Caryn Joy Neff last September.

JOHN VAN DAM is starting a residency in family practice at Southside Hospital, Bayshore, New York.

BRUCE JOHNSON is presently "main line district executive" for the Boy Scouts of America. Bruce has two children, Christopher (aged 3) and Rebecca (age 1).

JIM EDDY has been promoted to international banking officer by Hartford National Bank and Trust Company.

69 Mr. Frederick A. Vyn
10 Tomac Ave.
Old Greenwich, CT 06870

MARK DiBONA has finished his first year residency in dentistry at the Brookdale Hospital and Medical Center, Brooklyn, New York and plans to spend another year there. Mark says his training emphasizes oral pathology, surgery and maxillo facial prosthetics. He hopes to practice somewhere on the east coast.

DICK REYNOLDS has just spent three months in Cyprus working as part of an international team negotiating a resettlement process for persons displaced during the communal conflicts of the 1960's. The team worked with the Cyprus government, Turkish Cypriot administration and the United Nations.

MIKE LOBERG is now an assistant professor at the University of Maryland with a joint appointment in the schools of medicine and pharmacy. His major field of interest is the diagnostic use of radioactive drugs. His wife, Linda, is continuing her work as a guidance counselor.

DAVID KNOWLTON is a second year architectural student at the University of Pennsylvania where he is working toward a Masters.

MILES KING, who received his Ph.D. in industrial psychology in February 1974 from New York University, is a management consultant with Hay Associates, Boston, Massachusetts.

JEFF WILKINSON is on a sabbatical as a newspaper reporter and is press coordinator for the 7th district democratic congressional candidate in New Jersey.

JOHN LINVILLE was promoted to assistant vice president of the Fidelity Bank in Philadelphia and will be moving to London for one to two years where he will work at their branch bank.

LAURENCE ACH has been promoted to assistant treasurer in the investment research division of Bankers Trust Company, New York City.

JIM TYLER, who has just graduated from the University of Virginia Law School, will be associated with Young, Conaway, Stargatt and Taylor of Wilmington, Delaware.

MIKE CLEARY is now executive secretary of the New York City Board of Correction, a city agency which monitors and evaluates the operation of New York City jails.

MIKE BEAUTYMAN has finished his second year at the University of Virginia Law School and will be working this summer with Ropes and Gray, Boston, Massachusetts (the law firm of Archibald Cox and Eliot Richardson). Mike said he saw MATT SIMCHAK and DEAN WALKER '70 in Washington recently and both are doing well.

JAY CAMPBELL is still teaching English, and coaching soccer and golf at St. James School, Maryland. He has been appointed secretary of the faculty and director of AV. A new addition to the family was a daughter, Regen Elizabeth, last December.

WEDELL TEWELL has accepted a position with ITEL Leasing Corporation in San Francisco, California.

WAYNE LENIK has been awarded a Doctor of Philosophy degree by Johns Hopkins University, Baltimore, Maryland.

70 Mr. Peter N. Campell
927 Scott Blvd., Apt. 4-A
Decatur, GA 30030

RALPH ROBINSON has a new job as a computer programmer trainee with Massachusetts Mutual Life Insurance in Springfield, Massachusetts. Ralph says his wife, Martha, graduated from Mount Holyoke with a BA in Spanish and in April they became the proud parents of a baby boy, David Seward.

JOHN FOULKROD lives just outside of Aspen, Colorado and spends most of his time skiing, hiking and especially trout fishing. In his spare time he hangs sheetrock.

RAYMOND MCKEE is presently working as a law clerk for the Hon. Edmund B. Spaeth, Jr. of the Superior Court of Pennsylvania. Raymond lives right around the corner from the Clement Scholar luncheons in Philadelphia, but says "to which I am not invited annually."

ERNEST MATTEI is a student at Georgetown Law Center in Washington, D.C. and is an editor on the Georgetown Law Journal and a coordinator of the Georgetown Law Fellow Program (directing teaching of legal writing and research of first year law students). This summer he will be working with the law firm of Day, Berry and Howard in Hartford. Ernest's wife is a public relations consultant.

JOHN PYE has begun work with emotionally disturbed adolescent boys at the Mount Saint John School in Deep River, Connecticut. John graduated from the Episcopal Theological School this year and is to be ordained a deacon sometime in the fall.

JOHN HOFFMAN is completing course work required for state certification in school psychology and has accepted a position as psychologist with the Franklin Public Schools (Sussex County, New Jersey) in September.

HOWARD JAMES graduated from the University of Pennsylvania Law School in May and after a three week trip to Great Britain with JOHN GREGG '69 (who is graduating from Villanova Law School), will be moving to Hartford to start work with Day, Berry and Howard, Attorneys. During the summer while apartment hunting, Howard will be enjoying the generous hospitality of JOHN MASON '34.

CHARLES SAGER has been promoted to account officer at the First National City Bank, New York City and is now devoting much time to lending to trucking companies and railroads.

DAVID MOSS, percussionist, recently gave a concert called "Drum Songs" in the Carriage Barn at Bennington College, Vermont. David founded and performed with the "Collaborative Ensemble," a group of musicians and dancers. He is a visiting faculty member each year at University of Wisconsin for the summer music clinic and in addition teaches percussion privately.

JAY SCHINFELD and his wife, Sandy, recently spent two weeks in Israel and, upon return, moved to the Albert Einstein Medical College, Bronx, New York, where Jay will start a four year residency in gynecology and obstetrics and Sandy will study for her master's degree at Columbia.

HOWARD ALFRED has graduated from medical school and started his medical internship at Baltimore City Hospitals, Baltimore, Maryland. He and his wife, Sue, are looking forward to the birth of their first child in November.

STEPHEN GRETZ is now trust services counsel and assistant product coordinator at the Chase Manhattan Bank in New York City. He was recently promoted to assistant treasurer.

DAVE CARMAN writes that this summer he will finish his log cabin, built with the help of friends, and says "Visit!"

STEVE BUSH is a third year med student at Yale and was married last October to Kathy Giesehe.

JOE MARYESKI has been awarded silver wings upon graduation from the U.S. Air Force navigator training at Mather AFB, California. He is being assigned to Clark AFB, Philippines, for flying duty on the C-130 Hercules with a unit of the Tactical Air Command.

JEFFREY WRIGHT has a family of three girls: Lisa, age 5, Kathryn, age 2, and Deborah, age 6 months.

PETER BRINCKERHOFF says besides a casual contemplation of the exigencies and vicissitudes of everyday living, he is now working as broadcast facilities coordinator for CBS in New York City.

Receiving M.D. degrees recently were: PETER STARKE, from George Washington University School of Medicine and Health Sciences, Washington, D.C. Peter will serve a residency in pediatrics at the Childrens Hospital National Medical Center in Washington, D.C. JIM DEMICCO, from the Medical College of Wisconsin. Jim will serve a rotating internship at Hartford Hospital. DAVID DERSHAW, from Jefferson Medical College, Philadelphia, Pennsylvania. David will be doing his internship at Beth Israel Hospital in New York City. JOHN HAGAMAN, from Columbia University College of Physicians and Surgeons will be an intern in internal medicine at the University of Michigan Hospital in Ann Arbor, Michigan. John says he is glad to leave the Big Apple for greener pastures. GEORGE MUNKWITZ, from the Medical College of Wisconsin, Milwaukee. George will serve his residency in Kansas City Hospital, Kansas.

DIX LEESON is working as a recreation planner and resource manager for the Commonwealth of Massachusetts Metropolitan District Commission. Dix says there are lots of Trinity people in Boston such as W. WHETZEL, WM. BOOTH, J.S. HARRISON, J.L. BONEE III, S.P. HAMILTON and W. NEWBURG.

DAN ZITIN is working as assistant director of admissions at Penultima College, a special institution for gifted ex-convicts.

BILL DAIBER has been awarded a D.O. degree from Philadelphia College of Osteopathic Medicine, Philadelphia, Pennsylvania.

KEN JOHNSON has received a M.A.T. in English from Connecticut College, New London, Connecticut.

71 Miss Arlene A. Forastiere
1700 York Ave., 1-L
New York, NY 10028

BILL BOOTH says he is still renovating his loft at 34 Mt. Vernon Street in Boston and living amidst dust and scrap lumber. Bill has just been promoted to assistant trust investment officer at the State Street Bank & Trust Company, Boston.

JEFF CLARK and his wife, MARGARET H. CLEMENT, are now living in Haverford, Pennsylvania and Jeff is teaching third grade at the Episcopal Academy in Merion, Pennsylvania.

MIKE NAJARIAN is a second year student at the Philadelphia College of Osteopathic Medicine.

GREG CHERNEFF is enrolled at the graduate school of social work at the University of Denver, heading towards a M.S.W. degree. Greg says he is enjoying the Colorado life-style and would like to hear from some of his "old" Trinity friends. His address is 567 S. Fairfax, No. 3B, Denver, Colorado 80222.

CHRIS HALL has just finished a three year stint in the Army and is studying for his Masters in computer science at George Washington University (with a little help from his friends, the VA).

JOHN ROLLINS has graduated from the University of North Carolina Graduate School of Business, Chapel Hill, with an MBA. He will be working as a general manager, University of North Carolina Press.

GLENN RYER will start work on his Ph.D. in counseling psychology at Temple University, Philadelphia this coming September. Glenn has been working at Pratt Institute in Brooklyn, New York as an admissions counselor and his wife, Hillary, is studying there for her B.F.A. Glenn says, "HOWIE DICKLER - call me!"

LEON BLAIS is now acting Lincoln (Rhode Island) public works director. Leon was formerly in the broadcasting field but says that the business of government was his first choice.

MIKE REINSEL has been invited to join the Law Journal at the University of Denver Law School, Colorado, where he is beginning his second year.

BILL RICHARDS has a new job as senior appraiser, Real Estate Investment Department, The Prudential Insurance Company of America, Philadelphia, Pennsylvania.

CLINTON VINCE has just graduated from Georgetown Law School. After bar exams, he will head over to Sweden for a while and is scheduled to begin working with the firm of Haight, Gardner, Poor and Havens, New York City.

STUART MASON says his job scheduling production for a manufacturer of embroidered emblems is like working inside a crossword puzzle printed in a language no one understands. Stuart works for Lion Bros., Owings Mills, Maryland.

BILL GRANVILLE returns to the U.S. after two years at Oxford (England) and has received a fellowship at Brown University, Rhode Island, in classics.

BOB FAWBER will complete his studies at Georgetown University Law Center next year and hopes to return to Connecticut to practice law.

CARLTON TAYLOR is a systems programmer at Connecticut General, Hartford

and he and his wife, Carol Ann, are living in a "log cabin in the woods" in Simsbury, Connecticut. Carol Ann is an artist and teacher.

CHARLES JACOBSON has received the degree of Juris Doctor from Stetson University College of Law, St. Petersburg, Florida.

RICK MAZZUTO is now sports information director at Lafayette College, Easton, Pennsylvania and received his MA in political science from Trinity this spring. He and NANCY BRUCKNER '74 were married May 29 in the Chapel.

MIKE GILLETTE has received a Master of Arts degree in biology from Wesleyan University, Middletown, Connecticut.

HUGH WOODRUFF has finished his third year of graduate school in chemistry at the University of North Carolina. Hugh married Sandria June Ewers last August.

PETER O'BEIRNE is now working for the Massachusetts State Banking Department as a state bank examiner.

72 Mr. Jeffrey Kupperman
1629 Jena St.
New Orleans, Louisiana 70125

MIKE GILBOY has graduated from the School of Industrial Administration at Carnegie-Mellon University in Pittsburgh and is with Texas Instruments in Dallas, Texas.

DAVID STAMM says he is alive and well at Washington & Lee School of Law in Lexington, Virginia. David says hello to PAUL MEYENDORFF and XAVIER PIQUE ("The crazy Mexican").

PETER BLUM says it was a lousy winter for snow but he spent it working as a manager trainee for the Killington Ski Area in Vermont. Peter said it was especially fun skiing a few times with JIM GAMERMAN and ELI ROBERTSON, who are both very fast. Next year, he will be going to the Tuck School at Dartmouth.

NEIL HOLLAND writes he has finished his junior clerkship at New York Medical College and that he and his wife are "parents" for a girls' dorm at Briarcliff College.

OKIE O'CONNOR is now assistant sales manager for Gene Langan Volkswagen, Glastonbury, Connecticut.

DOUG LAKE has been promoted to account officer in the national banking group of First National City Bank, New York City. Doug was married this June to Suzanne Atkinson, Vassar '74.

SHELLEY DICKINSON is a first year student at Dickinson School of Law in Carlisle, Pennsylvania.

ALYSON ADLER says she is enjoying Columbia Law School more as time goes by. She will be working at Carter, Ledyard and Milburn, a New York City law firm, this summer. Alyson was recently elected to the executive committee of the New York Trinity Alumni Association.

DANIEL REIFSNYDER plans to receive his M.A. in Russian area studies from Georgetown University this August. He leaves June 18 for an eight-week Russian language program at Leningrad State University.

PAUL AMBROSINI will be working as a civilian clerk at the Army's Letterman Hospital in San Francisco from October to December this year, while on a ten-week vacation from Bowman Gray School of Medicine, Winston-Salem, North Carolina.

TOM LEONARD married Joan Cates on March 9th in Wilmington, Delaware and DAVID ROSENTHAL was a groomsman. Tom said a great reunion of former roommates was held at the reception with GLENN KENNEY, DAVE NICHOLS, GENE STAMELL, and JOE GRODEN. He is now living at Hershey Medical Center, Hershey, Pennsylvania, where he is in graduate school.

TOM REGNIER will appear with the New Jersey Shakespeare Festival this summer in Madison, New Jersey. The festival will present "Measure for Measure," "Richard II," "J.B.," "Under Milkwood," and "Steambath."

STEPHEN LARRABEE will be with the Peace Corps in Ethiopia for two years training farmers. He says if any Trin friends are traveling through Ethiopia, be sure to look him up.

CHARLES SCHLOSS is a second year med student at Graz University, Austria, and says he likes it, once you learn to express yourself in German!

RON COHEN and JAMES HALL will be third year students at New York University Law School. Ron says they both have enjoyed the experience and have spent a great deal of time learning local cultural habits.

BOB FASS has been commissioned a second lieutenant in the U.S.A.F. His new assignment will be at Mather AFB, California where he will attend undergraduate navigator training school. Bob says he will be living in bachelor quarters on base and will welcome visits by classmates.

Recent word from LARRY GRAVES says, assuming he passed his complex analysis final, he is now qualified for the Ph.D from the math department at Brown University. Larry would like to know what SCOTT MARSHALL '70 and BRUCE COLMAN '71 are up to.

ROBIN ROGERS has just received her Master's in elementary education from Lesley College, Cambridge, Massachusetts. In

conjunction with this program, she taught at the Shady Hill School in Cambridge, working with a mixed age group of 5, 6 and 7 year olds in a kindergarten - first and second grade mix based upon the integrated day (British).

BOB ARCECI is in the M.D.-Ph.D program at the University of Rochester School of Medicine and Dentistry. Bob spent last summer studying in Yugoslavia.

BRUCE GWALTNEY graduated second in his class from the School of Industrial Administration at Carnegie-Mellon University in Pittsburgh, Pennsylvania. Bruce will be joining a quantitative studies group for the DuPont Company in Wilmington, Delaware.

JOHN GOULD received an MBA from the University of Virginia and has accepted a job as associate manager for operations and administration at Garwyn Medical Center, Inc. in Baltimore, Maryland. John and his wife, Brenda, will be residing in Maryland and have two children, John III and Rebecah.

73 Mr. Lawrence M. Garber
c/o BSF, Box 428
Basseterre, St. Kitts, West Indies

JEAN ASHBURN KEENEY has been named to head the Salem-Colchester (Connecticut) news bureau for The Norwich Bulletin.

HENRY WEISBURG and LISA DONNESON '74 have just received a contract to write a book about the history of Sag Harbor, New York.

JOHN ECKELMAN is presently living and working in Boston for the Massachusetts Department of Mental Health, but will begin graduate study in clinical psychology in September at the University of Manitoba, Winnipeg, Canada.

MARCIA WEINER is public relations director at the Institute for Human Resource Development of Hahnemann Medical College and Hospital in Philadelphia.

LEON KUPFERBERG is currently taking graduate studies in physics at the University of Rochester, Rochester, New York. This summer he will be working in the low temperature physics laboratory at the University of Rochester.

JACQUELYN VOLK BLUM says she will be moving to New York in September where her husband, David, will be doing his internship in internal medicine at Mount Sinai Hospital.

DICK MARKOVITZ is assistant account executive at Spiro & Associates, one of Philadelphia's largest ad agencies. He has been working on Governor Shapp's campaign and the Pennsylvania Bicentennial.

GENE CONEY, who is a commercial insurance underwriter with the Insurance Company of North America, writes he and his wife are expecting their first baby.

ELEANOR SOLO PEDERSEN is teaching kindergarten (in Danish, of course) in Copenhagen, Denmark.

DICK RICCI is assistant crew coach at Connecticut College - coaching men and women - and says he is working nights as a janitor in the student center.

Completing their first year as students at The Wharton School, University of Pennsylvania are KAREN FINK, JOHN COYNE, PAUL LUNDGREN '69 (all in the M.B.A. program) and MARTHA WETTEMANN (in the M.P.A. program).

PIERCE GARDNER says running a musk oxen farm in Vermont is hard but rewarding.

ANDREW SQUIRE is working as a psychiatric aide at Devon, Pennsylvania. Andy writes he is still interested in art therapy and indulging in his hobby of theatrical lighting.

A large number of the class of 1973 were discovered in New York at the April Epsilon Alumni dinner at the Hall Club. Four '73 ST.A's are now in banking programs. GUY HECKMAN is with Chase Manhattan; TOM WYNNE, Irving Trust; MALCOLM MACCOLL, First National City Bank; and JOHN GATSOS, The Bank of New York. Heckman, Wynne and MacColl are living together on West 20th St. and claim to welcome visitors. Gatsos now commutes to Trinity on weekends. He plans to marry Lorna Blake, Trinity '75, in late June.

Two other Delta Psi's, MALCOLM KIRKLAND and DOUG STEWART are also in New York living on Central Park South and are reported to be working. DAN RUSSO also attended the dinner. He will continue another year at Trinity on a graduate fellowship (Sports Information Director) while he completes his M.A. in history.

JOHN TYLER says he successfully survived his first year of graduate school at Princeton studying for a Ph.D. in history. John will be teaching sailing again this summer for Duxbury Yacht Club, Duxbury, Massachusetts. He says any lost Trinitarians on their way to the Cape this summer are welcome to stop by for a drink!

RICK JOHANSEN is now working at Massachusetts General Hospital as an operating room surgical technician. He is playing lacrosse with the Commonwealth Lacrosse Club of Boston and attended several Trinity games this past season.

ROBO ROSENBERG is finishing his first year at Temple Medical School, Philadelphia, Pennsylvania. He writes he will be joined next year by two other classmates, ALAN DAYNO

Dr. H.M. Dadourian Dead at 95; Taught Math, Physics 30 Years

Dr. Haroutune Mugurdich Dadourian, 95, died June 1, 1974 at Hartford Hospital after being stricken at his home in West Hartford. A physicist by training, he taught physics and mathematics at Trinity for 30 years, and was one of the college's most respected and influential teachers until his retirement in 1949.

Dr. Dadourian

Since retirement, he had remained active and continued to attend events at the College. He was a frequent participant in local peace marches, continuing his long-standing interest in world affairs.

Born Dec. 5, 1878 in Erekek, Armenia, Dr. Dadourian received his secondary education at St. Paul's Institute, Tarsus, Turkey. Arriving in the United States in 1900, he earned his Ph.B., M.A. and Ph.D. degrees in physics from Yale, where he won a freshman prize in mathematics and was graduated with honors in physics.

After teaching physics at Yale's Sheffield School and serving as an aeronautical engineer for the Army for two years, he joined the Trinity faculty in 1919 as associate professor of physics. In 1923 he was appointed Seabury Professor of Mathematics and Natural Science, a post he held until his retirement in June, 1949.

Dr. Dadourian was the author of five books, "Plane Trigonometry," "Introduction to Analytical Geometry and the Calculus," "Analytical Mechanics," "Graphic Statics" and "How to Study, How to Solve."

He also wrote more than a score of scientific papers on the principles of

dynamics, radioactivity, X-rays, radiation, electrons, elasticity, properties of tuning forks, sound ranging and relativity.

Since 1921 he had been specially listed in "American Men of Science" as a physicist "whose work is supposed to be the most important."

He was a member of the Armenian Students Association of America, a fellow of the American Physics Society, a member of the Connecticut Civil Liberties Union, the American Civil Liberties Union, and the American Mathematical Society, as well as the American Mathematical Association, the Connecticut Valley Association of Mathematics Teachers, Sigma Xi scientific society and the American Association of University Professors.

Often vocal on political matters, Dr. Dadourian was a critic of nuclear testing and was active with the Committee for Sane Nuclear Policy. In 1939 and 1940 he supported U.S. entry into World War II, and was president of a group called Defend America by Aiding the Allies, and argued in 1940 that "The only way to hold this hemisphere together is to prevent Hitler's success over England."

In a 1972 interview, Dr. Dadourian called the Vietnam war a "perfectly insane thing to do...There is no Hitler in Vietnam to fight."

Interviewed during a peace march in 1963, when he was 84 years old, Dr. Dadourian said: "I will walk. I have walked the last two years. I do not take part in any other public demonstration...I am not a professional pacifist...The danger of the elimination of mankind is so great that I feel everything must be done to prevent a nuclear holocaust."

President Lockwood, a student prior to Dr. Dadourian's retirement, described Dr. Dadourian as "one of the most distinguished and best-known of Trinity's faculty, and a teacher with an extremely strong and colorful personality. He will be long remembered by his colleagues, his friends and his former students."

He leaves his wife, Mrs. Ruth M. Dadourian, whom he married in 1918. Contributions in Dr. Dadourian's memory may be made to the Scholarship Fund at Trinity College or to the Armenian Students Association of America, P.O. Box 180, Upper Darby, Pa. 19082.

and DAVID HOFFMAN. Free time has been spent rowing out of the Undine Barge Club.

LARRY WOODS, executive director of the Inner City Exchange, Hartford, was recently honored at the annual award commemoration luncheon sponsored by the Hartford Council of Negro Women.

KENNETH HARL has completed his first year of graduate study at Yale University, Department of History.

NANCY GRIFFIN is working for Time magazine. She says that TIP DUNHAM and HOLLY HOTCHNER live just around the corner from her.

HONORARY

1951 JOHN DAVIS LODGE and his wife have recently returned from Argentina where he served for four and one-half years as American ambassador.

1954 Rt. Rev. LYMAN C. OGILBY became Bishop of Pennsylvania on January 1, 1974. He is living in Swarthmore, Pennsylvania adjacent to the college, which he says is all reminiscent of boyhood days at 115 Vernon Street, Hartford, when his father served as Trinity's twelfth president (1920-1943).

MASTERS

1950 NORTON COE completed 36 years of teaching at Monmouth College in New Jersey in June and expects to have at least six more years before retirement. Norton, who is dean of the graduate studies and professor of English, says that among his former students in

freshman English was Trinity's President Lockwood.

1964 LOWELL JOHNSON has become the pastor of Faith United Methodist Church on Staten Island. He is enrolled in a doctor of the ministry program at Drew University, Madison, New Jersey and hopes to complete it in May of 1975.

1972 FRANCIS CROWLEY has been promoted to assistant secretary for administration, Department of Education and Cultural Affairs, Pierre, South Dakota. Francis has just completed his course work for a Ph.D. at S.U.N.Y., Buffalo, New York in a literature and psychology program. He has two publications coming out: "Crossfire" in the San Francisco Review and an article on James Joyce's "Dubliners" in The Psychoanalytic Review.

1973 Sr. MARILYN PECHILLO, teacher of Latin and religion at St. Bernard High School in Uncasville, Connecticut, has received the Cornelia Coulter Memorial Rome Scholarship award. The award is made annually by the Classical Association of New England to a teacher of Latin in a secondary school and enables the recipient to study for six weeks during the summer at the American Academy in Rome.

V-12

REEVES LUKENS is now second vice president, group sales, for Pilot Life Insurance Company, Greensboro, North Carolina. He has just received a promotion to commander in the Naval Reserve Intelligence Program.

IN MEMORY

ROBERT CUTLER, HON. 1943

Robert Cutler, special assistant for national security affairs to the late President Eisenhower, died May 8, 1974 in Concord, Massachusetts. There are no immediate survivors.

Born in Brookline, Massachusetts, he graduated from Harvard in 1916 and Harvard Law School in 1922. He served as a lieutenant with the American Expeditionary Force in World War I. In 1922, he entered the law firm of Herrick, Smith, Donald, & Farley and served as corporation counsel for the City of Boston from 1940-1942.

In World War II, he served at the Pentagon working on special assignments for Secretary of War Henry Stimson. He received the Distinguished Service Medal and the Legion of Merit and was named a brigadier general by General George Marshall.

He was the recipient of an honorary degree from Trinity in 1943 and delivered the commencement address.

He was formerly chairman of the Peter Bent Brigham Hospital, vice president of Harvard Medical Center, and was president of Community Chests and Councils. He was a fellow of the American Academy of Arts and Sciences.

LEONARD CARMICHAEL, HON. 1960

Word has reached the college of the death of Leonard Carmichael, former president of Tufts University on September 16, 1973. He is survived by his wife, Mrs. Pearl Kidston Carmichael; a daughter, Mrs. S. Parker Oliphant; and two grandchildren.

A native of Philadelphia, he was graduated summa cum laude from Tufts in 1921. He received his Ph.D. from Harvard University.

Mr. Carmichael taught at Princeton, Brown and Rochester Universities, and was dean of arts and sciences at Rochester. He returned to Tufts in 1938 and became, at the age of 39, one of its youngest presidents. During World War II, he was summoned to Washington to be director of the national roster of scientific and specialized personnel, and to organize the recruiting of personnel to work on atomic energy and radar projects.

He returned to Tufts, where he remained until 1952. He then took charge of the Smithsonian Institute where he was responsible for the many changes in the presentation of exhibits. In 1965, he became vice president of the National Geographic Society.

He was the recipient of many awards and honors for his work, including an honorary degree from Trinity in 1960. He was a trustee of Tufts, George Washington University and the Brookings Institution.

ELEANOR VERONICA WILLIAMS, MA 1962

Word has reached the College of the death of Mrs. Eleanor V. Williams September 8, 1973. She is survived by her sister, Mrs. Catherine Vitnati of Wethersfield, Conn., and a stepson, Robert J. Williams. Her husband, Thomas Williams died in October 1973.

Mrs. Williams was awarded a Bachelor of Science degree from the University of Connecticut in 1953. She received her Masters Degree in Education from Trinity in 1962.

ROBERT MICHAEL CASEY, MA 1973

Robert M. Casey, a mathematics teacher at Conard High School in West Hartford, died June 1, 1974 at St. Francis Hospital. He was 31 years old. He is survived by his wife, Mrs. Ann Ferranti Casey; a son, Robert Jr.; his parents; and a brother, John.

A native of New York City, he was graduated from St. John's University in New York in 1965. He received his Masters Degree from Trinity in 1973.

ARTHUR ALEXANDER NOEL FENOGLIO, 1914

Word has reached the College of the death of Arthur Fenoglio on October 12, 1973. He is survived by his wife, Mrs. Mary Connaughton Fenoglio, and a son, Arthur Alexander Fenoglio (Class of 1943).

Born July 21, 1891 in New York City, Mr. Fenoglio prepared for college at Hartford Public High School. He entered Trinity in 1910 with the Class of 1914. He graduated with a Bachelor of Science degree.

He was a veteran of World War I and a civil engineer. He served as assistant director of land records for the State Department of Internal Affairs in Pennsylvania for many years.

Mr. Fenoglio was a member of Wilham S. Snyder Lodge 756, Almas Masonic Temple in Washington, D.C., the Society of Civil Engineers and Land Surveyors, American Legion Post 96, and Trinity Lodge 36, IOOF.

ALEXANDER FORBES MCBURNEY, 1926

Alexander F. McBurney died April 10, 1974

in Seattle, Washington. He is survived by his wife, Mrs. Vera Young McBurney; two sons, Robert and Bruce; a daughter, Mrs. Lael Van Ommeren; and five grandchildren.

A native of Chicago, Mr. McBurney prepared for college at the J. Sterling Morton High School in Illinois. He entered Trinity in 1922 with the Class of 1926. As an undergraduate, he was a member of Alpha Chi Rho, and was a member of the track team and manager of the varsity football team.

He was employed by the Pacific Northwest Company, an investment securities firm, from 1934 to 1950. In 1950, he assumed a sales position with the Mutual Materials Company. He retired in 1966.

CYRIL COLE, 1929

Cyril Cole, partner in the law firm of Cole and Cole in Hartford, died May 3, 1974 in Hartford Hospital. He is survived by his wife, Mrs. Jean Engelke Cole; two daughters, Lisa and Cindy Cole; his brother, Morton E. Cole; and two sisters, Beatrice Cole and Ethel Cole.

Born in Hartford, he prepared for college at Hartford High School and entered Trinity in 1925 with the Class of 1929. He graduated from Boston University Law School in 1930. With his brother, he established the firm of Cole and Cole, specializing in negligence litigation.

He was a member of numerous legal associations, and the editor of the American Trial Lawyer's publication "Negligence Law."

WILLIAM TORRENCE BARTO, JR. 1930

William T. Barto, Jr., a West Hartford dentist, died May 5, 1974 in Hartford. He is survived by his wife, Mrs. Margaret Hough Barto; a daughter, Mrs. Susan Monks; a sister, Mrs. G. L. Blauvelt; and two grandchildren.

A native of West Hartford, Dr. Barto prepared for college at William Hall High School. He entered Trinity in 1926 with the Class of 1930. His fraternity was Alpha Chi Rho.

He practiced dentistry for 37 years in West Hartford, retiring in 1970. In World War II, he served as a lieutenant colonel in the Army Dental Corps. He was employed for the last three years as a dental consultant for the Connecticut General Life Insurance Company in Bloomfield, Conn.

He was a member and past president of the Hartford Dental Society, Connecticut State Dental Association, and the Horace Wells Dental Society. He was also a member of the American Dental Association and a fellow of the American College for Dentistry.

WALTER HERBERT LOTZ, 1936

Walter Lotz died suddenly February 22, 1974 in Florida. He is survived by his wife, Mrs. Flora Lotz.

Born in Southington, Connecticut on June 2, 1915, he prepared for college at New Britain Senior High School. He entered Trinity in 1932 with the Class of 1936. At the time of his death, he was associated with La Manna Realty in St. Petersburg, Florida.

CLEMENT WHITTIER HOWE, 1949

Clement W. Howe died July 27, 1973 in California. He is survived by a son, Steven, and a brother, Benjamin.

Born in New Bedford, Massachusetts, Mr. Howe prepared for college at New Bedford High School. He attended Wesleyan and Columbia Universities before transferring to Trinity in 1945. At Trinity, he majored in the arts and was a member of the Boosters Club and the Flying Club.

He was commissioned an ensign in the U.S. Navy during World War II and served as first lieutenant and navigator on the USS Cowell. From 1951 to 1953, he was the commanding officer of the USS Dennis J. Buckley.

Captain Howe was affiliated with the CIT Corporation in the sales division for about ten years. At the time of his death, he was a sales manager with the Westinghouse Electric Company.

DONALD EDWARD LEAHY, 1950

Donald E. Leahy died April 19, 1974 in Wethersfield, Connecticut. He is survived by his wife, Mrs. Jean Manion Leahy; a son, Edward; three daughters, Wendy, Jill, and Mary-Kate; his mother, Mrs. Pearl Leahy; and a sister, Mrs. Elinore Condon.

Born in 1925 in Hartford, Mr. Leahy prepared for college at the Cranwell School in Lenox, Massachusetts. He entered Trinity in 1946 with the Class of 1950. As an undergraduate, he was a member of Delta Phi fraternity. He was a veteran of World War II.

A Wethersfield resident for 20 years, Mr. Leahy was an engineer with the Pratt & Whitney Aircraft Division of United Aircraft for 18 years. He was a past president of the Wethersfield Kiwanis Club.

RENEWED MARRIAGE VOWS — Alumni who were married in the Chapel and their families were invited to attend a special service April 28 to renew their marriage vows. More than 160 attended the service sponsored by The Reverend Thomas Devonshire Jones, English Exchange Chaplain. Guest preacher was The Right Reverend Lloyd E. Gressle, Bishop of Bethlehem, Pa. The Alumni Association sponsored a brunch following the service.

Wendell Kraft Dies at 72; Retired Professor Was Aide to Dr. Jacobs

Retired Navy Capt. Wendell Everett Kraft, 72, of West Hartford, associate professor of engineering emeritus at Trinity, died July 15 at home.

He joined the Trinity faculty in 1954 after retiring from the Navy, in which he had served 34 years. He was former assistant chief for administration of the Bureau of Ships, the largest of the Navy Department bureaus.

During World War II, he was hull superintendent and production officer at the Charleston, S.C. Navy Yard and later was production officer at the Boston Naval Shipyard.

He retired from Trinity College in 1968. For several years before that, he served as assistant to former Trinity President Albert C. Jacobs.

Born in Chicago, Mr. Kraft was graduated from the U.S. Naval Academy in 1924 and did graduate work there and at Massachusetts Institute of Technology, where he received the master of science degree in 1929.

He was a registered professional engineer and a member of the Society of Naval Architects and Marine Engineers, the American Society of Naval Engineers

Wendell Kraft

and the American Society for Engineering Education.

He was a member and former vestryman of St. James Episcopal Church, West Hartford.

He was a member of the Honorary Physics Society, Phi Lambda Phi. He was a member of the Navy League, director of the American Association of Retired People, former member of the board of the West Hartford YMCA, a member of the Big Brothers of Greater Hartford, Old Guard of West Hartford and received a 1,000-hour award for volunteer service in Hartford Hospital.

He leaves his wife, Mrs. Dorothy Spurr Kraft; a son, Capt. Frederick W. Kraft of McLean, Va., serving with the Sixth Fleet in the Mediterranean; two daughters, Mrs.

Francis J. Packer Jr. of Kobe, Japan and Mrs. John M. Goin, M.D., of Los Angeles, Calif.; two brothers, Irving H. Kraft of Miami, Fla., and Donald L. Kraft of Woodbury, Ill.; three sisters, Mrs. Ross Golden of Laguna, Calif., Mrs. George F. Hill of Athens, Ohio, and Mrs. Jean Barrett of Miami, Fla., and seven grandchildren.

Memorial donations: American Cancer Society, 292 S. Marshall St., Hartford.

Hyland Named Chairman of Philosophy Dept.

Dr. Drew A. Hyland, associate professor of philosophy, has been named chairman of the Department effective July 1.

A native of Wilkes-Barre, Penn., Hyland received his B.A. from Princeton University in 1961 and his M.A. and Ph.D. from Pennsylvania State University in 1963 and 1965 respectively. Prior to joining the Trinity faculty in September, 1967, he was an assistant professor of philosophy at the University of Toronto from 1964-1967.

His first book, *The Origins of Philosophy*, was published in 1973, and a second, *Plato's Charmides and the Nature of Philosophy*, is presently in preparation. He has also published several articles in philosophy journals and magazines.

Besides his teaching and research duties, Hyland is chairman of the Educational Policy Committee and is a member of the Athletic Advisory Council at Trinity.

CORRECTION

In reporting on the record number of applicants for Trinity's next freshman class (May issue of the REPORTER), there was an unfortunate typographical error. The number of applicants should have been 2,898, the total of 1,647 men and 1,251 women.

Ralph D. Arcari Is Promoted to Assistant's Post

Ralph D. Arcari, chief of readers' services at the College since 1969, has been appointed assistant librarian effective July 1.

A native of Hartford, Arcari came to Trinity in 1967 from Hofstra University, where he was Catalog Librarian from 1966 to 1967.

A 1965 graduate of Catholic University, he has done graduate work at Drexel University, where he received an M.S.L.S. in 1966, and Trinity, where he earned an M.A. in 1972. Arcari also holds an A.A. from St. Thomas Seminary College.

He is an adjunct professor at Southern Connecticut State College in New Haven, Conn., where he has taught courses in Government Documents, Research and Evaluation in Libraries, and College and University Library Service.

Arcari served as vice president of the Trinity Graduate Student Association from 1970 to 1971, and is a member of the American Association of University Professors and the American Library Association.

Robert Pedemonti Is Comptroller, Budget Director

Robert A. Pedemonti, budget director and associate comptroller at Trinity College since 1968, has been promoted to comptroller. He will also retain his position of budget director.

Pedemonti was graduated Phi Beta Kappa from Trinity in 1960, and was awarded an M.A. from the College in 1971. A former finance director for the Town of North Haven, and town treasurer of Enfield, he also spent five years with the General Electric Company in Pittsfield, Mass., in various financial administrative posts.

A member of the Advisory Board for the Salvation Army, Pedemonti has served as executive director of the Connecticut Chapter of the American Society for Public Administrators, and as a member of the Better Business Bureau Advisory Board.

HOME FOOTBALL TICKETS
Orders for reserved seat tickets for home football games should be received at the College no later than September 9. Tickets for the Williams, Bates and Coast Guard (Parents Day) games are \$3.00 each. Tickets for the Amherst (Reunion/Homecoming) game are \$3.50 each. General Admission tickets will be sold at the gate.
Checks should be made payable to the "Trustees of Trinity College" and mailed to the Director of Athletics, Trinity College, Hartford, Conn. 06106. Please enclose a stamped, self-addressed envelope.

1974 FALL SPORTS

Varsity Football		
Sept. 28	WILLIAMS	1:30 H
Oct. 5	BATES	1:30 H
Oct. 12	R.P.I.	1:30 A
Oct. 19	Colby	1:30 A
Oct. 26	Middlebury	2:00 A
Nov. 2	COAST GUARD	1:30 H
Nov. 9	AMHERST	1:30 H
Nov. 16	Wesleyan	1:30 A
Freshman Football		
Oct. 11	Union	3:00 A
Oct. 18	SPRINGFIELD	3:00 H
Oct. 25	Coast Guard	4:00 A
Nov. 1	WESLEYAN	2:00 H
Nov. 8	Amherst	2:30 A
Varsity Soccer		
Sept. 21	BOWDOIN	11:00 H
Sept. 28	WILLIAMS	11:30 H
Oct. 5	M.I.T.	11:00 H
Oct. 8	TUFTS	4:00 H
Oct. 12	Conn. College	2:00 A
Oct. 19	Middlebury	2:00 A
Oct. 30	U. Hartford	2:00 A
Nov. 2	Union	11:30 A
Nov. 5	Coast Guard	3:00 A
Nov. 9	AMHERST	11:00 H
Nov. 13	WESLEYAN	2:00 H
Freshman Soccer		
Sept. 28	WILLIAMS	11:30 H
Oct. 3	Coast Guard	3:30 A
Oct. 5	M.I.T.	11:00 H
Oct. 8	TUFTS	4:00 H
Oct. 12	Amherst	2:00 A
Oct. 18	Springfield	3:00 A
Oct. 22	Central Conn.	3:30 A
Nov. 2	WESLEYAN	10:30 H
Varsity Cross Country		
Sept. 28	WILLIAMS	12:30 H
Oct. 8	Coast Guard	4:00 A
Oct. 12	UNION	12:00 H
Oct. 22	Wesleyan	4:00 A
Nov. 2	W.P.I.	12:00 H
Nov. 6	Southern Conn.	at Quinnipiac 3:00 A
Nov. 9	CONN. COLLEGE	12:00 H
Nov. 13	AMHERST	4:00 H
Women's Field Hockey		
Sept. 24	Williams	4:00 A
Sept. 30	Brown	3:30 A
Oct. 3	Western Conn.	3:30 A
Oct. 7	CONN. COLLEGE	3:30 H
Oct. 12	Miss Porter's	1:00 A
Oct. 17	Wesleyan	3:30 A
Oct. 29	Smith	3:00 A
Oct. 31	MT. HOLYOKE	3:30 H
Nov. 6	YALE	3:30 H

Alumni Tour Will Go To Paris

Alumni and their immediate families are invited to take advantage of an exciting one-week trip to Paris, departing from Hartford (Bradley International) on November 11, 1974, the day after Reunion/Homecoming.

TWA Chartered jet ... hotel accommodations for six nights at the (4-star) PLM/St. Jacques ...

continental breakfasts ... sightseeing ... and more.

Price for the package is \$363. If alumni prefer to make their own land arrangements, they can still take advantage of the low, low \$245 air fare.

Interested? Write or call the Alumni Office, Trinity College, Hartford, CT. 06106 ... (203) 527-3151.