

Trin
7
783

TRINITY COLLEGE LIBRARY
RECEIVED
JAN 8 1975
HARTFORD, CONN.

TRINITY REPORTER

VOLUME 5 NUMBER 2

TRINITY COLLEGE, HARTFORD, CONNECTICUT

NOVEMBER, 1974

THE EIGENBRODT CUP WAS GIVEN FOR THE 36TH TIME during the annual Reunion-Homecoming Weekend. This year's recipient was George C. Capen '10, (left) a retired insurance executive from West Hartford. Looking on is President Lockwood. A complete account appears on page 3.

A RECORD NUMBER OF PARENTS WERE ON HAND for the 20th annual Parents Weekend. Some of the 857 persons attending the Parents Association Dinner in the Hartford Hilton are shown above. A story on Parents Weekend appears on page 2.

President's Report Looks Ahead

President Lockwood has used his 1973-74 Annual Report to explore apprehensions about the future and to answer the question "Why have a college like Trinity?"

Published as a background study to assist in college planning, the paper also provides a look at some of the institution's general academic goals for the years ahead. The report also gives an insight into the current debate on the academic goals of the independent liberal arts college.

In releasing it, Dr. Lockwood said "Undergraduate education must be significant or it will become little more than a happy diversion for a certain age group, a stopping-out place for young adults."

Trinity, he predicts, will be a pacesetter in higher education while retaining considerable flexibility. "We cannot avoid playing multiple roles, but we can and must decide which roles deserve the greatest amounts of our academic energies and resources," he said.

Dr. Lockwood feels that there exists an uncertainty as to why smaller independent colleges should exist. He said that the turning of the tide in favor of large, publicly supported institutions has so altered the dimensions of academia that some assumptions have become outmoded.

He stressed that Washington's phrase 'post-secondary education' should not be used to lump together all types of education under this one classification, "for it implies a functional equivalency between a school of hairdressing and Harvard which can only threaten the liberal arts with another dose of vocationalism..."

The educator asks "Among the purposes which Trinity theoretically might fulfill, which makes the best sense?"

The sanctuary for scholarship may lead to intellectual discoveries, he said, but he added that it runs the risk of

failing to search out values of use to the student in understanding himself and his cultural setting.

Dr. Lockwood also touched on the area of preprofessional preparation, which has troubled liberal arts colleges. He said that while adequate background in a field is essential for a successful career, there is still debate over the degree of undergraduate specialization.

Answering the question of whether or not the future is brightest for colleges which concentrate on professionally-oriented programs, he said that he does not believe that a college can successfully anticipate specific curricula needs in relation to changing requirements in the job market. The administrator added that there is not any evidence supporting the claim that students choose a professionally-oriented college.

He said that there is a final argument from some faculty members who believe that professional knowledge is what remains from an undergraduate education.

"Here," he said, "the evidence refutes that claim: what endures are the attitudes, perceptions, and general intellectual skills a student acquires in college."

Regarding new curricula, Dr. Lockwood pointed out that Trinity and other colleges have experienced a shift toward greater freedom over the last five years. He said that new programs at the college are working well. He added that the curricula is frequently re-evaluated in order to keep pace with changing times.

Trinity, he revealed, has an enviable five year record of running in the black, and during the year had the largest number of completed admissions applications in its history.

During the years to come, Dr. Lockwood concluded, Trinity will continue to evaluate the question of what goals are most appropriate for the liberal arts college.

Mellon Foundation Grant Of \$200,000 For Research

The College has received a grant of \$200,000 from The Andrew W. Mellon Foundation of New York for a special program to stimulate professional development and outreach in Trinity's faculty.

The grant, to be used over the next three to five years, will provide for faculty research fellowships and for a

series of symposia planned each year by faculty from several disciplines.

Research fellowships will be awarded annually, providing faculty with time and opportunity to undertake research or some other appropriate scholarly activity on campus. The results of this research will be the subjects of public

(Continued on page 2)

20th Parents Weekend Draws Many Visitors

A record number of parents of students were on campus November 1-3 for the 20th annual Parents Weekend.

Included in the weekend schedule were the Parents Association Dinner, football, soccer, cross country, lectures, discussions, plays, exhibits and carillon concerts.

Parents had an opportunity on Friday to visit classes.

A highlight of the weekend was an address by President Lockwood at the Parents Association Dinner attended by more than 800 in the Hartford Hilton. His subject was "On Planning Ahead," and the talk dealt with Trinity's response to current conditions and also individual student response.

"... As we think about Trinity's future, we continually remind ourselves that our greatest contribution — and simultaneously our most practical — is the preparation of young people to make judgments, to decide what is important and what is significant, what is right and what is wrong," Dr. Lockwood said.

"... Undergraduate education at

Trinity, as we plan ahead, must somehow find a way to remind us of the basic issues facing humanity. Somehow our planning of courses and hours and housing and budgets must never overlook the fact that we are seeking to prepare people to act in behalf of humanity," he concluded, referring to the fact that we sit content with food surpluses in some areas of the world while others are dying from starvation in other countries.

A faculty - student panel session on the topic "The Value of a Liberal Arts Education in Time of Crisis" was held Saturday morning.

Weekend athletic events included a varsity football game with Coast Guard, a cross country race with Worcester Polytechnic Institute and freshman soccer with Wesleyan.

In the arts, there was a Theatre Arts Production, "She Stoops To Conquer", in the Goodwin Theatre on Friday and Saturday nights, a carillon concert following the football game, and an exhibit of Charles Noel Flagg in the Austin Arts Center.

First Presidential Fellows Meet

Twenty-two seniors have been honored by being named the first Presidential Fellows at the College.

The Presidential Fellowships were established this Fall by President Lockwood to recognize the academic achievements of outstanding undergraduates. Each of the Presidential Fellows named was chosen for the distinction because he or she possessed wide ranging intellectual concerns and an interest in academic disciplines other than his or her special area of interest.

"The purpose is to bring notice to outstanding seniors who have done well in a given discipline and also to bring them together informally with their contemporaries, the faculty and myself," Dr. Lockwood said.

The first dinner for the fellows, followed by a colloquium on the values of the liberal arts, was held October 17. Two dinner meetings are planned per semester.

Presidential Fellows named are: A. Victoria Baker, a modern language major from Bethlehem, Pa.; Kevin C. Baker, an economics major from Whitehouse, Ohio; Marlene K. Connor, an English major working with the Department of Education from New York, N. Y.; Martin

H. Dodd, a biology major from Norfolk, Conn.; Gregory B. Duffy, a philosophy major from Linden, N.J.; Donna Epstein, a sociology major from Chicago, Ill.; James R. Gomes, a political science major from Lowell, Mass.; Peter A. Grape, a chemistry major from Fairfield, Conn.; Margaret S. Holmes, a music major from New York, N.Y.; Phoebe C. Kapteyn, a classics major from Great Barrington, Mass.; and Sharon J. Laskowski, a mathematics major from Bristol, Conn.

Also named are: Andrea M. McCrady, a history major from Pittsburgh, Pa.; Harrison Miles, Jr., an engineering major from Portland, Ore.; William J. Ogonowski, an intercultural studies major from Terryville, Conn.; Robert A. Orsi, a religion major from Bronx, N.Y.; Elizabeth L. Provost, a psychology major from Farmington, Conn.; Susan L. Reeder, a studio arts major from Carlisle, Mass.; Douglas H. Rome, a theatre arts major from Worcester, Mass.; Cynthia A. Rowley, an urban and environmental studies major from Perrysburg, Ohio; Joan M. Starkey, an art history major from Brookline, Mass.; Michael J. Stavola, a physics major from Wethersfield, Conn.; and John B. Traino, an English major from Wilmington, Del.

THE FIRST PRESIDENTIAL FELLOWS SELECTED are shown with President Lockwood following a dinner with faculty in his home.

A FULL TUITION SCHOLARSHIP CHECK from Loctite Corporation in Newington was recently presented to Peter A. Grape (center), a senior majoring in chemistry. The presentation was made by Loctite's president, Dr. Robert H. Kriebel (right) and Dr. Henry A. DePhillips, Jr., chemistry department chairman. The scholarship is given annually in memory of Dr. Kriebel's father, the late Dr. Vernon K. Kriebel, who was a longtime College faculty member and chemistry department chairman. After his retirement from the College, Dr. Kriebel founded the firm now known as Loctite Corporation.

(Continued from page 1)

presentations. The symposia are expected to deal with basic areas of academic interest.

President Lockwood said the grant "will provide an excellent opportunity for members of our faculty to further their professional development through on-campus research, and will greatly enable us, as a faculty, to identify and pursue common intellectual concerns. We expect that the symposia, especially, will be of interest to the public at large as well as the Trinity community. The symposia will be important occasions when professors come together in public to consider issues which go to the core of a liberal arts education."

Dr. Lockwood said the Mellon Foundation grant "is especially appropriate at a time when, at many institutions, teaching faculty are becoming isolated by specialization and frustrated about their job potential. This grant, intended to enhance teaching and encourage faculty renewal when this has become difficult, greatly helps Trinity in sustaining the quality of its faculty. It fits into Trinity's own broad objective of improving the academic opportunities available to the faculty."

The College has 130 faculty teaching in 19 academic departments and four program areas. With an undergraduate enrollment of 1,650 men and women, there is a student-faculty ratio of about 13 to one.

The Andrew W. Mellon Foundation supports education, health and medicine, cultural projects and institutions, conservation, civic programs and community services. Its present name was adopted in 1969 at the time of a merger of the former Avalon and Old Dominion Foundations.

CAMPUS NOTES

"Losing People," the seventh and latest novel of THOMAS BAIRD, associate professor of art history, has been published by Harcourt, Brace, Jovanovich. Five of Mr. Baird's seven novels have been published by Faber & Faber, London. Baird published his first novel in 1962.

At the September 28 meeting of the Board

of Directors of the American Civil Liberties Union, Dr. SAMUEL HENDEL, professor of political science, was elected a vice-chairperson. The organization of more than 275,000 members is dedicated to the support and extension of civil liberties and civil rights. At the last biennial conference of the Union, Dr. Hendel presented a paper of "Separation of Powers Revisited in Light of Watergate", scheduled for publication in the Western Political Quarterly.

Three faculty members of the Studio Arts Department: GEORGE E. CHAPLIN, painter and associate professor and director, studio arts; JOHN D. FERGUSON, sculptor and visiting artist; and ROBERT A. CALE, printmaker and artist in residence, were represented in an exhibition at Gallery 5 East in East Hartford.

President LOCKWOOD is one of five college executives named as a member to the advisory council to the State Commission for Higher Education. The advisory council gives advice to the Commission for Higher Education and to the Board for State Academic Awards.

About 70 persons recently attended a dinner in honor of Dr. RICHARD K. MORRIS, former chairman of the department of education, and at present consultant in education. Dr. Morris was presented with a chronograph by P. ANTHONY GIORGIO '63, outgoing president of the Trinity Education Graduate Association. It was announced at the dinner that a Richard K. Morris Book Award will be established and awarded to a graduating senior. The association also elected RICHARD P. MORRIS '68 (no relation to Dr. Morris) as its new president.

TRINITY REPORTER

November, 1974

Vol. 5, No. 2

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

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

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

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

Reunion-Homecoming Proves Busy Weekend

THE ALUMNI ACHIEVEMENT AWARD was given to George F. Will '62, (left) Washington editor of The National Review and syndicated columnist and commentator. Looking on is David R. Smith '52, incoming president of the National Alumni Association.

Good weather and a win over the Lord Jeffs of Amherst contributed to the success of this year's Reunion-Homecoming Weekend, held November 8-10.

Alumni started arriving late Friday afternoon. Friday night, Dr. Ranbir Vohra, chairman of the Department of Political Science, spoke in McCook Auditorium on the topic "Prospects in East Asia." Other Friday night events included an organ recital in the Chapel by Mark Kennedy '68, a student production of "She Stoops to Conquer" in the Austin Arts Center and a film clip presentation by the Trinity Club of Hartford titled "Parade of Stars," which featured football film clips from the 1949 and 1964 seasons.

Saturday proved quite busy for returning alumni. After registration and coffee in the Austin Arts Center, the Trinity Education Graduate Alumni presented Dr. Louis Rabineau, Chancellor-Designate for the Connecticut

Commission for Higher Education. Dr. Rabineau spoke on "The Relationship of Secondary Education to Higher Education". President Lockwood then showed slides of his travels through the Sahara in the Austin Arts Center. There was also a soccer game against Amherst.

The buffet luncheon in the field house provided many alumni an opportunity to see old friends.

After lunch, alumni and guests watched the Bantams trounce the Amherst eleven. A post-game reception in the Austin Arts Center provided another opportunity for alumni to get together.

Following a reception in the Red Room of Mather Campus Center, the annual Reunion-Homecoming Dinner was held in Mather Hall Dining Room. After dinner, election of new officers of the National Alumni Association was held, and awards were presented.

Many of the alumni then went to the Washington Room, where there was dancing until the wee hours.

Annual Giving Goals 1974-75

Alumni Fund	\$300,000	Business & Industry	\$65,000
Parents Fund	\$105,000	Friends Fund	\$30,000

Seven Alumni Receive Awards

Wilcox '39

Award For Service

A highlight of the Reunion-Homecoming Weekend was the presentation of awards to seven alumni, which were made at the Saturday night dinner.

George C. Capen '10, a retired insurance executive from West Hartford, became the 36th recipient of the highest alumni award, the coveted Eigenbrodt Cup. George F. Will '62, Washington editor of The National Review and nationally syndicated columnist and commentator, received the Alumni Achievement Award.

A plaque was presented to John T. Wilcox '39, a vice president of Connecticut Bank & Trust Company, for

outstanding service as president of the National Alumni Association from 1972-74.

Four Alumni Medals for Excellence were awarded. Recipients were: John G. Craig, Jr., '54 executive editor of the Wilmington, Delaware, Morning News and Evening Journal; Joseph H. Ehlers '14, consulting engineer and attorney from Washington, D.C. and Russellville, Kentucky; Dr. Charles E. Jacobson, Jr. '31, a physician from Manchester, Conn. and Robert M. Kelly '37, Hartford's superintendent of schools.

Five other awards were given at the dinner.

The Jerome Kohn Award, given to the reunion class with the largest percentage

of alumni returning to campus, went to the Class of 1929.

The Board of Fellows Bowl, awarded to the reunion class with the best spirit, went to the Class of 1954.

The 1934 Alumni Fund Trophy, presented to the class which received the highest point score in the Alumni Fund, went to the Class of 1964, which also received the 1916 Alumni Fund Trophy, which is awarded to the class, out ten years or less, which achieves the best record in the Alumni Fund.

It was also announced that the George C. Capen Trophy, given to the best alumni association for the year, went to Los Angeles.

18 New Officers Selected By National Alumni Assn.

A number of new officers were elected by the National Alumni Association at the Reunion-Homecoming Dinner.

Officers elected for a one-year term are: David R. Smith '52, president and Bernard F. Wilbur '50, senior vice president.

New vice presidents are: Donald J. Viering '42, alumni fund; George P. Lynch, Jr. '61, campus activities; Joseph A. Hourihan '66, admissions; John C. Chapin, Jr. '70, area associations and Megan J. O'Neill '73, public relations. Thomas M. Boyd '62 was elected

secretary and John T. Fink '44 is the new treasurer.

Members of the executive committee for a two-year term are: S. Anders Yocom '63, Francis A. Pugliese '51, Quentin B. Keith '72 and John T. Wilcox '39, ex officio. Junior Fellows for a three-year term are Siegbert Kaufmann '46 and Peter W. Nash '55.

Donald J. Viering '42 was elected to a three year term on the athletic advisory council. John C. Gunning '49 and Alfred M. C. MacColl '54 were elected to three year terms on the nominating committee.

Craig '54

Ehlers '14

Kelly '37

Jacobson '31

Alumni Medals For Excellence

HISTORY WAS MADE THIS FALL when Walter L. Champion (right) enrolled as a freshman majoring in English and writing. That fact wasn't unusual, but what proved interesting was the fact that his mother, Mrs. Barbara J. White (left) is a junior majoring in sociology. It is believed that their enrollment together marks the first time that a mother and son have been undergraduates together at Trinity. The two were recently the subject of feature articles by Hartford and New Haven newspapers.

New Faculty

Ten new members have joined the Trinity faculty as of September, in addition to five new visiting faculty members.

The following have been appointed assistant professors:

Dr. **ANDREW BAUM**, assistant professor of psychology, is a graduate of the University of Pittsburgh. He comes to Trinity from the State University of New York at Stony Brook, where he received his Ph.D. in 1973, and served as a research assistant and instructor in the psychology department. Dr. Baum has also been a research associate for the Research Group for Human Development and Educational Policy at Stony Brook, and a research assistant at the University of Pittsburgh.

Dr. **MICHAEL W. MARLIES**, visiting assistant professor of philosophy, is a graduate of Johns Hopkins University, and received M.A. and Ph.D. degrees from Brandeis University in 1970 and 1973 respectively. He has taught at the University of Calgary, Simmons College, Northeastern University, and, during 1973, was a special lecturer in philosophy at the University of Iceland.

Dr. **ISAAC SASSON**, visiting assistant professor of chemistry, specializes in organic chemistry and holds degrees from The City College of New York, Long Island University, and a Ph.D. from the University of Connecticut. He is now a post-doctoral research fellow at the University of Connecticut and has been a teaching assistant at both Long Island University and UConn.

Dr. **TERI LEE VIERIMA**, visiting assistant professor of physics, is a graduate of St. Olaf College, and holds a Master of Philosophy degree and a Ph. D. from Yale. She has done research work and was a laboratory assistant at St. Olaf and at Yale. In addition to her research work, she has also published articles in the *Bulletin of the American Physical Society* and *The Physical Review*.

Dr. **WILLIAM A. TARENKO**, part-time visiting associate professor of modern languages is a graduate of Augustana College. He received an M.A. from Middlebury, an M.Ed. from the National College of Education and a Ph.D. from East Coast University.

There are six new instructors:

Mr. **THOMAS A. CHAMP**, instructor in history and intercultural studies, is a 1970 graduate of Rutgers University and received an M.A. from the University of Rochester in 1972. Before coming to Trinity he was instructor in Afro-American history at the University of Rochester and taught at the State University of New York at Geneseo.

Mr. **STEVEN L. CHRISTOPHERSON**, instructor in education, is a 1970 graduate of Stanford. He is expecting a Ph.D. in Educational Psychology from Cornell University, where he was an ESEA Title IV Research Trainee from 1970-73. At Cornell he was also a research assistant on a Hatch Grant, and served as a lesson writer for a remedial reading program for the junior college level being developed at the University. He has worked at Bucknell University as a test item writer for an introductory educational psychology course.

Mr. **LARRY A. FADER**, instructor in religion, received a B.S. from Columbia

University in 1968, and an M.A. from Temple University in 1971. He has also attended Jewish Theological Seminary, and expects to receive his Ph.D. from Temple this year. Before coming to Trinity, he was a teaching assistant and instructor at Temple and a lecturer at LaSalle College.

Mrs. **MARY MCNALLY**, instructor in economics, received a B.A. from George Washington University in 1965, an M.A. from the University of Connecticut in 1968, and expects a Ph.D. from UConn this year. A specialist in mathematical economics and advanced economic theory, she has been Economist for the U.S. Department of Commerce and the Windham Regional Planning Agency, and has been part-time lecturer at the University of Connecticut and Eastern Connecticut State College.

Mr. **WILLIAM PUKA**, instructor in philosophy, will receive a Ph.D. degree from Harvard this year. He holds a B.A. from Hofstra University and M.A.'s from Rutgers and Brown Universities. He has also been a Harvard Graduate Prize Fellow and has been a teaching fellow at Harvard. A former research assistant at Rutgers Interdisciplinary Research Center, he was an instructor at the University of Massachusetts before coming to Trinity.

Mr. **ROGER D. SHOEMAKER**, instructor in theatre arts, comes to Trinity from Catholic University, where he received a Master of Fine Arts degree following his thesis production of Shakespeare's "The Tempest." A 1968 graduate of Yale University, he has been director of drama workshops at the Moorestown Friends School, the William Penn Charter School, and the Takoma Park-Silver Springs Community

Foundation. He has directed plays at Antioch College, Immaculate Conception Academy in Washington, and the Theatre of the Living Arts in Philadelphia, worked as material coordinator for Pennsylvania Public Television, and has had varied acting experience.

Ms. **EUNICE J. BELGUM**, assistant professor of philosophy, is a graduate of St. Olaf College, and received an M.A. from Harvard in 1969. She expects a Ph.D. from Harvard this year. The recipient of a Woodrow Wilson Fellowship and a Harvard Graduate Prize Fellowship, she has been a social work assistant at the Memorial Sloan-Kettering Hospital, and a teaching fellow at Harvard University.

Dr. **MICHAEL P. SACKS**, assistant professor of sociology, is a 1969 graduate of Queens College, and received his M.A. and Ph.D. degrees from the University of Michigan in 1971 and 1974 respectively. Before coming to Trinity he was an instructor at Towson State College in Baltimore, Md., and lecturer at University College, Northeastern University. He has also been a visiting scholar at the Harvard Russian Research Center, and interviewer for the Institute for Social Research at the University of Michigan.

The newly appointed visiting faculty members are:

Mr. **JORDON L. PECILE**, visiting associate professor of English, is a 1954 graduate of Cornell. He studied at the University of Florence under a Fulbright grant, and went on to do graduate work at Princeton, where he received the NDEA award in comparative literature. He later transferred to the Writers' Workshop at the University of Iowa, was awarded the Iowa Writing and Teaching

AN HONOR BESTOWED ON ONLY ONE OTHER AMERICAN has been given to the Rt. Rev. Robert B. Gooden '02, retired Episcopal Suffragan Bishop of Los Angeles. Three days before he reached his 100th birthday, he was invested as a Grand Prelate in the Military and Hospitaller Order of St. Lazarus of Jerusalem, an ancient order dating back to the third century. Roman Catholic Archbishop Fulton J. Sheen is the only other American to receive this distinction. The investiture took place in the clergyman's home parish, St. Mark's, Glendale, California, where the preacher for the birthday observance was one of his sons, the Rt. Rev. Reginald Heber Gooden, Hon.D.D., Assistant Bishop of the Episcopal Diocese of Louisiana.

Fellowship, and earned his M.A. in 1967. From 1969-70 he was a Fulbright Teaching Fellow in France. Mr. Pecile has published short stories in several magazines, including Atlantic Monthly and Epoch. His story "The Barrel Lifter" was awarded first prize for "Atlantic Firsts" for 1963 and was later televised in Canada. He has taught at Mount Holyoke, the University of Aix-en-Provence and the University of Iowa.

Dr. THOMAS S. FREUND, visiting assistant professor of biology, received his B.S. and Ph.D. degrees from Lehigh University. He has been research associate of oral biology at the University of Connecticut Health Center.

Mr. RICHARD J. HAZELTON, head freshman football coach at Amherst for the 1973-74 season, will be assistant professor of physical education as well as assistant football coach. A 1966 graduate of Marietta College, he has done graduate work at the University of Massachusetts toward a Master of Arts in Physical Education Administration. Before going to Amherst, he taught at Lancaster High School, Lancaster, Ohio, where he also served as assistant varsity football coach, defensive coordinator, and head trainer for all sports.

James F. Wilman

Appointment

James F. Wilman has been appointed assistant director of public information at the College.

A former regular Army captain, his news experience includes administration of the Korea Bureau of Pacific Stars & Stripes and writing and editing for The Associated Press. A former associate university editor at Northeastern University, his background also includes corporate and advertising agency experience.

A native of Princeton, Massachusetts, he is a graduate of Tabor Academy and Boston University.

He is a member of Rufus Putnam Lodge, A.F. & A.M., Worcester County Commandery, Massachusetts Consistory and Aleppo Temple Shrine. He is also a member of the Massa-Schussers Ski Club.

Hartford Alumni Elect New Slate

The Trinity Club of Hartford elected eight new officers at its 15th annual meeting held October 24 on campus.

H. Dyke N. Spear, Jr. succeeds Norman C. Kayser as president. Other new club officers elected are: Wendell S. Stephenson, vice president; George P. Lynch, secretary; Benjamin Silverberg, treasurer and Roger E. Martin, assistant treasurer. Ms. Rosamund Mancoll and William Borchert are new members of the club's executive committee.

Class Notes

ENGAGEMENTS

- 1965 ERNEST S. HENDRY, JR. to Lynn Ann McLaughlin
- 1973 ELEANOR L. CROSBY to C. Barrows Hall
- 1974 CHARLES W. BOWMAN to Susan B. Churchill

MARRIAGES

- 1964 WILLIAM MINOT 6th to Alice P. Draper, August 17, 1974
- 1965 B. PETER ROHMAN to Beverly Humenuk, October 12, 1974
- 1966 JOHN M. SARTORIUS, JR. to Judith T. Sim, August 24, 1974
- 1970 DAVID S. GILBERT to Arlene J. Solomon, July 13, 1974
- 1971 PETER M. MILLER to Carolyn Q. Scudder, August 24, 1974
- 1973 MICHAEL A. VITALE to Jean A. Finegan, August 16, 1974
- GEORGE SUTHERLAND to Donna M. Ryan, August 24, 1974
- MA JOHN A. PELCZAR to Pauline M. Wise, August 24, 1974
- 1972, 1974 MICHAEL L. DOWNS to GAIL S. BURNS, September 14, 1974
- 1972, 1973 RICHARD D. WHITE to MARJORIE V. KELSEY, September 28, 1974

BIRTHS

- 1964 Mr. & Mrs. THOMAS S. WADLOW, Jr. son Timothy Steven, July 23, 1974
- 1965 Rev. & Mrs. N. JAMES BECKETT, JR., son Nicholas Timothy, June 21, 1973
- 1969 Mr. & Mrs. WILLIAM D. ELLIOTT, daughter Emily Flournoy, June 18, 1973

08

The REV. FRANK ZUBEK reminisces that more than fifty years ago he was Dean at the Cathedral of our Merciful Saviour at Faribault, Minnesota when ARCHER BEDELL, a classmate and roommate, was city engineer. They both live in St. Paul, Minnesota and see each other occasionally. He still has vivid memories of those early days -- 1904-1908 -- when Prexy Luther would greet the men on the walk, calling them by their names; the enrollment was about 200; and Shorty Martin, Pirate John McCook, Soapie Babbit, Boohoo Johnson were some of their favorite professors, along with Bobby Riggs, and they loved them,

Memorial Service

A memorial service was held Friday, November 8 in the Trinity College Chapel for three faculty members who recently died. The service was in memory of the late Dr. Haroutune M. Dadourian, Seabury professor of mathematics emeritus; Retired Navy Capt. Wendell E. Kraft, associate professor of engineering emeritus; and Dr. Lawrence W. Towle, G. Fox and Company professor of economics emeritus.

and profited by their instructions. Ten of them took their meals at 26 Vernon St. where Miss Fisher fed them - 21 meals each week for \$5.00.

14 Mr. Robert E. Cross
208 Newberry St.
Hartford, CT 06114

Received a postcard from JOE EHLERS who is traveling through Persia, Afghanistan, Swat, India and Nepal. Joe says the flight to Mt. Everest, one of the world's great sights, was a genuine thrill. Glad to hear you're having a good time, Joe.

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

As JIM CAHILL said when last I saw him that the 1927 Class Notes in THE REPORTER were beginning to read like an obit column. Our latest loss has been D. EVANS BROWN whose passing I learned of early last summer. I am sure we all remember his hearty laughter and sunny disposition which I understand he retained until the very end despite years of intense suffering. We share the loss of a valued classmate with his family.

As usual, the news and views of fellow classmates during the summer has been zip. It is difficult to believe that no one cares or that they are just vegetating. At least, since his retirement, ANDY FORRESTER has kept busy around his house and walking his big boxer 'steen times a day. He has a lot of fun planning trips that somehow or other he never seems to take. I understand that FRANK CONRAN is working on his Masters in gin rummy but this rumor has not been confirmed. Perhaps we will see some of you few remaining at the home football games this fall.

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

With sadness we report the death of Gracie Butler, widow of JOHN BUTLER, former director of career counselling at the College.

34 Mr. John A. Mason
Box 237
Barnhill Rd.
W. Chatam, MA 07669

Forty members of the class returned for the 40th reunion September 28th -- 32 of them with wives. They were: ANANIKIAN; ARNOLD; BASHOUR; BAYLEY; BENJAMIN; BREMER; BREWER; CHILDS; CIVITTOLO; COIT; CRAIG; DAUT; DAY; ELY; EWING; GODDARD; GREEN; GRENFELL; HARING; HENEBRY; JACKSON; KELLY; KINGSTON; MASON; MAYO; ANDY ONDERDONK; RANKIN; ROSENFELD; ROSTEK; SCHMOLZE; SCHNEIDER; SCHULTZE; SHAW; SHENKER; SMITH; SNOWDON; TUCKER; UHLIG; WARD and ZLOCHIVER. We were keenly disappointed that the BILL BASCHS, the BERT HOLLANDS, the KARL HOLSTS, the ADE ONDERDONKS, and the WARREN REUBERS were unable to attend at the last moment.

We are grateful to President Lockwood who discussed some of the College's problems and answered questions for 23 of us. Before the Trinity-Williams football game there was an informal picnic near the President's home. Rain held off for the game which was close and exciting.

After a most pleasant reception at Ruth and CHARLIE TUCKER's, the class dinner was held at Phyllis and JOHN MASON's in Avon. Despite a cloudburst the tent stood firm and resounded to many droll stories. We were honored to have Mrs. Morse S. Allen, the Joe Clarkes, the Ray Oostings and the Clarence Watters as our guests.

The reunion concluded with a delicious brunch at the home of Helen and CHUCK KINGSTON in West Hartford.

JERRY ARNOLD's oldest son, Stephen, was married in Boston, Massachusetts, September 14, to Miss Mary Ann White.

Our sympathy goes to CHARLIE BIERKAN whose brother-in-law died in mid-August, and to KARL HOLST whose mother-in-law died in late September. Many of the class will be saddened to hear of the death of Mrs. John F. Butler (Gracie Smith) on September 28 after a long illness.

It was good to see BUD GALLAWAY at the Trinity-Bates football game. He has found the fountain of youth.

We wish ED MULLARKEY's wife, Claire, a speedy recovery from knee surgery.

DOUG RANKIN had a disc operation in July and has made an excellent comeback.

The Rev. ALFRED ROLLINS writes he is enjoying retirement and spends his time between Florida, North Carolina and New Hampshire.

BEN SHENKER's son, David, has completed his Public Health Service in Washington, D.C. and joined a neurosurgical team in Chicago last July 1st.

AL SCHACK is recovering from a serious auto accident. He was taken to Mt. Sinai Hospital in Hartford after someone crashed into him on Avon mountain.

New addresses: DOUGLAS GLADWIN, Rt. 3, Iowa Beach, Park Rapids, Minnesota 56370; ROBERT SCHMOLZE, 6041 Montgomery Bend, San Jose, California 95135; ISAAC ZLOCHIVER, 1081-K Blue Hills Avenue, Bloomfield, Connecticut 06002.

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

TEGA recently honored Dr. RICHARD K. MORRIS, professor of education, for his dedicated service to the Department of Education and to TEGA.

As "an act of conscience" the Rev. WILLIAM J. WOLF, professor of theology at Episcopal Divinity School, Cambridge, Massachusetts, resigned from the Joint Commission on Ecumenical Relations of the Episcopal Church. The action was "a protest" against the action of the House of Bishops in declaring invalid the ordination of the 11 women deacons to the priesthood.

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

MIKE KELLIN had a leading role on the September 23 episode of the television series "Kojak."

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

Col. HARRY JARRETT was presented the Ten Year Connecticut Long Service Medal by Major General John F. Freund, adjutant general. Harry is director of the intelligence and security section and assigned to headquarters detachment, Connecticut Army National Guard.

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

JOSEPH G. WHELAN has prepared a study entitled, "Brain Drain: A Study of the Persistent Issue of International Scientific Mobility" for the House Foreign Affairs Subcommittee on National Security Policy and Scientific Developments. It is part of the series on "Science, Technology, and Diplomacy" undertaken for the Subcommittee by the Congressional Research Service.

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

HARVEY W. BINGHAM, JR., assistant vice president and chief engineer of Joseph L. Muscarelle, Inc., Maywood, New Jersey, reports

(Continued on page 6)

(Continued from page 5)

that daughter Barbara has entered her senior year at the College of William and Mary in Virginia: her major is economics. Also, son Richard has entered his sophomore year at the University of Dayton in Ohio; his major is engineering. And last but not least is son Kenneth, who has entered his sophomore year in high school. We wish them all a good year!

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

BERNIE WILBUR has been named a vice president of the Hartford Insurance Group. He is a member of the American Institute of Real Estate Appraisers, a director of Asylum Hill Inc., and the Greater Hartford Development Corporation, and chairman of the board of tax review in West Hartford.

RICHARD AVITABLE becomes business manager for Brine Chemicals, The Dow Chemical Company, Midland, Michigan.

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

PETER MacLEAN is now working as an industrial counselor to Mackfield Industries, Mayodan, North Carolina. He is also rector of the Church of the Messiah in Mayodan.

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

CARL HELLER has been transferred and promoted to the position of manager, marketing & sales, Friend Brothers, Inc., Watertown, Massachusetts. Carl, formerly product manager with the William Underwood Co., is responsible for the marketing and sales functions of the Friend Brothers line of products, including New England Brick Oven Baked Beans and Brown Bread.

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

JOHN BURTON, manager of the Branford, Connecticut office of the Southern New England Telephone Co., has been appointed chairman of the speakers bureau of the United Way of Greater New Haven, Connecticut.

ED COBURN is still selling elevators and he reports that his stepson, William I. Peters, has been accepted by the U. S. Naval Academy. He begins classes in 1975. Congratulations!

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

MERRILL CALLEN was the first recipient of the Helen Hanley Trophy, originated to honor the woman who was instrumental in organizing the Wateree Sailing Club, Camden, South Carolina.

57 Mr. Paul B. Marion
7 Martin Place
Chatham, NJ 07928

Our Illinois scholar and freshman classmate, DAVE MURRAY, recently wrote me about his past and present activities. After graduating from the University of Illinois in 1957, he attended the University of Illinois College of Law, graduating in 1960. Following six months in the Air Force Reserve, Dave settled down to the practice of law in Sterling, Illinois. He is a partner in the firm of Ward, Ward, Castendyck, Murray & Pace, and specializes in general civil law.

In addition to being active on the Illinois Board of Regents, Dave just completed a three year term on the Board of Governors of the Illinois State Bar Association. Locally, he is serving as district campaign manager for his friend, congressman Tom Railsback, and is president and chairman of the board of the Sterling Chamber of Commerce and Industry. Dave, his wife Helen, and their three children enjoy tennis, skiing, sailing and flying. He indicated that he expects to come east soon, and hopes to see old friends.

THE TRINITY CLUB OF HARTFORD has honored Christopher Percy '57 (center) as its "Man of the Year." The award was presented him by the club's outgoing president, Norman C. Kayser (left) and by its incoming president, H. Dyke N. Spear, Jr. at the organization's 15th annual banquet, held October 24 in Hamlin Hall. Percy, who is executive director of the Connecticut Valley Watershed Council, also spoke to the club on "Your Valley, Your Future," a discussion of the watershed council and its conservation and environmental efforts directed to the Connecticut Valley.

Dr. MYRON PISETSKY writes from West Hartford, where he resides with his wife and daughter, that he is the director of the group therapy training program at the Institute of Living in Hartford, and assistant clinical professor in the department of psychiatry at the University of Connecticut Medical School. Myron probably could have helped the Sigma Nu House.

MIKE LEVIN, WRTC's former red hot disc jockey, has moved into a rather unusual field. He is sales director for Laser Images Inc., Van Nuys, California. This firm sponsors a sixty minute concert that features the "superpure light of a krypton laser and 2,000 watts of sound." It is an entirely new experience that has been described as a "drugless high" according to Mike. Best of luck Mike, but watch out for your electric bills.

The Methuen Memorial Music Hall, Methuen, Massachusetts, presented DWIGHT OARR playing the Boston Music Hall Organ in its 13th organ recital of the 1974 summer series. Dwight studied organ with Clarence Watters, Finn Videro and Marilyn Mason. He is presently professor of music and chairman of the department of music at Wells College in Aurora, New York. He has recently given recitals in the Washington Cathedral, St. Patrick's Cathedral, St. Thomas' Church in New York, Cathedral of Mary of Queen in Baltimore, Maryland, and in the Cathedral Church of St. John the Divine.

58 The Rev. Dr. Borden W. Painter, Jr.
110 Ledgewood Rd.
West Hartford, CT 06107

RICHARD PICKERING is now teaching at Kennebunk Middle School, Kennebunk, Maine. He is married and has three children.

BILL WARDER has been promoted to vice president of Food Services International in Fort Lauderdale, Florida. Bill has two daughters, Margaret Christine and Catherine Elizabeth.

Marine Corps Major DICK MOORE was promoted to lieutenant colonel at the University of Rochester, New York where he is senior military instructor for the Navy and Marine Corps ROTC program.

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

WESLEY MELLING was recently promoted to manager of product training at Boeing Computer Corporate Headquarters in Dover, New Jersey. Congratulations, Wes!

ALBERT SMITH has been appointed headmaster of North Yarmouth Academy at Yarmouth, Maine. Al, his wife Margaret, and their three children, have summered in Maine for a number of years and have now moved to the North Yarmouth Academy campus.

As a result of a military transfer from California to Hawaii, PETER WHITBECK is

now stationed at the U. S. Army Dental Clinic, Schofield Barracks, Hawaii. Pete, a Lt. Colonel, has completed specialty training in fixed prosthodontics and obtained board certifications.

The board of directors of International Identifications, Ltd. has announced the appointment of BILL YAHN to the post of vice president - sales. Bill was also elected to the board of the Timonium, Maryland wire processing firm.

DON FRAMER, professor of history, has been appointed director of administrative planning at King's College, Wilkes-Barre, Pennsylvania.

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

FRANK HUBBY, M.D. has been in Leeds, Yorks, England since September, 1973 working in the University of Leeds Medical College Hospital. Frank and his wife, Barbara Gillespie, have two daughters.

BILL HANDLER has been promoted to vice president, personnel and industrial relations at Coleco Industries, Inc., Lowell, Massachusetts.

GILBERT MACKIN is now physics instructor at Wayland High School, Wayland, Massachusetts.

BOB PERDUE reports his move to Baltimore, Ohio. He is working for Borden, Incorporated in Columbus, Ohio.

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

A specialist in medieval ecclesiastical history, JIM SWEENEY, has been named an assistant professor of history at The Pennsylvania State University.

BOB MUTTART, assistant professor of education at City University of New York, is manager of Utilization Services Education Division of Channel 13/WNET, New York, NY. He is also a doctoral candidate at Teachers College, Columbia University, New York. Bob was married to Catherine Radix on May 25, 1974.

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

DAVID BREWSTER, M.D. has been keeping busy this past year. He returned from England in January and finished surgical residency at Massachusetts General Hospital in June. He spent July and August restoring a farmhouse and working with a surgeon on Martha's Vineyard. Now Dave is back in Boston. He will be a fellow in vascular surgery at Massachusetts General Hospital until July, 1975, and the chief resident in surgery after that.

JOHN WARDLAW has been transferred to Hawaii for three years. We wish John, his wife, Ellen, and their two sons a happy stay.

TONY GIORGIO has been promoted to coordinator for Academic Program Development at the University of Hartford. He is also working as liaison among the eight University of Hartford schools and colleges in respect to industrial contracts, veterans education and cooperative education.

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

FRED SCHALTEGGER has been promoted and transferred to the New Sears Tower in Chicago, Illinois.

Two alumni, who are medieval Arabic scholars, have contributed articles to a volume in honor of Professor George C. Miles. The article, by MICHAEL DOLS, professor of history at the University of California, Berkeley, is a translation of a major Arabic source for the Black Death in the 8th century Middle East and the article by JERE BACHARACH '60, professor of history at the University of Washington, Seattle, is on early Moslem coinage.

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

Rev. N. JAMES BECKETT, JR. has received his Ph.D. in Clinical Psychology from the California School of Professional Psychology. Rev. Beckett is the proud father of Nicholas Timothy, born June 21, 1973.

PHIL HOPKE has taken a position as visiting assistant professor at the University of Illinois at Champaign-Urbana.

JOHN LEMEGA has become a partner in the Hartford law firm of Holloran, Sage, Phelon & Hagarty.

Dr. SEBASTIAN MOSSICATO has received the Italian-American achievement award.

Captain JOHN RICHARDSON has received the U. S. Air Force Commendation Medal at Norton AFB, California.

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

We have heard from only two members of the Class in the past few months. Surely more of you are doing things worthy of mention -- or at least doing things.

JOE HOURIHAN, an assistant prosecutor in Hartford's Circuit Court System for the past four years, resigned that position last month to be able to give full time to his law practice with Heffernan and Heffernan in West Hartford.

I also got a letter from ROCK WILLIAMS who is finishing his pre-med work at the University of Iowa. Rock's wife, Sue, is also studying. She is working on her Ph.D. in Film Studies. Rock says that in his spare time he is devising and researching in allergy therapy study. He also wants friends to know his new address, 1214 Highland Court, Apt. No. 1, Iowa City, Iowa 52240.

Where are the rest of you?

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

DAVID BORUS reports that he is in the Ph.D. program at the University of Michigan Center for Study of Higher Education. He hopes to receive his degree by the middle of 1975. Dave reports that fellow alumni, TOM McKUNE, '63, and JACK WAGGETT, '62 are also in the same program. Also, MARV PETERSON, '60 happens to be one of the professors in the program.

JOHN STAPLES is currently a second year law student at Pepperdine University School of Law, Anaheim, California.

WILLIAM FISHER has been named assistant counsel in the law division of Massachusetts Mutual Life Insurance Co., Springfield, Massachusetts.

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

WILLIAM ELLIOT graduated from Washington and Lee University, Lexington,

Virginia in May, 1974 and is a member of Hazlegrove. Carr, Dickinson, Smith & Rea Law firm, Roanoke, Virginia. The Elliots live in Roanoke, Virginia and invite any Trinityites passing through the area to drop in and see them.

CARL LUTZ has received his Ph.D. in philosophy from Penn State.

JAMES OLIVETTI is a media specialist at the Newman Junior High School, Needham, Massachusetts.

Being an unusual glutton for punishment, BILL YOUNG has taken over as head coach of the George Washington University crew, Washington, D. C. Bill says it's the challenge that makes the business interesting.

LES RUMSEY, after having been out of touch for a while, reports that he went to the University of Southern California School of Cinema. Les is now a writer and has just sold his first property. He also works as a film editor and soundman.

JOHN RICE is now a counselor at West Jr. High, Andover, Massachusetts.

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

MICHAEL OHLIGER has been assigned to Upper Heyford RAF Station, England, from the Air Force Audit Agency Office at Wright-Patterson AFB, Ohio.

ROBERT PIPPIN has received his Ph.D. in philosophy from Penn State, Pennsylvania.

STANLEY ROBINSON has entered St. Louis University Law School, St. Louis, Missouri.

JOHN ROBSON is a graduate student at Duke University, Durham, North Carolina and says he may be forever. He is married to Beth Kolron.

Navy Lieutenant STEPHEN TODY is participating in "Northern Merger," a NATO training exercise in the North Atlantic.

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

LOWEN HANKIN took the Pennsylvania bar exam in July and celebrated by taking a photographic safari to Kenya and Tanzania. While in the Masai-Mara Game Reserve in Kenya, he had an unexpected evening "rendezvous" with an African Cape buffalo while walking back to his bungalow!

JACK REALE reports that he has finished his first year of law school at Vanderbilt University, Nashville, Tennessee.

DAVID CASEY, still enjoying his bachelorhood, is working at the San Diego District Attorney's Office in California while waiting for his bar exam results. We're with you all the way, Dave.

STEVE KEENEY, formerly with the Hartford Courant, has been appointed to a public relations position with the Hartford Board of Education. He has assumed the post of administrative assistant-communications.

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

NORMAN JOHANSON has started his first year at Cornell University Medical College, Ithaca, New York. Norm also announces his engagement to Brenda Crispell. Congratulations!

NANCY MILNOR has joined the staff of the Counseling Service of Addison County, Vermont as a psychiatric social worker. She is participating in the twenty-four hour psychiatric coverage service.

TOM ROBINSON received an M.A. in religion at the Yale Divinity School, New Haven, Connecticut last May. Tom spent his summer weaving his way between the icebergs along the northeast coast of Canada teaching sailing, organizing community projects and visiting day and canoe camps. Now, Tom is working as associate director of the Quebec-Labrador Mission Foundation in Boston, Massachusetts.

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

LEONARD T. REED has been named editor-in-chief of the Plainville News, Plainville,

Connecticut. He will focus on state-level topics which have a local bearing.

ALAN CHILD, after having graduated from the University of Lancaster, England in 1973, has been awarded a post graduate certificate in education. He now lives in Blackburn, England where he has been appointed assistant teacher of English at Morecambe High School. Al sends a special hello to Jerry and Alan.

PAT GIBBONS SHAPPELL and her husband, DAVE SHAPPELL '71 write from West Germany that they are only an hour's ride from the most beautiful stretch of the Rhine River and because of the many surrounding vineyards are becoming acquainted with some excellent German wines. Dave teaches English and math to German students and Pat is a group leader in a girl's dorm. Both say conversing in German is no longer a chore.

Upon completion of the Underwriter Trainee program, ALETHA STRONG transferred from the Continental Insurance Companies, Chicago, Illinois to the Underwriters Adjusting Company, Denver, Illinois as a claims representative.

74 James Finkelstein
Box 670
3901 Locust Walk
Philadelphia, Pa. 19174

PHILIP McBRIEN has accepted the post of director of youth ministry in Our Lady of Lourdes Parish, Norwich, Connecticut. His main task is to build and coordinate an extensive youth program with the social, educational, apostolic, recreational and spiritual aspects intertwined.

Among new faces at Suffield Academy, Suffield, Connecticut is WILLIAM MILLEA who is a Latin instructor.

The Trinity College Bantams have two new graduate assistants on the coaching staff. RON DUCKETT '74, and GEORGE SUTHERLAND '73 have replaced last year's assistants DONALD VIERING '72 and WHITNEY COOK '72.

ALAN C. SIBERT has begun basic flight training at the Naval Air Station, Pensacola, Florida.

CARLA J. MEIER has been appointed assistant director of admissions at Ethel Walker School, Simsbury, Connecticut.

The University of Chicago, Chicago, Illinois has awarded a full tuition Fellowship to REBECCA ADAMS.

MASTERS

1941 - LLOYD ROGERS, M.D., professor and head of the division of general surgery at the State University of New York, Upstate Medical Center, Syracuse, received the annual Distinguished Service Award of the Association of Veterans Administration Surgeons.

1963 - RICHARD MILLER has been advanced to director of training in the corporate personnel department at Connecticut General Life Insurance Company, Hartford, Connecticut.

1966 - "Women of Today's World" was the topic of BRENDA VUMBACO's address to the members and guests of St. Joseph Rosary Society, Meriden, Connecticut. Brenda is president of the Meriden Council of Catholic Women.

1968 - MARILYN MAGNOLI, coordinator of foreign languages at Middlesex Community College, Middletown, Connecticut, has been promoted to assistant professor.

WILLIAM R. STANLEY has been appointed director of career development in the corporate personnel department at Connecticut General Life Insurance Company, Hartford, Connecticut.

1969 - JOSEPH ROBERTS is now teaching Latin at the Isidore Newman School in New Orleans, Louisiana.

1970 - RICHARD BEACH and his wife, NANCY, MA '68, are now living in Edina, Minnesota with their new son, Benjamin Steed, born September 8, 1974. Rick is assistant professor of English education at the University of Minnesota.

1972 - MARY and ANDREW FISHER have been appointed house parents of the Ethel Walker School, Simsbury, Connecticut. Mary teaches in the classics department while Andy teaches history.

ROBERT HAVERSAT has been appointed vice president and works manager of Sargent & Company, New Haven, Connecticut, responsible for all manufacturing and office related operations.

ROBERT W. PRATT, a former Navy man who "didn't really know where I was going" when he came home from the Vietnam war, will help others find direction as the new coordinator of veteran affairs for the state Commission for Higher Education.

IN MEMORY

DOMINICK CASSETTA, 1909

Word has reached the College of the death of Rev. Dominick Cassetta on February 21, 1974. He is survived by his wife, Mrs. Vadah D. Cassetta; three daughters, Mrs. Oliver Young, Mrs. Joseph Lee, and Mrs. William Scharre; a son, David; 15 grandchildren; and one great-grandchild.

Rev. Cassetta entered Trinity in 1905 with the Class of 1909. He received his B.A. from Columbia University in 1908 and graduated from General Theological Seminary in 1911. He was an ordained minister of the Episcopal Church for 63 years.

THEODORE F. WESSELS, 1914

Brig. Gen. Theodore Wessels died May 1, 1974 in San Antonio, Texas. He is survived by his wife, Mrs. Mildred Wessels; a daughter, Mrs. Garrett Fonda; a son, Colonel R. R. Wessels; six grandchildren; and three great grandchildren.

A native of Round Rock, Texas, Gen. Wessels attended Portland (Conn.) High School. He entered Trinity in 1910 with the Class of 1914. His fraternity was Psi Upsilon, and he was Class President and a member of Medusa.

He entered the U. S. Army in 1917, and retired as a brigadier general in 1952. He was the recipient of the Silver Star for gallantry in action during the capture of Myitkyina in World War II. He was also awarded the Bronze Star, the Silver Star, and the Legion of Merit.

PAUL M. SWIFT, 1915

Retired Judge Paul M. Swift of Salten Point, Massachusetts, died October 7, 1974. He is survived by a son, William; a daughter, Mrs. Elisabeth Campbell; and six grandchildren. Judge Swift's wife, the former Gladys Cram, died in 1973.

A native of Boston, Judge Swift prepared for college at Governor Dummer Academy in Massachusetts. He entered Trinity in 1911 with the Class of 1915. As an undergraduate he was active in sports and a member of Delta Phi fraternity.

A graduate of Boston University Law School, he served as justice of the First District Court of Barnstable (Mass.) from 1936 until 1957. At one time, he was vice president of Bass River Savings Bank and incorporator and director of the Cape Cod Cooperative Bank.

He was a member of the Elks, and was the oldest living member of the Christian Camp Meeting Association of Craigville, Massachusetts.

ALFRED BOND, 1920

Alfred Bond, retired sales manager of Curtis 1000, Inc., of West Hartford, died October 9, 1974. He is survived by his wife, Mrs. Marion Fox Bond; a daughter, Mrs. Jean Jones; and two granddaughters.

A graduate of Hartford High School, Mr. Bond entered Trinity in 1916 with the Class of 1920. As an undergraduate he was active in sports and was a member of Delta Kappa Epsilon.

A veteran of World War I, Mr. Bond joined his father's jewelry firm of Lux, Bond and Green Co. in Hartford after the war. Later, he joined Curtis 1000, Inc., retiring in 1963. After retiring, he joined the Bay State Vault Co. of Springfield and Pittsfield, Massachusetts, where he was vice president in charge of the sales office.

He was a member of the First Congregational Church in Windsor.

NEWELL COMFORT, 1924

Newell Comfort died August 12, 1974 in California. He is survived by his wife, Mrs. Leah Evans Comfort; two daughters, Mrs. Barbara O'Connor and Mrs. Mary Anne Kersting; and six grandchildren.

Mr. Comfort entered Trinity in 1920 with the Class of 1924. He was a member of Delta Psi fraternity. For many years he was associated with Consolidated Natural Gas Company in West Virginia. In 1965 he retired and moved to California.

D. EVANS BROWN, 1927

D. Evans Brown died June 6, 1974 in Allenwood, New Jersey. He is survived by his

wife, Mrs. Evelyn Brinkerhoff Brown; a son, David; and two granddaughters.

Mr. Brown prepared for college at Barringer High School in Newark, New Jersey and entered Trinity in 1923 with the Class of 1927. As a student he was a member of Medusa and Delta Phi.

Mr. Brown was a self-employed food broker for 43 years until his retirement in 1971.

JOSEPH TRANTOLO, 1933

Joseph Trantolo, a partner in the law firm of Trantolo and Lach, in Hartford, died October 4, 1974, in Hartford.

Born in Sicily, Mr. Trantolo was educated in the Hartford public schools and entered Trinity in 1929 with the Class of 1933. At Trinity he received a B.S. degree in mathematics and physics. In 1938, he received a law degree from Hartford Law School. He was a member and past president of the Hartford County Bar Association and was a judge and prosecutor of the Hartford Police Court. He was also a member of the Hartford Elks.

Mr. Trantolo is survived by his wife, Mrs. Catherine Conlon Trantolo; three sons, Joseph, Vincent, and Mark; a brother, Salvatore; a sister, Mrs. John Andreoli; and two grandchildren.

RICHARD D. LINDNER, 1940

Richard Lindner died of cancer on September 27, 1974 in Hartford Hospital. He is survived by his wife, Mrs. Audrey Johnson Lindner; a son David; and two daughters, Mrs. Marcia Parker and Mrs. Judith Zimmerman.

A Hartford native, Mr. Lindner received his secondary education at Bulkeley High School. As a Trinity undergraduate, he was a member of Sigma Nu fraternity. He served for four years in the United States Coast Guard as a lieutenant during World War II. At the time of his death, Mr. Lindner was self-employed as a manufacturers' representative for metallurgical products. He was a member of the First Church of Christ Congregational, the Choral Club of Hartford, and was an active fund raiser for charitable organizations.

JAMES KAPTEYN, 1945

James Kapteyn died September 5, 1974 in Pittsfield, Massachusetts. He is survived by his wife, Mrs. Janet Ostrander Kapteyn, a son, James; five daughters, Mrs. John Rofheart, Molly, Amy, Kate and Phoebe (Class of 1975); and a sister, Mrs. Carl Brown.

A native of Bellrose, New York, Mr. Kapteyn prepared for college at Hall High School in Hartford. He received his B.A. from Trinity in 1947 and his M.A. in English in 1956. As an undergraduate, he was a member of Alpha Delta Phi.

He served in the United States Army from 1943 to 1945 and was awarded a Purple Heart. After receiving his degree, he undertook a teaching career. At the time of his death, he was chairman of the English Department at Miss Hall's School in Pittsfield, Massachusetts.

JOHN CHILDS, M.A. 1967

Word has reached the College of the death of John Childs, 37, on March 22, 1974. He is survived by his wife, Mrs. Kay Ebbert Childs; his mother, Mrs. Laura Childs; and three children.

A graduate of Yale College, Mr. Childs received his Masters Degree in English from Trinity in 1967. At the time of his death, he was a member of the Faculty of Indian Mountain School in Lakeville, Connecticut.

WILLIAM H. CLARK, M.A. 1970

Word has reached the College of the death of William H. Clark on September 3, 1973. He is survived by four brothers and three sisters.

Mr. Clark received his B.A. from Princeton University in 1941 and his M.A. in classics from Trinity in 1970. He taught Latin for 24 years at Englewood School for Boys in New Jersey.

TRINITY SPORTS

Football

Trinity stands at 6-1, rated the No. 1 small college football team in New England by the UPI Coaches Poll. The Bantams have won six in a row over Bates 34-8, RPI 27-7, Colby 17-0, Middlebury 17-14, Coast Guard 20-16, and Amherst 24-19 after dropping their opener to Williams 17-14.

AT PRESS TIME

Trinity beat Wesleyan, 21-15, ending the football season with seven wins and one loss. Details will appear in the December issue.

Trinity handled Bates 34-8, scoring two first quarter touchdowns nine seconds apart in possibly the fastest scoring effort ever on Jesse Field. Rich Uluski, sophomore defensive end, scored on an interception with Tom Cangelosi immediately behind with a fumble recovery on the kickoff. Mike Maus, Trinity's junior kicking specialist, hit two field goals, a 27 yarder and a record 48 yarder. Halfbacks Jim Balesano and Othar Burks scored on 5 and 23 yard runs.

On the road the Trinity defense tallied two more interception touchdowns by linebacker Bill Curren, 26 yards, and safety John Wiggin, 36 yards against RPI with Balesano rushing for two more on 2 and 5 yard carries.

The travelling Bants shut out the White Mules of Colby 17-0, scoring on another Balesano touchdown for 2 yards and a Maus 36 yard field goal, plus a 61 yard punt return by Rich Tucci. After a scoreless first half Trinity broke open to score 14 points in the third quarter capping them with a fourth quarter field goal.

Meeting Middlebury for the first time since 1953, Trinity defeated the then number one ranked Panthers. Sophomore fullback Pat Heffernan had 227 yards and two touchdowns and was named the ECAC Rookie of the Week. Balesano added another 125 yards as the Bants tallied 431 yards against one of the best defenses in New England. Both of Heffernan's scores came in the first quarter with Middlebury doing the same in the second. The 14-14 deadlock at the half was ended by Maus' 42 yard field goal in the third quarter.

Coming home to a Parents Weekend crowd and the Coast Guard Cadets Trinity again called on Maus for two field goals of 37 and 42 yards. Defensive end Rich Uluski scored his second touchdown this time on an end zone fumble recovery. Rose hit tight end Bill Levy on a 17 yard pass for the other score. Ahead 20-14 in the fourth quarter, to preserve their win, the Bantams gave up an intentional safety with five seconds left. Maus was named ECAC Kicker of the Week for his field goals and punting, including a 72 yard punt downed on the Coast Guard one yard line.

On Reunion-Homecoming Weekend Trinity, then 5-1, faced Amherst also 5-1. Both had five game winning streaks with the Lord Jeffs rated number one and the

EVERYBODY WANTED THE FOOTBALL DURING THIS PLAY during the Coast Guard game. Defensive end Rich Uluski recovered it for a 6 yard gain against the cadets.

A DUNKING HIGHLIGHTED THE CONNECTICUT FALL REGATTA. Women's varsity crew coxswain Rosamond Wulsin '78 was tossed in the water by the varsity eight after the crew won the Genevieve H. Goodwin Cup on November 2. Trinity won both varsity and junior varsity events in the regatta.

A 49 YARD RUN FOR A TOUCHDOWN DURING THE AMHERST GAME was made by Junior Halfback John Wholley. Trinity's Tom Melkus signals the score by raising his hands.

Bants number three in New England. Trinity, down 10-6 at the half, came back, scoring on a 35 yard Rose to Tom Lines pass and a 49 yard run by John Wholley. Maus hit a 43 yard field goal late in the quarter and the Bants again used an intentional safety on the last play of the game to preserve their first win over Amherst since 1970.

Tennis

The Lady Bantams dropped their first tennis match 6-3 to Williams, then defeated Yale 5-4 and lost to Brown by the same score 5-4. The Bantams then won their next seven matches over Smith 9-0, Springfield College 8-1, Mt. Holyoke 6-3, Holy Cross 9-0, Conn. College 6-3, UConn 5-4 and Wesleyan 7-2 before sending teams to the Connecticut and New England tournaments.

Emily Barron '75 and Mimi Coolidge '77 beat teammates Vicky Tilney '75 and Deirdre Redden '75 5-7, 7-5, 6-3 in an All-Trinity finals of the Connecticut State Collegiate Women's Tennis Tournament for the doubles. Barb Fischer '78 placed second in the singles losing to Josie Curran of Conn. 6-2, 6-2. Fourteen Connecticut schools participated in the tourney.

In the New England Tournament the doubles finals were again an All-Trinity event with Barb Fischer and Virginia Dunklee '78 defeating Emily Barron and Mimi Coolidge 7-5, 6-1.

Soccer

The varsity soccer team got off to a strong start winning four of their first seven games. They beat Bowdoin 3-1 then fell to Williams 4-2, they beat MIT 1-0 but dropped to Tufts 2-1 before beating Conn College 3-2 and Middlebury 2-1. The Middlebury game saw over a hundred fans travel north to watch the Bants defeat the Panthers, a top ranked New England squad as Alexander Harvey scored both Trinity goals.

The Bantams tied the next two contests with Bentley 1-1 and the University of Hartford 1-1, both tournament-bound schools highly ranked in New England. Trinity then hit a slump, dropping to Union 7-2, Coast Guard 3-2 and Amherst 3-2. The season finished with a 3-3 tie with Wesleyan.

The Bantam freshman soccer team finished with the strongest season since 1957 when they were 5-0. The frosh defeated Williams 3-1, Coast Guard 2-0, MIT 4-0, Tufts 2-1, Amherst 5-2 before dropping to Springfield College 4-3. Trinity won its last two, defeating Central Connecticut 4-1 and Wesleyan 3-2.

Field Hockey

The women's field hockey team dropped its opener to Williams 2-0, won three in a row over Brown 3-1, Western Connecticut 3-0, and Conn College 2-1, then lost to Miss Porter's 3-1 and Wesleyan 1-0. In a unique double header, the Lady Bantams beat Wellesley 2-1 and then, under the lights, tied Smith 2-2. They then beat Mt. Holyoke 2-1 and tied Yale in the season final 1-1.

The last contest saw Trinity and Yale in a battle for control of the Fantastic Five Field Hockey League, including Brown, Conn College, Wesleyan, Trinity and Yale. Both teams were unbeaten in league play and now share the 1974 title.