

TRINITY REPORTER

TRINITY COLLEGE LIBRARY
RECEIVED
MAR 10 1977
HARTFORD, CONN.

VOLUME 7 NUMBER 3

TRINITY COLLEGE, CONNECTICUT

DECEMBER, 1976

REUNION WEEKEND — The Way It Was

HIGH POINT OF HALF TIME at Amherst game was the diagonal descent of three parachutists trying to hit the target in front of the stands. This one made it; another came close and a third nearly settled on the refreshment tent.

Major Appointments Announced English Named Vice President

James F. English, Jr., chairman of The Connecticut Bank and Trust Company, will become vice president for finance and planning at Trinity on July 1, 1977. English will remain as chairman of the board of directors at CBT.

In addition to monitoring the endowment, English will direct long-range planning and oversee development operations. He will also serve as liaison with the Consortium on Financing Higher Education.

Commenting on the appointment, Dr. Lockwood said: "Mr. English will bring us valuable experience in supervising our investments and in our long-range financial planning at a time when colleges need to exercise imaginative and careful management of their resources. Trinity is particularly fortunate to have in this senior position a person so experienced in investments and finance and, through his voluntary participation in

College and The Loomis-Chaffee School. A director of numerous business corporations and charitable institutions in Connecticut, he has also served as a member of the Connecticut Commission for Higher Education, and has recently been appointed to the Council on Priorities and Planning at Yale University.

English is a graduate of The Loomis School. In 1949, he received his B.A. from Yale University and then held a Mellon Exchange Scholarship to Cambridge University in England, where he received a Masters degree. In 1956, he completed his LL.B. at the University of Connecticut Law School. English first joined The Connecticut Bank and Trust Company in 1951 and rose to the position of vice president for the Investment Division in 1959. Appointed president in 1966, he became chief executive officer in 1969 and chairman at CBT in 1970.

His father, the late James F. English '16, received the Honorary D.D. from Trinity in 1944. He was minister of the Connecticut Conference of the United Church of Christ.

Harold Martin to Dana Professorship

Dr. Harold C. Martin, president of the American Academy in Rome, has been appointed Dana Professor of the Humanities. The newly created professorship will be interdisciplinary in nature. The appointment is effective September 1, 1977. Martin will teach during the spring semester at Williams College.

According to President Lockwood, "Dr. Martin will be the first full-time professor at Trinity whose academic purview will include more than a single department. This concept, reinforcing

Parking spaces were at a premium, the parties were numerous, the events were varied and plentiful, the decible level was higher, tailgate lunches abounded, and Trinity defeated Amherst before a capacity crowd on Jessee Field. That was the annual Reunion/Homecoming weekend beginning November 5 when the campus played host to more than 1,000 alumni and their families. Its theme: "The Way It Was."

Although one event followed hard upon the heels of another, there was plenty of time for relaxed reminiscing and throughout the weekend the campus was dotted with small clusters of graduates getting to know each other all over again.

"I knew it had to happen sooner or later and today was the day," said political science professor Sam Hendel. "A student of mine just introduced me to his father whom I taught at C.C.N.Y. about 24 years ago."

Alumni arriving on Friday visited classes in session, lunched in the faculty dining room and later many attended one (or more) of the 11 class cocktail parties and other informal gatherings. In the evening, football coach Don Miller showed film clips from previous schedules and presented his fearless forecast for the Amherst game. The Student Theatre Arts group presented a seldom-seen production of Machiavelli's "Mandragola," known to some as "The Mandrake."

Saturday, the pace quickened with nearly a dozen events scheduled for the morning alone. Among them: an art exhibit in the Austin Arts Center, a Phi Beta Kappa meeting, a fencing exhibition, a symposium during which six alumni faculty members discussed (with the audience joining in) how the way it was

compares with the way it is, an alumni rowing regatta, a talk by Connecticut's Commissioner of Education titled "Who Runs the Schools?" a show-and-tell slide presentation of his Patagonia trip by President Lockwood, and a soccer game.

In the afternoon, more than 6,000 watched the Bantams powerhouse their way to a 24-17 win against Amherst for a season mark of 6-1. Halftime as usual was capped by the precision formations and perfect pitch of the Kazoo Marching Band. As he has for some years, religion professor Frank Kirkpatrick provided distinctive game commentary. "We have just received a partial score: Army, 5." An unexpected divertissement was the appearance of three parachutists plummeting toward the field in a valiant attempt to land on a small, circular target. One did, and the other two came respectably close.

The game was followed by a reception in the Austin Arts Center and then dinner and dancing in the Mather Campus Center where the annual awards were presented (see photos on page 4).

Somehow, time was found to elect new officers of the National Alumni Association. They are: President, Bernard Wilber, Jr. '50; Senior Vice President, George Lynch '61; Vice President — Alumni Fund, Thomas DePatie '52; Treasurer, John T. Fink '44. Elected to the Executive Committee were Theodore Tansi '54, Jeffry Fox '67, Richard Morris '68, Elaine Feldman '76, and Robert Andrian '75. Robert Chamberlain '55 was elected a Junior Fellow.

Then, on Sunday morning, after religious services and the dedication of twin planting urns at the entrance to Downes Memorial, a gift of the Class of '13, it was suddenly over. That was the way it was.

the interdisciplinary study now so necessary in liberal learning, permits a distinguished teacher like Professor Martin to offer courses outside the departmental frame. Thus, this appointment confirms the College's commitment to explore broadly the various academic fields represented in the Humanities."

A limited number are awarded nationally each year. Dr. Ranbir Vohra, professor of political science was the first Dana Professor on the Trinity faculty to be honored under the grant.

Martin, who served as president and chancellor of Union College and University from 1965 to 1974, is a nationally-known teacher, administrator and author. For fifteen years he was a lecturer in English and comparative literature, as well as director of general education, at Harvard University. He has received

(Continued on page 6)

education, so sensitive to the problems facing independent colleges and universities."

English is a trustee of Connecticut

Dana Professorships are awarded under a grant supported by the Dana Foundation which recognizes outstanding professors by underwriting a portion of their salary.

1975-76
Annual Giving
Report Begins
On Page 7

Horizons Talks At Mid-Passage

At the end of its first semester the innovative "Horizons" program appears to be an unqualified success. The two-semester course, which by next May will have presented 21 lectures from as many different academic departments, has been attracting—on a voluntary basis—between four and five hundred students each week.

This makes the course unusual in two respects: first, because it is probably by far the most multi-disciplinary course being offered in the country and, second, because more than twice as many students are attending regularly than was anticipated. If the same proportion of the total student body at the University of Maryland were to register for the same program, for example, the enrollment would be over 8,000 for the course!

The objective of Horizons is to show Trinity undergraduates the current thinking in academic disciplines other than those in which they tend to concentrate. Lecture topics range from "Sexual Equality in Soviet Russia" to "Beyond the God Beyond God: New Views on Divine Transcendence." The course is expected to be especially valuable for freshmen and sophomores who might otherwise never have a firsthand grasp of the academic options available to them. It has been noted, however, that a large number of faculty are in the hall each week, for they too are interested in what is going on beyond their own bailiwick.

Beginning next January the number of persons exposed to the intellectual breadth of Trinity will increase dramatically. The Connecticut Humanities Council is funding a series of half hour programs on Connecticut Public Television based on the Horizons series. Taping of the segments has already begun and CPTV officials (Hartford Channel 24) estimate the weekly viewing audience at more than 12,000. Name of the series? "The Leading Edge."

KRIEBLE SCHOLARSHIP winner David N. Marks, '77 stands before spectrophotometer in research lab of Loctite Corporation. At right is Dr. Robert H. Krieble, Loctite president and son of founder Dr. Vernon K. Krieble. The scholarship has been awarded annually since 1961 to an outstanding chemistry student in memory of Dr. Krieble, a former Trinity chemistry department chairman. Marks, who plans to become a research chemist, is a straight "A" chemistry major and laboratory assistant.

Trinity Joins Computer Network

Trinity's newest computer went on stream this fall. The event was signaled by a lecture given by Robert B. Tuttle '67 who is director of operations and development in the department of computer science at Yale. Tuttle was one of the first Trinity students to become actively involved with the original computer installed in 1966. He has been awarded the M.S. and the M. Phil. in computer sciences from Yale.

The new computer, a Digital Equipment Corporation PDP 11/34, provides about seven times the storage capacity of the existing systems.

The new system has twelve terminals which can be used simultaneously by students and faculty for teaching or research. A number of academic departments have become active clients of the computer services, among them Political Science, Engineering, Education, Economics and Sociology.

A new application promises to expand the usefulness of the system. The College has joined a national computerized network which gives immediate access to the results of research conducted at colleges and universities throughout the country. Use of other colleges' and universities' computers via the tie-in with "Telenet" is almost unlimited. This makes it possible now for Trinity to obtain a wide range of information from universities with larger computers and greater storage capacity. The Sociology Department, for example, can now pose questions about national census and election statistics and receive an almost instantaneous printout response from the computer at Yale.

Campus Hosts Parents Weekend

Unlike the previous year, the weather was kind to the hundreds of parents on campus for Parents Weekend in late October.

The weekend began with the annual parent and student banquet at the Hartford Hilton where President Lockwood told the capacity audience that "There is no real way to forget the past in education. Rather, we must use what we have learned so as to equip individuals with insight and compassion, qualities so necessary in the pursuit of the general welfare of a society. That is the task of liberal education. It can never be a luxury to deliberate thoughtfully about significant matters as they pertain to the critical issues of our time."

A number of events on Saturday gave the parents a panoramic view of campus life and issues. Lively discussions and question and answer sessions with President Lockwood and at a faculty-study panel showed a considerable amount of interest in the "open curriculum" and the student advisory system. Students introduced parents to faculty at luncheon and at a cocktail reception. Many attended sporting events and the Theatre Arts production of "Mandragola."

On Sunday the religious groups on campus held special services and the Lockwoods hosted a coffee reception in their home for all parents and students.

ATTENTION ALUMNI!

Tell us if you have moved.
Help your friends keep in touch.
Share with us your progress.
See page 21 for details.

FAMOUS INVENTOR Vernon Roosa, now adjunct professor of machine design, meets with first Trinity class in his Elmwood, Conn. research facility. He has received more than 300 patents. At left is Faculty Dean Edwin P. Nye.

Free University Opens Its Doors

The campus this fall has been alive with a number of new, innovative and substantive programs, among them the Mellon Symposium and the Horizons series. Perhaps the most unusual is a program that originated with the students and speedily went on to ensnare the faculty and staff. Operating largely underground at first, it suddenly emerged as the Trinity "Free University" complete with 24 courses and a mimeographed catalog.

Within two hours after registration opened, three courses were oversubscribed. Absolutely precise figures are not available because administrative overhead is negligible but it is believed that more than 200 students, plus some faculty and staff, are participating in "Free University."

Courses are being taught by students, administrators and regular faculty. President Lockwood is teaching a course titled "Herman Hesse — The Game of Life." Vice President Thomas Smith has a course called "The Elements of Surf-casting." Lynn Boettger '79 teaches a course in her apartment kitchen named "Baking." Robert Shor '78 meets with a group on the roof of Elton dormitory for a course in "Observational Astronomy." Susan Penn '77, Cheryl Kassow '77, and Susan Kepnes '77 are team-teaching a course in "Amazon Aesthetics." Two faculty members, history Lecturer Michael Lestz and assistant psychology Professor Andrew Baum, are collaborating on "Topics in Psychohistory."

"Free U." has stripped administration costs to the bone. As the catalog says, "In order to sign up

AT PARENTS WEEKEND, Dr. Robert Ambrose, Basking Ridge, N.J. and Judith '80.

for a course, one need only go to the front desk at Mather and write his/her name on the appropriate sheet in the notebook provided. Soon each course will meet to organize its direction, number of meetings, how often, how long, etc. at a time which will hopefully be convenient for all involved. A note on each sign-up sheet will indicate either a time and locale of the first meeting or will simply state that teachers will contact students."

The idea for the "school within a school" originated with Steve Kayman '77. While visiting a friend at Williams, Kayman was introduced to a shorter, less ambitious program being conducted there. "The Williams 'Free University' only operated during a low level open period of a few weeks between semesters," he says. "I thought Trinity could sustain a full curriculum for an entire semester."

Kayman thinks that Trinity is the only college in the country to offer such an ambitious program. A somewhat similar program at Wellesley, he notes, is taught only by administrators.

Classes at the Trinity "Free University" run from two to ten or more sessions. There are no charges except for books, materials and, in one class, a shared model's fee. Kayman and assistant psychology Professor Alan Fink are the major coordinators, assisted by religion Instructor Larry Fader, assistant religion Professor LeBaron Moseby and Dean of Studies J. Ronald Spencer. Students on the committee are Jane Beddall '79, Lisa Calesnick '78, Karen Ezekiel '79, Barbara Grossman '78, Douglas McGarrah '77 and Yolanda Sefcik '79.

Says Kayman, who teaches a course titled "Renting: A Guide to Tenants' Rights," "We expect to double the number of courses offered for the spring semester."

First Annual Alumni Soccer Game

Distinguished alumni clashed with Trinity's powerful varsity in the First Annual Soccer Game on Sunday, September 26. The result was a 1-1 tie, although the alumni claimed a moral victory because of their aggressive play which caused varsity goaltender, Alex Waugh, more than passing concern on many an occasion.

While the emphasis was on youth in alumni ranks — among others, Hobie Porter '76, Jeff Kelter '76, Bob Andrian '75 — there were also dedicated "oldsters" like Ben Tripken '66, Roger Richard '69, Peter Wiles '70, Mike Beutyman '69 and George Wheelright '70.

After the contest, players and their families enjoyed conversation and a barbecue. Said one alumnus as he went to his car, "Wait'll next year!"

Fall Mellon Series Key Campus Event

The campus has been considerably enriched during the Christmas term this year by an outpouring of activity—lectures, colloquia, and symposia—from the Mellon Symposium. Nearly every week since the end of August has seen a program offered in the unique series funded by the Mellon Foundation. All the events are related to "The Search for Values in the Modern World: Interdisciplinary Lessons from the 19th Century."

In addition to the five Trinity professors participating, visiting scholars in the series have come from the University of Connecticut, Rutgers University, Pennsylvania State University, Clark University, the University of Pennsylvania, and Wesleyan University.

The purpose of the symposium is to permit a group of scholars from different fields to explore in detail problems that arise in each discipline but whose solutions have important consequences for other disciplines. Trinity scholars in the program which began last summer are: Dr. Frank G. Kirkpatrick, associate professor of religion; Dr. Samuel D. Kassow, assistant professor of history; Dr. Alan M. Fink, assistant professor of psychology; and Dr. Milla B. Riggio, assistant professor of English.

A sampling of the colloquia and lecture titles indicates the far-ranging nature of the exploration into the symposium topic: "Moby Dick," "Hegel and Historicism," "Aesthetics and Politics," "The Self-Annihilation of Theology in the 19th Century," "The Two Disciplines of Psychology: Reflections on Curricular Implications," and "Myths and Paradigms."

In addition, seminars were held twice weekly for study of Nietzsche, Darwin, Kierkegaard, Dostoyevsky, Feuerbach, liberal theology, Freud, early experimental psychology, Jungian psychology, James and Titchener.

Coordinator of the series, Riggio, says that the Symposium is "tremendously exciting, probably the best thing I've done." For all of the participants, the interdisciplinary nature of the program, bringing a variety of approaches to bear on a subject, has made the Mellon Symposium an extremely meaningful project.

All of the activities have been open to students and all have been well attended. Riggio estimates that between 70 and 120 students have been at each lecture.

TRINITY REPORTER

December, 1976 Vol. 7 No. 3

Issued seven times a year in September, November, December, January/February, March/April, May and June.

Published by the Office of Public Information, Trinity College, Hartford, Conn. 06106. Second class postage paid at Hartford, Connecticut.

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

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

Editor, L. Barton Wilson '37; Associate Editor, James K. Blake; Assistant Editor, Milli Silvestri; Sports Information, Gerald F. LaPlante, Director of Alumni and External Affairs, Gerald J. Hansen, Jr. '51.

Former President of Trinity Dies

Albert Charles Jacobs, legal scholar, aide and friend to the late President Dwight D. Eisenhower, and president emeritus of Trinity College died Friday, October 29 in Ann Arbor, Mich. He was 76.

Dr. Jacobs, who was said to come from the classic mold of skilled teacher turned administrator, assumed the presidency of Trinity in 1953 in the midst of the Cold War and relinquished it in 1968 as the Vietnam War approached its peak.

In that time, Dr. Jacobs increased the size and salary of the faculty, saw the student body grow from near 900 to more than 1,100 and Trinity move into the first ranks of American colleges. He maintained the value of a strong liberal education.

Shortly before he retired, Dr. Jacobs wrote an article in The Hartford Courant remarking on the rapidity of change in the modern world and said that "man himself in the conquest of nature" had been "too little concerned with the nurture of the soul and spirit." Liberal education offered such needed sustenance, he wrote.

His interests, however, spread far beyond academic circles. He was a devout Episcopalian and served as chancellor of the diocese of Connecticut. He was an influential Republican who served on a special board of the Republican National Committee studying the party's future goals. In 1958 he was chairman of the United States delegation to an International Labor Organization session on maritime law. He returned talking of a firsthand view of Communist political tactics.

Dr. Jacobs also served on the board of directors of many businesses including the Connecticut General Life Insurance Co. and the Aetna Insurance Co. On his departure from Trinity, he became chairman of the Board of Directors of the Federal Home Loan Bank of Boston.

His close association with Eisenhower began in 1947, when the war-hero general became president of Columbia University where Dr. Jacobs was a distinguished law professor. Dr. Jacobs was named provost and the Columbia announcement of the appointment said that he would be Eisenhower's "principal assistant" and act as "alter ego and successor" during Eisenhower's absences. Those absences were frequent.

Dr. Jacobs was born in Birmingham, Michigan, the son of a lawyer. Both his parents' lineages could be traced to the first settlers of Massachusetts. His education at the University of Michigan was interrupted by World War I. He served as an Army private and returned

to graduate with honors that won him a Rhodes Scholarship.

He spent six years studying and teaching at Oxford, where he earned his law degree. He became the first full-time American Fellow at Oxford.

He joined the Columbia Law faculty in 1927. He authored several law books and his case books on domestic relations and on tenant-landlord relations became standards. His tenure at Columbia broke with World War II. He worked in Washington as director of the Navy's dependents welfare division. He won the Legion of Merit for his efforts in revising the Navy's casualty administration procedures and the serviceman's dependence allowance act and missing persons act.

After the war he returned to Columbia to find his time increasingly consumed by administrative chores. His busy schedule held his family in New York City almost the year round. It was their pressure that led him to accept the chancellor's position at the University of Denver where he doubled as professor of law.

Dr. Jacobs soon ran afoul, however, of that boisterous western school's athletic interests. He demanded that scholarship be placed ahead of football and accordingly siphoned money from the alumni fund to increase faculty salaries. He eliminated 300 marginal courses in a curriculum revision and ordered dieting for what had been a heavy and expensive schedule of football luncheons. During his stay in Denver, attendance at football games was said to have dropped from an average of 110,000 to 50,000.

Trinity had been searching for a new president for months when Dr. Jacobs met a member of the search committee at a Psi Upsilon fraternity reunion in California. The Trinity Tripod, the college newspaper, years later reported Dr. Jacobs said he would accept the leadership of the small college only if it was offered to him "on a silver platter."

Apparently it was, because a few months after the reunion during the University of Denver homecoming, The Courant broke the news that Dr. Jacobs would be the next Trinity president.

Later he said "the decision to accept the Trinity offer was the toughest I ever had to make. When I left Columbia to come to Denver, I expected to spend the rest of my life there."

Trinity, he said, held the opportunity to exercise real leadership. Faculty salaries doubled during his years at Trinity and millions were spent on new buildings, including the Mather Student Center, the McCook Mathematics-Physics Center,

two dormitories, the Austin Arts Center and the Life Sciences Center which was named after him.

As the years passed he complained of the fear that he was doing so much that none of it was being done properly.

"As a law professor, I could be a perfectionist. As an administrator, one feels that one can never do anything well," he said. He called the feeling "distasteful."

For relaxation he smoked a pipe, golfed and went trout fishing.

Once in his later years at Trinity, he was faced with disciplining one of the college's best students for violation of parietal hours. Pressure built for leniency.

On the day of reckoning he met with the student leader in his office. Dr. Jacobs said he had spent several sleepless nights wrestling with the problem and then suspended the student for a year. The student was shocked, but later praised Dr. Jacobs' adherence to an "older set of values."

Dr. Jacobs was the recipient of 15 honorary degrees, including a Doctor of Humane Letters degree from Trinity at the last Commencement exercise he presided over in 1968.

While at Trinity, Dr. Jacobs bought a summer home on Chappaquiddick Island in Edgartown, Mass. and after his retirement divided his time between that and a home in Ann Arbor.

He leaves his wife, Loretta Field Beal Jacobs; a son, Travis B. Jacobs of Middlebury, Vt.; two daughters, Mrs. LeRoy Butcher of Sarasota, Fla. and Mrs. Karl D. Malcolm, Jr. of Ann Arbor; a sister, Mrs. Charlotte Newman of New York City; and six grandchildren.

Contributions may be made to the American Cancer Society.

The above was written by Joel Lang, staff reporter of The Hartford Courant, and is reprinted with permission.

On Friday, November 19, more than 300 members of the Trinity faculty and administration and friends gathered in the College Chapel for a Memorial Service to honor Dr. Jacobs. The Lesson was read by Edwin P. Nye, dean of the faculty. Remembrances were given by Dr. George W. B. Starkey, chairman of the Board of Trustees, President Lockwood, John A. Dando, professor of English, and Travis B. Jacobs, son of the deceased. The Reverend Dr. Alan C. Tull officiated.

President's Fellows For '77 Designated

President Lockwood recently appointed 26 members of the Class of 1977 as "President's Fellows." Each academic department and program at Trinity named one outstanding senior for this honor. The annual designation of President's Fellows was first begun in the Fall of 1974.

The Fellows meet periodically with President Lockwood and various faculty and administrators for discussions of educational and other matters. Referring to these meetings, the President said in a letter appointing each Fellow: "I look forward to hearing your comments. In particular, I will be interested to learn your views about the Trinity educational experience, since one of the primary purposes of our discussions will be to reflect on the value of the liberal arts as they are embodied at the College."

One of the purposes of the President's Fellows program is "to honor undergraduates who have established

truly superior academic records," the President said. "I am pleased to have this opportunity to recognize the kind of intellectual excellence for which Trinity stands."

The Fellows and the department or program which they represent are as follows:

CONNECTICUT

Sociology: Virginia Bartot, Salisbury
Economics: Richard Elliott, West Hartford

Mathematics: Andrew Friedman, Stamford

Computing Coordinate: Carey La Porte, West Hartford

Biology: Paul Martha, Cheshire

Classics: Andrew McGurgan, Kensington

Individualized Degree Program:

D. Holmes Morton, Hartford

Chemistry: Reinhard Viehoff, Milford

Intercultural Studies: Tracey Wilson, Granby

Engineering: Michael Zampaglione, East Granby

Political Science: Charles Zelinger, Waterbury

OUT-OF-STATE

Art History: Peter Duke, Littleton, CO

Religion: Mark Henrickson, Wilmington, DE

Urban & Environmental Studies: Fredrick Hornung, Chicago, IL

Education: Belinda Lewis, Clinton, IL

American Studies: Ross Lewin, Highland Park, IL

Modern Languages: Mary Freeman, Southwest Harbor, ME

Dance: Margaret Rubino, Bethesda, MD

Music: Joseph Kluger, Fair Lawn, NJ

English: Martha Cooley, Peapack, NJ

Psychology: Jeanette Witter, New York, NY

Studio Arts: Amy Weinrib, New York, NY

History: Claudia Zanger, Scarsdale, NY

Philosophy: Richard Feinberg, Woodmere, NY

Physics: David Greenspan, Narberth, PA

Theatre Arts: Philip Riley, Kilmarnock, VA

Biochemistry: Louis Aronne, Brooklyn, NY

The Chinese Puzzle

Political Science Professor Ranbir Vohra Looks Behind the Iron Curtain

Within weeks of Mao Tse-tung's death a series of startling events took place in China, intriguing the scholar and confusing the layman. Madame Mao Tse-tung (Chiang Ch'ing) and three of her close "radical left" associates (Wang Hung-wen, Yao Wen-yuan, Chang Ch'un-ch'iao), who had occupied positions of power in the Party ever since the Cultural Revolution (1966-68) have been publicly humiliated and eliminated from the political scene. They have been accused, among other things, of conspiring against the Party and the state, of plotting to assassinate Hua Kuo-feng (the current Prime Minister and head of the Party), and, according to some sources, of having even attempted to murder the ailing Mao Tse-tung.

These four, once recognized as "Maoist purists," had earlier this year been behind the dismissal of the "moderate" Teng Hsiao-p'ing. Teng, who had lost power during the Cultural Revolution, had himself been dramatically restored to the position of the *de facto* Prime Minister by Chou En-lai. After Chou's death the criticism mounted against Teng by the left was that he was a "capitalist-roader in the Party." Now the condemned "gang of four" is in turn being accused of having trod the deadly "capitalist road" for a long time. Millions of Chinese in Peking, Shanghai and other cities are currently holding mass demonstrations to denounce the Chiang Ch'ing clique — the same people who with equal enthusiasm were denouncing Teng not so many days ago!

Several questions are raised by these happenings: are we witnessing a ruthless struggle for naked power? Or is it a policy struggle? If it is a policy struggle why are those under attack, regardless of their policy alignments, invariably dubbed "revisionists" and "capitalist roaders?" Are the common people so naive that they can be manipulated to switch from one line to the other and back, without question? Is there no credibility gap? How has Hua Kuo-feng, a relatively unknown figure, gained his position of preeminence? Was the military used to suppress the radical leaders? If it was, what are the relations between the Party and the military?

To appreciate what is currently taking place in China one has to go back to 1973, at least, when the 10th Congress of the Chinese Communist Party was held following the traumatic Cultural Revolution and the fall of Lin Piao. The two reports presented at the Congress were by the "moderate" Chou En-lai and the "radical" Wang Hung-wen. Chou stressed the need to strengthen the centralized leadership of the Party and pay increased attention to economic development. His goal: make China a "powerful, modern, socialist state" by the year 2000. Wang, 36-year-old textile worker from Shanghai who had shot into prominence during the Cultural Revolution and been appointed the third most important member of the Party, stressed Mao Tse-tung's revolutionary line and said that "cultural revolutions" should be a recurring phenomenon.

Broadly speaking, the dilemma of the Chinese leadership stems from these two "lines." The "moderate" (sometimes referred to as "pragmatic") line is for economic growth and modernization before further social equalization. It is, therefore, for

Vohra

carefully planned development and for social stability. Planning implies institutional control, functional specialization and growth of technology, which in turn demands a supply of well-trained scientists and professionals. The proponents of this line would encourage colleges and universities to foster competitive talent; allow for differences in the wage scales; and provide material incentives for peasants and workers—all this to promote production.

To the followers of the Maoist line the moderates are an anathema, because if their path is followed it would mean the death of revolution. It would lead to the growth of bureaucratic elitism (which has deep roots in the Chinese tradition) and to the re-emergence of such anti-revolutionary tendencies as cliquism, nepotism and authoritarianism. The government and the Party would get divorced from the people and revolutionary gains would come to naught.

Unfortunately, the revolutionary line of Mao Tse-tung, however appealing in the abstract, is like a religious ideal — worthy of bearing in mind but not convenient to follow in practice. There is no way to institutionalize "permanent revolution," to maintain endlessly the momentum of "class struggle," or to keep society in a state of imbalance and upheaval so that ideology can retain the central place on the national stage. The key element in the Maoist ideology demands the changing of human nature. People must renounce all selfishness and individual concerns and seek only the good of the greater cause in their activities.

In the Marxist myth when the final emancipation of humanity takes place, with the dissolution of the bourgeoisie-led class society, a new social consciousness will emerge and eradicate the drive for profit; the division of labor will wither away so that no divisions will remain between mental and physical labor, between urban and rural labor or between different trades and professions. Mao, impatient to see China reach this stage, carried out two rather eccentric social experiments using the entire nation as his subject—the Great Leap Forward in 1958, and the Great Proletarian Cultural Revolution from 1966-1968. Both the experiments temporarily shook the entire fabric of the nation. But they failed to achieve the results sought.

After each upheaval it was left to the so-called moderates to guide the country back to a state of normalcy. Unfortunately Chou En-lai, the greatest moderate of them all, died before Mao and could not see to the

full revival of the Party and the cutback of the role of the military.

During the months between Chou's death in January and Mao's death in September, the radicals maneuvered themselves into a position of greater strength at the cost of the moderates. Teng Hsiao-p'ing was dismissed and Hua Kuo-feng, no doubt with the blessing of Mao, replaced him in March, as a compromise candidate. But the radicals were mistaken if they thought they could manipulate Hua.

At the time of writing this article the moderates appear to be well in command. The power struggle is probably over but the policy struggle will, no doubt, continue. The term "capitalist-roader" is indiscriminately used to malign the enemy of the moment, but the "two lines" are quite distinct and will remain so for a long time to come because the Maoist vision will always remain attractive.

A credibility gap must exist between the leaders and the intellectuals but they have been under attack for so long that their voices have been stilled. Perhaps their day of deliverance is also near. As far as the common folk are concerned they have a traditional approach to government. They simply accept whoever is in power. Demonstrations only mean that the opposition is weak, not that it does not exist.

In conclusion, one can say that today, Hua Kuo-feng appears to head a coalition of interest groups (including the professionals in the military) that favor stability and order, planned economic growth and modernization. If he has the requisite qualities of leadership he may emerge as the new Chou En-lai. It is, however, worth bearing in mind that the word "moderate" in the Chinese context does not possess the attributes we associate with it in America. Both the "moderates" and the "radicals" are communists and their goal is the same—a communist China. Only their paths to this goal differ.

Italian Trip Huge Success

By Georgia Hansen

On October 5, 80 Trinity alumni and parents left Kennedy Airport for seven marvelous, exciting, educational days in Italy. Their sojourn started in Rome, moved on to Florence and ended in Venice, with side trips to Naples and Pisa available for those who wished to take them.

There were well-conducted scheduled tours in each city to the most famous landmarks, but time was also allowed for individual sightseeing and shopping. Many took the opportunity to visit the Barbieri Center, Trinity's Rome Campus, which is located on the Aventine Hill above the Circus Maximus.

The main places of interest for everyone in Rome were the imposing Colosseum, the ancient Forum, the Pantheon, the inspiring St. Peter's, the beautiful Sistine Chapel, the Trevi Fountain, the Spanish Steps and the many lovely piazzas. In Florence the group was awed by the magnificence of Michelangelo's "David" and other works, the Cathedral of Santa Maria del Fiore, the Ponte Vecchio, and the Uffizi Gallery which houses the greatest collection of paintings in Italy. In Venice everyone had to take a gondola trip on the Grand Canal and feed the pigeons in the Piazza San Marco, as well as view the exquisite mosaics in St. Mark's and tour the Doge's Palace.

However, the days and nights of Trinity's happy and congenial group were not occupied by sightseeing alone. It would be remiss not to mention the delicious Italian cuisine and palatable wine served in the many attractive restaurants which were enjoyed by all. Also tempting shops filled with leather goods, glassware, jewelry, and clothing attracted many. Suitcases were noticeably bulging when the group boarded for the flight home.

Although a little footsore from walking, and stiff-necked from looking, Trinity's band of alumni and parents unanimously agreed that their trip to Italy was a memorable experience, enjoyed by all.

Plan to join us next fall on our trip to Greece.

EMPLOYMENT

The Career Counseling Office is seeking the assistance of alumni in helping current students locate employment. Alumni whose organizations employ college graduates are urged to return to campus in February or March 1977 to conduct interviews with Trinity seniors. In addition, our office would appreciate receiving information about any current job openings so that we can refer the information to qualified alumni who are in our file of active job-seekers.

Any assistance which alumni can offer will be very much appreciated.

GUILD OF CARILLONNEURS

At the request of the present Guild of Carillonners of Trinity College, Suzanne Gates has agreed to serve as correspondent with graduate carillonners who would like information on present happenings in the Trinity Guild and update on the renovation of the instrument. If you have any questions or wish to be put on our mailing list, please contact: Alumni Guild of Carillonners c/o Trinity College Chapel, Summit Street, Hartford, Connecticut 06106.

TRINITY CLUB OF HARTFORD AWARD. Recipient of the 1976 Award was E. Laird Mortimer '57 (right) presented by Benjamin H. Torrey '50 (left), chairman of the awards committee. Looking on was H. Dyke N. Spear, Jr. '57, president of the Club.

Alumni and Classes Honored at Homecoming

THE EIGENBRODT CUP, the highest award given an alumnus, was presented by President Lockwood to Hugh S. Campbell '32.

MEDALS FOR EXCELLENCE were awarded to (left to right) Karl E. Scheibe, '59, Thomas S. Johnson '62 and Paul M. Butterworth '09. A fourth recipient, Marvin W. Peterson '60, was not present.

ALUMNI ACHIEVEMENT AWARD, presented by Peter W. Nash '55 (right), chairman of the Board of Fellows to Wallace H. Howe '40 who accepted for his classmate and recipient of the award, The Rt. Rev. Albert W. Van Duzer who was not present.

BOARD OF FELLOWS AWARD was accepted by William H. Van Lanen for the Class of 1951.

JEROME KOHN AWARD was presented by Gerald Hansen (right), director of alumni and external relations, to Stewart M. Ogilvy who accepted for the Class of 1936.

1916 ALUMNI TROPHY, presented by Alfred Burfeind '64, assistant director of development (right), to Charles Kurz who accepted for the Class of 1967. The 1934 Alumni Trophy was awarded to the Class of 1958.

FURTHEREST DISTANCE PRIZE went to Bertram R. Schader '56 who traveled to Reunion/Homecoming from Spain.

DEDICATION OF PLANTERS at the archway of the Downes Memorial Clock Tower. Present for the dedication during the Reunion/Homecoming Weekend were (left to right) The Rev. Dr. Alan C. Tull, College Chaplain, William R. Peelle '44, a Charter Trustee of the College, Mr. Thornton McGee '13 and Kenneth B. Case '13. The planters are a gift of the Class of 1913.

OLYMPIC FENCING STARS. At a special exhibition during Reunion/Homecoming weekend John Keene (left), captain of the 1976 Olympic fencing team, parries the lunge of Robert M. Blum '50, a term trustee of the College and a member of the 1964 and 1968 Olympic fencing teams.

Three Boats Join The First Annual Alumni Regatta

By Curtis Jordan '74

After many weeks of phoning and planning the First Annual Alumni Regatta became a reality Saturday morning of Reunion/Homecoming (November 16).

Through the work of many area alumni, most notably James Cowdery '76, three boat loads of alumni returned to race. Finding all the alumni in peak physical condition, the referees were quick to raise the question whether to race the full 2000 meters or not. None of the alumni objected to the idea of going the full distance even though a few alumni later rudely suggested that no one complained because no one was told until they were on the starting line.

The start was quick and clean; soon it was apparent that this race would be a closely fought contest. Each boat yearning to set claim to the cherished Grand Challenge Jug, a gift from an area alumnus for the occasion. Coxswain Will Matthews '76 coaxed his boat to a one-half length lead at the 1000 meters, with the other two boats battling for second place. With 500 meters to go Matthews' boat had a mere three-quarters of a length over the fine eight coxed by John Mezochow '74. Andy Anderson's '75 boat had caught a minor crab several hundred meters before and had dropped back to a full length behind the leading boat. Realizing his position, Andy called on stroke Steve Hamilton '70 for an early sprint. Courageously Hamilton rallied to the call and drove the boat up for the final 500. Realizing that Anderson's boat was now closing on the field rapidly both of the other coxswains called for their sprints 100 meters later. With only 100 meters to go the boats were virtually even. With hearts pounding and muscles aching each oarsman searched for that little bit extra. Big Phil Wendler '75 stroke of Matthews' boat was able to find it and pulled his crew out to a narrow victory. Closely following were John's boat one-quarter length back and one-quarter length behind him was Andy's boat. A new alumni course record was set at 6:02.5.

Congratulations and the honored Grand Challenge Jug were given to the winning crew by regatta chairman James Cowdery and in his speech, he praised all the alumni for returning and promised a bigger and better regatta next year. Afterwards beer and cocktails were provided for the breaking of training ceremonies along with coffee and donuts.

Notable returning alumni: Steve Lines '71, Steve Hamilton '70, Phil Wendler '75, Will Matthews '76, Constance Doyle '74, Jon Doolittle '76, Andy Anderson '75, Jay

Fisher '75, Dick Dale '70, Jeff Bolster '76, John Mezochow '74, Rob Rosenberg '73, David Banash '72, Drew Isaac '75, Curtis Jordan '74, Burt Apfelbaum '75, Geoff Booty '76, Jamie Cowdery '76, Von Gryska '75, Jamie Tilghman '75, Milt Marder '75, and Win Hayward '76.

Alumni Offspring Admissions Weekend Proves Successful

Sixty-five sons and daughters of alumni stayed the night on campus early in October to inaugurate a new kind of orientation program for alumni offspring planning to enter college next fall. A joint effort of the Alumni and Admissions Offices, the September 30 to October 2 program introduced the high school seniors with special Trinity ties to the campus, the faculty, the students, and to the admissions process itself.

CINDY CASALE, seventeen-year-old daughter of Dr. Albert Casale '56, counsels with Susan Haberlandt, associate admissions director.

Before the three days were over the students had heard panel discussions which explained what to look for when visiting a college; how to handle oneself in an interview; and the significant features of social and academic life. Guests also attended classes and were individually counselled by the admissions staff. They joined Trinity undergraduates to discuss problems of adjustment to college and were led through the complicated applications and admissions procedures. Two nights were spent in the dorms with student hosts.

Parents and students together heard general presentations on admissions and financial aid and watched the Bantams defeat Bates on the gridiron, a fitting climax to a successful new program. Director of Alumni and External Relations Jerry Hansen says the program is definitely on the agenda for next year.

HAROLD MARTIN (from page 1)

eight honorary degrees, including the L.H.D. from Trinity in 1970.

He has served on numerous boards of directors, executive committees and commissions, among them the Commission on Independent Colleges and Universities, the Association of Colleges and Universities of New York State, the Massachusetts Committee on Fulbright Awards, the (NY) Governor's Commission on Compensation of the Legislature and the Judiciary, the Harvard Graduate Society Council, the Schenectady Trust Company and the Schenectady Museum.

Among his trusteeships are the Roxbury Latin School, Hartwick College, Albany Medical College, Dudley Observatory, the Landis Arboretum and the Huyck Preserve.

Dr. Martin is the author of "Logic and Rhetoric of Exposition," "Style in Prose Fiction," and co-author of "Inquiry and Expression" in addition to having written many articles on literature, teaching and administration. He has also presented a fifteen segment ETV program on American literature.

Martin received the B.A. from Hartwick College, the M.A. from the University of Michigan and the Ph.D. from Harvard University.

Class Notes

REMINDER...Help your Class Secretary by sending a news item about yourself or your classmates to the Alumni Office — we'll gladly send them along for the Secretary's writeup for the Reporter.

WEDDINGS

- 1943 CHESTER DUDLEY WARD, JR. to Gayllis Harding Robinson, October 1976
- 1958 JAMES WILLIAM HAWE to Judith Ann Stuart, September 18, 1976
- 1966 FRANK DELAND to Louisa Legg, June 19, 1976
- 1968 JOHN NICHOLAS VAN DAM to Dorothy Ann Daly, August 28, 1976
- WILLIAM T. BARRANTE to Diane M. Zappone, June 26, 1976
- 1969 JOEL M. GOLDFRANK to Kathryn Weill, June 30, 1976
- ROBERT ANDERSON HAYNES to Linda Carol Strider, September 18, 1976
- 1970 THOMAS P. LOM to Winifred Stacy Erb, June 19, 1976
- 1971 WILLIAM NICHOLS BOOTH to Mary Allison David, September 18, 1976
- PHILIP MICHAEL McGOOHAN to Judith Elizabeth Cutler, September 28, 1976
- 1972 RICHARD L. HALL to Annette J. Glavan, May 22, 1976
- ROBERT E. CARLSON to Margaret Louise Chapin, July 3, 1976
- WHITNEY M. COOK to Dale Rae Kurth, September 18, 1976
- 1973 KAREN F. FINK to LENN C. KUPFERBERG, June 12, 1976
- 1974 ROBIN ADELSON to Roderick Joseph Alexander Little, August 22, 1976
- 1975 KAREN S. VATER to John V. Iuliano, November 1976
- ELIZABETH MONIQUE GUERLAIN to George Patterson Talbot, September 11, 1976
- 1976 PENNY RESNICK to DONALD REBHUN, August 8, 1976
- 1973-1975 CHARLES MORGAN NORRIS, JR. '73 to GWEN PARRY '75
- Masters '76 GREGORY D. BLANCHFIELD to Maryanne T. Preli, September 17, 1976
- WALTER R. SHICKO to Olga Dyryanka, September 26, 1976

BIRTHS

- 1964 Mr. and Mrs. Harry D. A. Pratt, son, Harry Steman, February 1, 1976
- 1966 Mr. and Mrs. John W. Lawson, son, Joshua Parker, April 19, 1976
- 1967 Mr. and Mrs. Peter S. Heller, son, Nathaniel Martin, July 28, 1976
- 1969 Mr. and Mrs. James G. Jakielo, daughter, Lori Marie, August 3, 1976
- 1973 Nancy Oosterom Baker and Orlando E. Baker, daughter, Jodi Oosterom, August 26, 1976

MASTERS

- 1949 University of Rochester Professor KURT WEINBERG, an authority on 19th and 20th Century European literature, is the author of a new book entitled, *The Figure of Faust in Valery and Goethe*. This is the fourth book by Kurt and his second to be published by Princeton University Press.
- 1953 WILLIAM NYSTROM has been

awarded an honorary LL.D. by Hobart and William Smith Colleges, Geneva, New York.

1964 BILL LIEDLICH and his wife, Nancy, have begun their own law practice, with offices in Waterbury and Southbury, Connecticut. In the meantime, Bill continues his work as chairman of the Department of History and Social Sciences at Mattatuck Community College in Waterbury, where he also directs the legal assistant program.

1968 BARBARA MOONEY has joined the sales department of Hartford Despatch, East Hartford, as customer sales representative for individuals and for corporate accounts.

Following a corporate reorganization of the Risk Analysis and Research Corporation, ROY VINCE has been named assistant vice president of Design Professionals Financial Corporation, the holding company, and vice president of its two subsidiaries, Design Professionals Insurance Company and Risk Analysis and Research Corporation. He is also director of the latter. Wife, Judi, and their three-year-old son, Louis, are assisting him in the celebration in San Rafael, California.

MATT SHERIDAN is the new director of public affairs and communications for the United Way of Massachusetts Bay in Boston.

1970 JOAN BRING has been promoted to purchasing manager of Hopaco, Boise Cascade Office Products in Honolulu.

1972 SHASHI PATEL writes about her marriage this year and that she and her husband will be living in Alexandria, Virginia.

1973 JIM ROGERS has been appointed assistant secretary in the mortgage and real estate department at Connecticut General Life Insurance Company, Bloomfield, Connecticut.

1974 RICHARD H. LUGLI has been promoted to associate professor in the College of Basic Studies at the University of Hartford.

MICHAEL EGAN has been appointed a foreign service industrial loan officer with the American Embassy in Cairo, Egypt. He and his wife, Susan, will live in Cairo.

1975 LENNY FABIAN is the advance planner for the Imperial County Planning Department in El Centro, California.

V-12

In addition to training and supervising volunteers in programs of service to the elderly in San Francisco, DAVID CROSS has just finished a year teaching Health Aspects of Aging at San Francisco State University. Dave had a nice thought that for the Bicentennial, the V-12 Alumni at Trinity raise funds for a chair in American History.

09 The Rev. Paul H. Barbour, D.D. 14 High St. Farmington, CT 06032

BAYARD SNOW has published a booklet of poems setting forth humorous comments on modern living. His address is 8025 S.W. 99th Avenue, Miami, Florida 33173.

(continued on page 19)

AREA ASSOCIATION ACTIVITIES

HARTFORD — On September 15, the Trinity Club of Hartford hosted a very successful cocktail party for over 100 alumni from the Classes of '70-'76 and new alumni to the area. Coach Don Miller was the guest speaker at the October 19 Trinity Club of Hartford Luncheon Meeting. The Trinity Club of Hartford Annual Dinner was held on October 27. Over 97 alumni and friends gathered to hear a talk on China-U.S. Relations by Dr. Robert Oxnam, Director of the China Council, New York City.

PROVIDENCE — October 20 was the date of another successful dinner hosted by the Trinity Club of Providence at the Turks Head Inn. President Lockwood was the featured speaker.

BOSTON — Over 150 alumni and friends gathered at the Head-of-the-Charles Regatta on October 17. The event was sponsored by the Trinity Club of Boston and the Friends of Trinity Rowing.

NEW LONDON — On October 24, the Trinity Club of New London hosted its annual dinner on the eve of the Coast Guard game.

ST. LOUIS — Over 30 alumni and parents welcomed President Lockwood to a cocktail party on November 8 at the University Club.

CHICAGO — The Trinity Club of Chicago's annual dinner was held on November 9. Over 60 alumni gathered to hear remarks by President Lockwood.

DETROIT — The Country Club of Detroit was the setting for the Annual Alumni Dinner on November 10. The highlight of the evening was the presentation of the Alumni Medal for Excellence to Marvin Peterson '60, by President Lockwood.

NEW YORK — The Annual Dinner for the Association is scheduled for February 1.

WASHINGTON — President Lockwood will visit Washington, D.C. for their annual meeting on February 2.

ANNUAL REPORT

Trinity Reporter
December 1976

GIFTS AND PLEDGES TO THE COLLEGE

July 1, 1975 to June 30, 1976

During the 1975-76 fiscal year, the College received more than \$4.3 million in gifts and pledges, including once again the half-million dollars in Annual Gifts needed for the year's academic program. Coming at a time when Trinity is engaged in its most ambitious fundraising program, this substantial support from alumni, parents, and other friends, from business and industry and from philanthropic foundations, is gratefully received.

As the Summary of Giving on the next page indicates, Annual Gifts totaled \$501,168, the fourth consecutive year that contributions for the budgeted programs of the College exceeded a half-million dollars. Restricted designated gifts of \$2,735,843 and bequests and deferred gifts of \$1,104,773 bring total gifts and pledges to \$4,341,784.

As a result, the Campaign for Trinity Values is now at \$9.4 million of the \$12 million goal, and we will be working steadily during the coming months to bring this capital campaign to a successful conclusion.

Our Annual Giving Program received national recognition last July in the form of a United States Steel Alumni Giving Incentive Award based on Alumni Fund performance during a prior year. That award-winning performance, I'm proud to report, was admirably sustained during the year just completed.

While capital gifts aid Trinity over the long term, it is the Annual Gifts which permit Trinity to continue to offer an outstanding academic program within the limits of a balanced budget. In this 1976-77 academic year, with a total College budget of \$11.3 million, Trinity will again need \$500,000 in Annual Gifts.

To all those who have joined with us in these efforts to sustain this venerable College and assure it a distinguished future, I extend my thanks and best wishes. Certainly the challenge is worthwhile.

Theodore D. Lockwood

GIFTS AND PLEDGES TO THE COLLEGE

SUMMARY OF GIVING

1. Annual Giving: Gifts and Pledges for Unrestricted General Purposes

	No. of Gifts		Amount of Gifts & Pledges
	Goal	& Pledges	
Alumni Fund	\$310,000	3603	\$290,325
Parents Fund	100,000	649	99,591
Business & Industry Associates	60,000	112	60,062
Friends of Trinity Fund	30,000	73	31,190
Foundations	—	1	20,000
TOTALS	\$500,000	4438	\$501,168

2. Gifts and Pledges for Restricted Designated Purposes, including Campaign for Trinity Values.

Academic Departments and Faculty	\$1,284,101
Buildings and Grounds Improvements	4,186
Friends of Arts; Theatre Arts-Trinity College	1,775
Friends of Trinity Rowing	23,468
Hockey Association	75,944
Library	359,656
Memorial Gifts	10,573
Scholarships-Fellowships	98,304
Miscellaneous	771,962
Gifts-in-Kind	105,874
	\$2,735,843

3. Bequests and Other Deferred Gifts

\$1,104,773

TOTAL GIFTS AND PLEDGES

\$4,341,784

This Report on Gifts and Pledges to the College has been prepared by the Development Office of Trinity College. A report on the Campaign for Trinity Values will be issued after the conclusion of the campaign.

1975-76 Alumni Contributors

Unrestricted General and/or Restricted Designated Purposes

1883
Endowment Income: Frank D. Woodruff, Richardson Wright.

1899
In Memoriam: Adrian H. Onderdonk.

1901
Cochran, Hahn.

In Memoriam: Harold M. Rudd, James A. Wales.

1902
Gooden.

1905
1905—Allen R. Goodale, Agent + Goodale, Harriman.

Continued on page 12

1975-76 Parent Contributors

Unrestricted General and/or Restricted Designated Purposes

*Anonymous
Mr. & Mrs. David M. Abbot
Mr. & Mrs. Eli Abowitz
+ Mr. & Mrs. Elliot Abrams
+ Mr. & Mrs. Jules C. Abrams
Mr. & Mrs. Christopher A. Adams
Dr. & Mrs. H. Henry Adler
Dr. & Mrs. Sheldon Adler
Lt. Col. & Mrs. George G. Adrian
Abraham S. Albrecht, Esq.
Dr. & Mrs. J. Heywood Alexander
Mr. & Mrs. Michael P. Alogna
+ Mr. & Mrs. Walter Amory
*Mr. & Mrs. Gilman Angier
Mr. & Mrs. Frank Annunziata
Mrs. Donald B. Anthony

Continued on page 15

Donald J. Viering

Charles P. Stewart, Jr.

Theodore T. Tansi

Ellsworth S. Grant

1975-76 Friends of Trinity Contributors

Unrestricted General and/or Restricted Designated Purposes

*Anonymous
Mr. George W. Adams
Ms. Mary H. Allburt
Mrs. Edward N. Allen
Mrs. Daniel S. Andrus
Mr. & Mrs. Thomas L. Archibald
Mrs. A. Everett Austin, Jr.
Mr. Ivan A. Backer
Mr. & Mrs. William O. Bailey
Prof. Thomas P. Baird
Mrs. George H. Baker
Mr. Henry P. Bakewell
Prof. Clarence H. Barber
Mr. & Mrs. Norman M. Barnard
+ Mrs. Austin D. Barney
Miss Emily Barron

Continued on page 16

Business and Industry Contributors

The Able Electric Company
The Acme Plumbing & Heating Company
A-Copy, Incorporated
Ætna Life & Casualty
Allied Electric Supply Corporation
American Glass Company
American Linen Supply Company, Inc.
Ames Department Stores, Inc.
Arrow-Hart, Inc.
The Arrow Window Shade Manufacturing Company
ASC Foundation, Inc.
The Associated Construction Company
AT&T Long Lines
Austin Organs, Inc.
Automatic Comfort Corp.
Barney's of Hartford, Inc.

Continued on page 17

TRINITY COLLEGE ANNUAL GIVING 1975-1976

ALUMNI FUND Steering Committee

National Chairman	Donald J. Viering '42
Distinguished Gifts Chairman	John L. Bonee '43
Class Agent Chairman	Ethan F. Bassford '39
Masters Degree Chairman	Richard P. Morris '68 MA '70
Phonothon Chairman	Siegbert Kaufmann '46 MA '66
Student Representatives	Karen A. Jeffers '76 Raymond E. Johnson '76

PARENTS FUND

National Chairman Charles P. Stewart, Jr.

BUSINESS AND INDUSTRY ASSOCIATES

National Chairman Theodore T. Tansi '54

FRIENDS OF TRINITY FUND

National Chairman Ellsworth S. Grant

MEMBERS OF THE FOUNDERS SOCIETY July 1, 1975 to June 30, 1976

Annual membership in The Founders Society is extended to alumni, parents and other friends of Trinity who have demonstrated substantial concern for and commitment to the College, through philanthropic gifts of \$1,000 or more, or through extraordinary volunteer service.

Mr. and Mrs. Charles H. André de la Porte '51
 Mr. and Mrs. Gilman Angier
 Mr. Ethan Ayer '42
 Mr. George F. Baker, Jr.
 Mrs. Austin D. Barney
 Mr. George S. Bass
 Mr. and Mrs. Henry S. Beers '18, Hon. '68
 Mr. and Mrs. Ralph U. Bercovici
 Mr. and Mrs. Edward J. Berghausen
 Mr. and Mrs. F. Scott Billyou '50
 Mr. and Mrs. Matthew T. Birmingham, Jr. '42
 Mr. and Mrs. Herbert R. Bland '40
 Mr. and Mrs. Robert M. Blum '50
 Mrs. Clifton M. Bockstoce
 Mrs. Ruth Bopp
 Mrs. Francis Boyer
 Mr. and Mrs. Nicholas F. Brady
 Mr. and Mrs. Lyman B. Brainerd '30, Hon. '71
 Mr. and Mrs. Thomas S. Brush
 Mr. and Mrs. James M. Cahill '27
 Dr. Kenneth W. Cameron
 Mr. and Mrs. Kenneth B. Case '13

Mrs. Edward C. Cassard
 Mr. and Mrs. Steven M. Castle
 Mrs. Alfred F. Celentano
 Mr. and Mrs. David T. Chase
 Mr. and Mrs. Martin M. Coletta '26
 Mr. and Mrs. Tristram C. Colket, Jr. '61
 Dr. and Mrs. Irving S. Cooper, Hon. '74
 Mrs. Richard C. Cushman
 Mrs. Robert E. Darling
 Dr. and Mrs. William M. David, Jr.
 Mr. and Mrs. John M. K. Davis, Hon. '72
 Hon. and Mrs. Shelby Cullom Davis, Hon. '73
 Mr. and Mrs. Maurice A. Deane
 Mr. and Mrs. Charles W. Deeds, Hon. '57
 Mr. and Mrs. James C. Dobbin
 Mr. and Mrs. Robert G. Dunlop
 Mrs. William S. Eaton
 Miss Helen M. Edick
 Mr. and Mrs. Jason M. Elsas, Jr. '58
 Mr. Ralph S. Emerick
 Dr. and Mrs. John F. Enders, Hon. '55
 Mr. and Mrs. Ostrom Enders, Hon. '76

Mrs. Charles Engelhard
 Mr. and Mrs. Donald B. Engley
 Mr. and Mrs. Leon Fassler
 Mr. and Mrs. Waldron W. Faulkner
 Mr. and Mrs. George M. Ferris '16, Hon. '75
 Mr. and Mrs. Richard M. Fraser
 Mr. Henry M. Fuller '38
 Mr. and Mrs. G. Keith Funston '32, Hon. '62
 Mr. and Mrs. Henry W. Gadsden
 Dr. and Mrs. James L. Gamble, Jr.
 Mr. William B. Gamble '74
 Mr. E. Selden Geer, Jr. '10
 Mr. and Mrs. James W. Glanville
 Mr. H. Richard Gooden '63
 Mr. and Mrs. Henry Sage Goodwin
 Mrs. James L. Goodwin
 Mr. and Mrs. David S. Gottesman '48
 Mr. and Mrs. Ellsworth Grant
 Mrs. Walter H. Gray
 Mr. and Mrs. Nathan R. Greenbaum
 Mr. and Mrs. Leonard E. Greenberg '48
 Stella and Charles Guttman Foundation, Inc.
 The Rt. Rev. and Mrs. Robert B. Hall '43
 Mrs. Karl W. Hallden
 Mr. Frederick W. Hofmann
 Dr. and Mrs. Mark W. IZard
 Dr. and Mrs. Charles E. Jacobson, Jr. '31
 Mr. and Mrs. Frank L. Johnson '17
 Mr. and Mrs. Oliver F. Johnson '35
 Mr. and Mrs. Thomas S. Johnson '62
 Mr. and Mrs. Richard F. Jones, Jr.
 Mr. and Mrs. Robert H. Kanzler
 Mrs. Sarkis J. Kazarian
 Mrs. Ralph Keffer
 Mr. and Mrs. Quentin B. Keith '72
 Mr. and Mrs. Lucius J. Kellam '35, Hon. '72
 Mrs. Bernhard Knollenberg
 Mr. and Mrs. Robert C. Knox, Jr.
 Mr. and Mrs. Alfred J. Koepfel '54
 Dr. and Mrs. Robert H. Kriebel, Hon. '74
 Mr. and Mrs. Bernard H. LaLone, Jr.
 Mr. and Mrs. Arthur M. Lewis
 Dr. and Mrs. Theodore D. Lockwood '48
 Mr. and Mrs. James G. Lowenstein
 Mr. and Mrs. Peter D. Lowenstein
 Mr. and Mrs. Robert A. Magowan, Hon. '69
 Mr. George Malcolm-Smith '25
 Mr. and Mrs. Frank J. Marchese
 Mr. and Mrs. John A. Mason '34
 Mr. and Mrs. John S. McCook '35
 Mrs. Fitzhugh McMaster
 Mrs. Blanchard W. Means
 Mrs. William H. Merchant, Jr.
 Dr. and Mrs. Joseph D. Messler
 Mr. and Mrs. Joseph D. Messler, Jr. '72
 Mr. and Mrs. Samuel L. Milbank '64
 Mr. and Mrs. William J. Miller
 Mr. and Mrs. Gerrish H. Milliken
 Mr. and Mrs. Rudolph Montgelas
 Mrs. Robert S. Morris

Mr. and Mrs. A. Henry Moses '28
 Mr. and Mrs. William K. Muir
 Mr. and Mrs. Richard T. Nalle, Jr.
 Mrs. William J. Nelson
 Mr. and Mrs. Robert L. Newburger
 Mr. and Mrs. Robert P. Nichols '42
 Mr. and Mrs. Roy Nutt '53
 Mr. and Mrs. Edwin P. Nye
 Dr. and Mrs. Maurice F. O'Connell
 Mr. and Mrs. Robert B. O'Connor '16, Hon. '76
 Mr. and Mrs. John C. Oliver, Jr.
 Mr. Andrew Onderdonk '34
 Mr. and Mrs. Richard Paddon '42
 Mr. and Mrs. Sherman C. Parker '22
 Miss Ruth Parmly
 Mr. and Mrs. Lisperand B. Phister '18
 Mr. and Mrs. William M. Polk '62
 Mr. Albert D. Putnam
 Mr. and Mrs. William H. Quortrup '51
 Hon. and Mrs. Nathaniel P. Reed '55
 Mr. and Mrs. Willis L. M. Reese
 Mr. and Mrs. Thomas Reid
 Mr. and Mrs. Donald W. Ritter '55
 Mr. and Mrs. Paul M. Roberts
 Mr. and Mrs. Vernon D. Roosa, Hon. '67
 Mr. and Mrs. William E. Roschen, Jr. '58
 Dr. and Mrs. Joseph N. Russo '41
 Mr. and Mrs. Frederic B. Sargent '66
 Mr. R. Strother Scott '67
 Mr. and Mrs. Appleton H. Seaverns MA '50, Hon. '66
 Mr. and Mrs. Bernard T. Sendor
 Dr. and Mrs. Evald L. Skau '19
 Mr. and Mrs. Allan K. Smith '11, Hon. '68
 Mr. and Mrs. David R. Smith '52
 Mr. and Mrs. Olcott D. Smith, Hon. '66
 Mr. and Mrs. Seymour E. Smith '34
 Mr. and Mrs. J. Ronald Spencer '64
 Dr. and Mrs. George W. B. Starkey '39
 Mr. and Mrs. James F. Stebbins '55
 Mr. and Mrs. Charles P. Stewart, Jr.
 Mr. and Mrs. W. B. Dixon Stroud
 Mr. and Mrs. Theodore T. Tansi '54
 The Rev. and Mrs. J. Moulton Thomas
 Mr. and Mrs. Jeffrey P. Thomases '64
 Dr. and Mrs. D. G. Brinton Thompson
 Mr. and Mrs. George H. Tilghman
 Dr. and Mrs. Robert W. Tilney, Jr.
 Mr. and Mrs. Melvin W. Title '18, Hon. '68
 Mr. and Mrs. Donald J. Viering '42
 Mrs. Edgar F. Waterman
 Mr. and Mrs. Stuart D. Watson
 Mr. and Mrs. Raymond J. Wean, Hon. '54
 Mr. Stevenson W. Webster '23
 Mr. and Mrs. George Whalen
 Mr. and Mrs. Martin D. Wood '42
 Mr. and Mrs. Millard F. Wood
 Mr. George W. Wyckoff
 Mr. and Mrs. Vertrees Young '15, Hon. '73
 Mr. and Mrs. William J. Zousmer '61

Distinguished Gifts Solicitors

1975-76 Alumni Fund

John L. Bonee, Esq. '43, Chairman
 Matthew T. Birmingham, Jr. '42
 Jacob B. Brown, Jr. '53
 Louis E. Buck '41
 George C. Capen '10
 Jason M. Elsas, Jr. '58
 John C. Gunning '49
 Charles E. Jacobson, Jr., M.D. '31
 John A. Mason '34
 Samuel W. P. McGill, Jr. '51
 Andrew W. Milligan '45
 Andrew Onderdonk '34
 Louisa Pinney Barber '18
 David R. Smith '52
 W. Howard Spencer
 Frederic T. Tansill '22
 Melvin W. Title '18
 Donald J. Viering, Sr. '42

Maurice A. Deane
 John A. Fisher
 Eric A. Fowler '54
 Mrs. William S. Payson
 Charles P. Stewart, Jr.
 George H. Tilghman
 Mrs. Russell E. Train

1975-76 Friends Fund

Ellsworth S. Grant, Chairman
 Robert W. Barrows '50
 Hugh S. Campbell '32
 Arthur E. Fay '45
 Earl H. Flynn '39
 Samuel S. Fuller
 James C. Goodridge '63
 George P. Lynch '61
 James B. Lyon
 A. Henry Moses '28
 Vincent W. Oswecki, Jr., Esq. '65
 Dr. Richard Scheuch
 Alfred Steel, Jr. '64
 David A. Tyler, Jr. '43
 Joseph S. Van Why '50

1975-76 Parents Fund

Ralph U. Bercovici, Chairman
 Bruce N. Bensley
 George H. Bostwick

Class Agents

1905 Allen R. Goodale
 1909 The Rev. Paul H. Barbour
 1910 George C. Capen
 1911 Allan K. Smith, Esq.
 1913 William P. Barber, Jr.
 1914 Edwin M. Barton
 1915 Bertram B. Bailey
 1916 Robert B. O'Connor
 1917 Donald J. Tree
 1918 Mrs. Louisa Pinney Barber
 1919 Harmon T. Barber
 1920 Sidney H. Whipple
 1921 Arthur N. Matthews
 1922 Frederic T. Tansill
 1923 Sereno B. Gammell
 1924 R. George Almond
 1925 George Malcolm-Smith
 1926 Norman D. C. Pitcher
 1927 The Rev. Robert Y. Condit
 1928 A. Henry Moses
 1929 Morris J. Cutler, Esq.
 1931 Charles E. Jacobson, Jr., M.D.
 1932 Everett S. Gledhill
 1933 Thomas S. Wadlow
 1934 Andrew Onderdonk
 1935 John L. Shaw
 1936 Albert M. Dexter, Jr.
 1937 William G. Hull
 1939 Ethan F. Bassford
 1940 Carmine R. Lavieri, Esq.
 1941 Louis E. Buck
 1942 Richard C. Bestor
 1943 Samuel B. Corliss, Esq.
 1944 John T. Fink
 1946 Bencion M. Moskow, Esq.
 1947 Merritt Johnquest
 1948 Thomas M. Meredith
 1949 Joseph A. DeGrandi, Esq.
 1950 Wendell S. Stephenson
 1951 Samuel W. P. McGill, Jr.
 1953 Elliot H. Valentine
 1954 James A. Leigh
 1956 John D. Limpitlaw
 1957 Frederick M. Tobin, Esq.
 1959 Brian E. Nelson
 1960 Dr. William G. DeColigny
 1961 Douglas T. Tansill
 1962 Thomas S. Johnson

1964 John N. Fenrich, Jr., Esq.
 1965 F. Carl Schumacher, Jr.
 1966 Robert F. Powell, Jr.
 1967 Charles Kurz, II
 1969 Larry H. Whipple
 1970 Rev. Scott M. Donahue
 1971 William N. Booth. Assistant Agents:
 Peter W. Adams, Louis K. Birinyi, Jr., William P. Borchert, Esq., Jeffrey R. Clark, Margaret C. Clark, Ronald E. Cretaro, Thomas R. DiBenedetto, Christopher L. Evans, Arlene A. Forastiere, M.D., Kathleen L. Frederick, G. Keith Funston, Jr., John O. Gaston, James H. Graves, Robert V. Haas, Jr., Albert Humphrey, Peter J. Jenkelunas, Laura J. Kaplan, L. Peter Lawrence, Alan L. Marchisotto, Esq., Susan M. Haberlandt, George G. Matava, Philip M. McGoohan, Robert H. Osher, John P. Reale, John D. Rollins, David McB. Sample, Richard H. Schaefer, Clinton A. Vince Howard Weinberg, Kenneth P. Winkler.
 1972 Bayard R. Fiechter. Assistant Agents:
 Whitney M. Cook Robert K. Ferris, William E. Lingard, Gary L. Mescon, R. Thomas Robinson, George M. Traver, Jr., Robert P. VanDerStricht.
 1973 George C. Sutherland. Assistant Agents:
 W. J. Patrick Curley, III, Jeffrey P. Harris, Karen Fink Kupferberg, Michael C. Mitchell, Ruth Wiggins Poole, Stephen B. Prudden, Stanley A. Twardy, Jr., Andrew I. Wolf.
 1974 Edward J. Faneuil, Elizabeth R. Grady. Assistant Agents: Rebecca Gay Adams, Michael S. Chearney, John N. Clark, James A. Finkelstein, Don C. Hawley, Harry E. Heller, Richard J. Moller, Deborah L. Root, Elizabeth L. Ross, Marcia J. Speziale, Amy S. Tenney, Karen Tucker.
 1975 Robin Landy. Assistant Agents:
 Robin A. Bodell, Susan H. Crimmins, Sarah Detwiler, Gregory B. Duffy, Edward W. Dunham, Mark C. Graves, Dean E. Hammer, Christopher C. Kashe, Adron Keaton, Elizabeth T. Kellogg, James G. Kirschner, William R. Levy, Cynthia A. Rowley, Mark J. Sammons, Susanne G. Tilney.

The 1916 Alumni Fund Trophy

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

Class Agent	Points
1967 Mr. Charles Kurz, II	81½
1972 Mr. Bayard R. Fiechter	72
1970 Rev. Father Scott M. Donahue	66½
1974 Mr. Edward J. Faneuil	64

The 1934 Alumni Fund Trophy

Established in 1949 by the Class of 1934, the trophy is presented to the class who receives the highest point score in the Alumni Fund. Scoring is based on a point system covering percentage of givers, average amount of gifts, total number of contributors, and improvement. The ten leading classes for the Trophy were:

Class Agent	Points
1958 Mr. Germain D. Newton	90
1964 John N. Fenrich, Jr., Esq.	88½
1954 Mr. James A. Leigh	83½
1967 Mr. Charles Kurz	81½
1965 Mr. F. Carl Schumacher, Jr.	79½
1962 Mr. Thomas S. Johnson	77½
1960 Dr. William G. DeColigny	75
1951 Mr. Samuel W. P. McGill, Jr.	72
1972 Mr. Bayard R. Fiechter	72
1959 Mr. Brian E. Nelson	71½

*Founders Society for gifts of \$1,000 or more. +Anniversary Club for gifts of \$150-\$999 to Annual Giving.

THE ANNIVERSARY CLUB, 1975-76

The Anniversary Club was established in 1969 as part of the Annual Giving program, and in anticipation of the 150th Anniversary of the College celebrated in 1973. Membership in The Anniversary Club is extended to those whose concern for the well-being of the College is evidenced by gifts of \$150 up to \$1,000 to the Alumni Fund, the Parents Fund, or the Friends of Trinity Fund.

- Anonymous
Mr. & Mrs. Elliot Abrams
Mr. & Mrs. Jules C. Abrams
The Hon. Raymond K. Adams '32
Albert J. Ahern, Jr., Esq. '46
Dr. Daniel Alpert '37
Mr. & Mrs. Walter Amory
G. Walter Anderson, M.D. '42
Dr. Gustave W. Andrian '40
Phillip N. Armentano, Esq. '46
Mr. David S. Arms '65
Mr. & Mrs. Albert C. Aronne
Mr. Edward G. Armstrong '19
Dr. Joseph G. Astman '38
Mr. Robert W. Back '58
Mr. Bertram B. Bailey '15
Mr. & Mrs. Loring MacK. Bailey
Mr. Robert P. Bainbridge '37
Dr. & Mrs. Benjamin M. Baker
Dr. Harry Balfe, II '44
Mr. Harmon T. Barber '19
Mr. William P. Barber, Jr. '13
Paul H. Barbour, Jr., M.D. '38
Mrs. Austin D. Barney
Mr. Edward C. Barrett '39
George H. Barrows, M.D. '68
Mr. & Mrs. Sidney Barrows
Mr. Edwin M. Barton '14
Mr. & Mrs. Simon Baseman
Mrs. Madora Bass
Mr. Ethan F. Bassford '39
Mr. & Mrs. Alfred S. Bathke
The Hon. & Mrs. Lucius D. Battle
Mr. Charles B. Beach '18
Mr. Raymond J. Beech, Jr. '60
David B. Beers, Esq. '57
Mr. Stanley L. Bell '27
Joseph J. Bellizzi, M.D. '44
Mr. & Mrs. Bruce N. Bensley
Roger M. Bernstein, Esq. '65
Mr. & Mrs. Rowland S. Bevans
Mr. F. Scott Billyou '50
Mr. David M. Blair '51
Mr. Herbert R. Bland '40
William P. Boland, Jr., D.D.S. '50
John L. Bonee, Esq. '43
Mr. Robert B. Booth '63
Dr. & Mrs. Arend Bouhuys
Dr. Francis J. Braceland 'Hon.
Mr. & Mrs. Grenville C. Braman
Mr. Bernard Braskamp, Jr. '54
Mr. F. Nelson Breed '12
Mr. Kevin J. Brennan '45
Miss Eleanor L. Brewster
Mr. Byard P. Bridge '51
Mr. & Mrs. George Brigham
Mr. Drew Q. Brinckerhoff '43
Mr. & Mrs. Brigham Britton
Mr. Solomon Z. Bromberg '43
Mr. Joel I. Brooke '37
Franklin L. Brosgol, M.D. '61
Mr. Jacob B. Brown, Jr. '53
Harry H. Browne, Jr., M.D. '51
Mr. William S. Buchanan '09
Mr. Louis E. Buck '41
Mr. Charles C. Buffum '52
Mr. Robert C. Buffum '52
Mr. Francis D. Bullock '35
Col. Edward L. Burnham '40
Mr. Edward B. Burns '48
Mr. James B. Burr '26
Mr. George F. Butterworth, III '41
Mr. James M. Cahill '27
Mr. David E. Callaghan '41
Mr. & Mrs. Charles A. Camalier, Jr.
Joseph A. Camilleri, M.D. '51
Mr. Alexander J. Campbell, II '54
Mr. Hugh S. Campbell, Esq. '32
Mr. Peter N. Campbell '70
Dr. Fred D. Carpenter '10
MR. George C. Capen '10
Mr. & Mrs. Dennis J. Carey
Mr. & Mrs. Clarence U. Carruth, Jr.
Albert J. Casale, M.D. '56
Mr. Kenneth B. Case '13
Mr. Edward J. Casey
Mr. & Mrs. E. William Chapin
Mr. John C. Chapin, Jr. '70
Mr. Walcott Chapin '15
Dr. & Mrs. Eugene L. Childers
Mr. & Mrs. Thomas Cholnoky
J. Kapp Clark, M.D. '36
Mr. & Mrs. Joseph Van R. Clarke
Mr. S. Barrie Cliff '52
Mr. Richard H. Clow '39
Mr. & Mrs. James W. Cobbs
Mr. John H. Cohen, Jr. '52
Mr. David A. Comstock '29
Edward J. Conway, M.D. '41
Dr. & Mrs. Daniel G. Cook
Mr. Allen B. Cooper '66
Samuel B. Corliss, Esq. '43
The Hon. William R. Cotter '49
John G. Craig, Jr. '54
Mr. Desmond L. Crawford '36
Mr. Warren M. Creamer '17
Dr. Ward S. Curran '57
Mrs. Robert E. Darling
Mr. John M. K. Davis 'Hon.
- Mr. Graham A. Day '34
Mr. Pomeroy Day 'Hon.
Dr. William G. DeColigny '60
Joseph A. DeGrandi, Esq. '49
Mr. & Mrs. Ernest J. DelMonte
Dr. & Mrs. Samuel Dershaw
Mr. Thomas R. DiBenedetto '71
Mr. & Mrs. Robert E. Diefenbach
Theodore J. DiLorenzo, Esq. '50
William A. Dobrovir, Esq. '54
Brian A. Dorman, M.D. '51
Dr. Walter H. Dunbar '31
Mr. Richard G. Dunlop '65
Mr. William H. Eastburn '56
Mr. Charles T. Easterby '16
Thomas F. Egan, Esq. '47
Mr. William E. Egan '33
Mr. & Mrs. George H. Eggers
The Hon. Stephen K. Elliott '32
Mr. & Mrs. John E. Ellsworth
Mr. Everett E. Elting, Jr. '58
Mr. & Mrs. Elric G. Endersby
Mr. & Mrs. Marvin R. Engel
Mr. & Mrs. Umberto Fantacci
Mr. & Mrs. Waldron Faulkner
Mr. & Mrs. Irving Feinman
Dr. & Mrs. Bertram Feinswog
Mr. Peter P. Ferrucci, Jr. '58
Mr. Maxime C. Fidoa '34
Irving Fien, M.D. '37
Stanley Filewicz, M.D. '55
Dr. Herbert Fineberg '35
Mr. Frank W. Fineshriver '59
Mr. & Mrs. William C. Finkenstaedt
Mr. William W. Fiske, II '51
The Hon. John C. FitzGerald '28
Mr. & Mrs. John T. FitzPatrick
Mr. Michael J. FitzSimons '67
Dr. Gerald J. Flood '56
Mr. Robert E. Foote '12
Mr. Jeffrey S. Ford '75
Mr. Andrew H. Forrester '27
Mr. James R. Foster '52
Mr. Frederick S. Fox, III '60
David K. Floyd, Esq. '54
Mr. Peter F. Frank '58
Mr. Peter M. Fraser 'Hon.
Mr. John E. Friday, Jr. '51
J. Calvin Frommelt, M.D. '45
Mr. Gregory A. Gaboury '39
Mr. Conrad D. Gage '61
Mr. Richard E. Gager '43
Mr. & Mrs. Robert A. Gardner, Jr.
Mr. & Mrs. Alfred A. Garofolo
Mr. & Mrs. John S. Gates
Mr. J. Douglas Gay, Jr. '34
Mr. E. Selden Geer, Jr. '10
David M. Geetter, M.D. '55
The Hon. Frederick H. Geiger '32
Mr. Melvin Y. Gershman '48
The Rt. Rev. Conrad H. Gesner '23
Mr. & Mrs. H. Williamson Ghriskey
Dr. & Mrs. William Gibson
Mr. Robert J. Gillooly '54
Mr. Ian C. Gimar '73
Mr. James R. Glassco, Jr. '50
Mr. & Mrs. Herman Goldberg
Dr. Irving H. Goldberg '49
Mr. & Mrs. Robert A. Goldenberg
Mr. Allen R. Goodale '05
Mr. H. Richard Gooden '63
Mr. Francis Goodwin, II 'Hon.
Mr. Henry M. Goodyear '50
Mr. & Mrs. Alfred Gordon
Mr. Francis C. Gray, Jr.
Mrs. Thompson Gray
Mrs. Walter H. Gray
Mr. Leonard E. Greenberg '48
Mr. & Mrs. Frank K. Griesinger
Mr. & Mrs. Thomas B. Griglun
Mr. & Mrs. Joseph S. Grover
Mr. Alfred N. Guertin '22
Mr. John S. Gummere '17
Mr. John C. Gunnung '49
Alan R. Gurwitt, M.D. '52
Mr. William P. Gwinn 'Hon.
Mr. Ernest M. Haddad '60
Mr. David M. Hadlow '25
Mr. Roger W. Hall '50
Dr. T. Stewart Hamilton 'Hon.
Mr. & Mrs. Donald E. Handelman
Lowen K. Hankin, Esq. '71
Mr. Willard J. Haring '34
Mr. A. Brooks Harlow, Jr. '57
Mr. Brenton W. Harries '50
Dr. James R. Harrod '59
Dr. Orson H. Hart, Jr. '35
Mr. Joseph Hartzmark '20
Mr. Harold L. Hayes '47
Mr. Thomas F. Head, III '52
Mr. & Mrs. Hunter Hendee
Mr. & Mrs. Horace F. Henriques
Mr. & Mrs. James J. Henry
Mr. George A. Hey '29
Mr. John L. Heyl '66
Mr. G. Thomas Hill '54
Mr. & Mrs. Jack S. Hoffinger
Dr. Albert E. Holland '34
Mr. & Mrs. Mark Hollingsworth
- Mr. Richard K. Hooper '53
Jacques V. Hopkins, Esq. '52
Paul M. Hopkins, Esq. '66
Mr. & Mrs. Robert H. Horling
Mr. Joseph W. Hotchkiss '42
Dr. Livingston W. Houston 'Hon.
Richard S. Howard, M.D. '53
Mr. John S. Hubbard '52
Mr. William P. Hunnewell '42
Mr. William S. Huther '56
Mr. & Mrs. Kenneth L. Isaacs
Dr. & Mrs. Kimishige Ishizaka
Igor I. Islamoff, M.D. '55
Charles G. Jackson, M.D. '28
Mr. George P. Jackson, Jr. '26
Mr. & Mrs. Paul Jacobson
Mr. Melancthon W. Jacobus
Mr. Richard R. Jaffe '59
Mr. Merritt Johnquest '47
Mr. Alden V. Johnson '41
Stuart H. Johnson, Jr., Esq.
Mr. Thomas S. Johnson '62
Theodore W. Jones, M.D. '25
Mr. & Mrs. Robert D. Judson
Mr. Henri P. Junod, Jr. '66
Mr. & Mrs. Bernard B. Kaplan
Henry M. Kaplan, M.D. '41
Sidney R. Katz, M.D. '64
Dr. & Mrs. Irwin Katzka
Merle H. Katzman, M.D. '50
Mr. & Mrs. Genji Kawamura
Mr. Norman C. Kayser '57
Victor F. Keen, Esq. '63
Mr. James W. Keena '26
Mr. Frank A. Kelly, Jr. '41
Mr. Richard F. Kemper '67
Mr. James J. Kenney '38
Mrs. Walter A. Kernan
The Rev. William G. Kibitz '32
Mr. Peter T. Kilborn '61
Mr. Charles T. Kingston, Jr. '34
Mr. Ronald E. Kinney, Sr. '15
The Hon. James H. Kinsella '47
Mr. & Mrs. Lawrence A. Kluger
Mr. & Mrs. Robert P. Knapp
Mr. Henry T. Kneeland '22
Dr. Karl P. Koenig '60
Mr. George Kolodny '20
Mr. Richard S. Kopp '55
Philip I. Kotch, M.D. '56
Mr. John F. Kraft, III '62
Dr. Robert H. Kriebble 'Hon.
Captain Paul R. Kroekel '67
Mr. George P. Kroh '60
Alan F. Krupp, M.D. '58
Paul G. Kuehn, M.D. '48
Mr. & Mrs. Adolph B. Kurz
Mr. Charles Kurz, II '67
Mr. & Mrs. Francis A. Lackner
Dr. Asger F. Langlykke 'Hon.
Mrs. Norman Lassalle
Professor Irving H. LaValle '60
Mr. Carmine R. Lavieri '40
Mr. Edward Lawrence '51
Mr. & Mrs. Charles C. Lee, Jr.
David B. Leof, M.D. '60
Mr. Alexander H. Levi '67
Mr. Matthew A. Levine '60
Laurence R. LeWinn, M.D. '62
Mr. & Mrs. Arthur M. Lewis
Mr. & Mrs. Howard Lewis, Jr.
Mr. Michael D. Lieber '60
Mr. Carl W. Lindell '37
Mr. Kenneth A. Linn '30
Mrs. Donald S. Linton '16
Moses D. Lischner, M.D. '25
Mr. Morris Lloyd '60
Mr. Monroe H. Long, Jr. '50
Mr. Edward P. Lorenson '53
Mr. & Mrs. Jerome H. Lowengard
Mr. & Mrs. E. Kimbark MacColl
Dr. & Mrs. Alvin R. MacDonald
Mr. & Mrs. Ian K. MacGregor
Lt. Col. David MacIsaac '57
Mr. David O. MacKenzie '54
Roger W. MacMillan, M.D. '61
Dr. & Mrs. W. Brandon Macomber
Mr. Robert C. Madden '39
Mr. & Mrs. Andrew K. Marchwald
Mr. Paul B. Marion '57
Maurice H. Martel, D.D.S. '51
Mr. Arthur N. Matthews '21
Elliott R. Mayo, M.D. '34
John A. Mazzarella, M.D. '54
Mr. George R. McCanless '56
Mr. & Mrs. Francis L. McClure
John S. McCook, Esq. '35
Mrs. William S. McCornick '34
Mr. & Mrs. Myles McDonough
Charles B. McElwee, M.D. '52
Mr. Samuel W. P. McGill, Jr. '51
Edward G. McKay, Esq. '17
Mr. John E. McKelvy, Jr. '60
Mr. & Mrs. J. David McKinney
Mr. James G. McNally '25
Mr. & Mrs. James W. McNally
Mr. Timothy W. McNally '66
Mr. Roderick McRae, Jr. '61
Mr. John B. Meeker '31
- Mr. Ezra Melrose '33
Dr. & Mrs. Ronald T. Meltzer
Mr. Thomas M. Meredith '48
Mr. Alfred I. Merritt '23
Dr. & Mrs. Joseph D. Messler
Mrs. Harry W. Meyer
Mr. & Mrs. Kenneth G. Michel
Mr. & Mrs. Frederic A. Milholland
Mr. & Mrs. George Miller
Mr. & Mrs. Harold A. Miller
Mr. John H. Miller '52
Mr. Stanley P. Miller '23
Mr. & Mrs. William J. Miller
Charles J. Middleton, M.D. '60
Mr. William J. Miller, Jr. '72
Mr. Andrew W. Milligan '45
The Rev. B. Bradshaw Minturn '51
Dr. David W. Molander
Mrs. Barbara C. Mooney MA '68
Mrs. Charles L. Moore
The Rev. James A. G. Moore '14
Dr. & Mrs. C. F. A. Moorrees
Herbert H. Moorin, Esq. '59
Mr. William S. Morgan '39
Daniel G. Morton, M.D. '24
Mr. & Mrs. Kenneth Mountcastle
Lawrence W. Muench, M.D. '58
Mr. E. Rust Muirhead '56
Mrs. Robert O. Muller '31
Dr. & Mrs. Rudolph Muto
Mr. & Mrs. F. Robert Naka
Mr. Peter W. Nash '55
Mr. Moses J. Neiditz '21
Dr. Clifford C. Nelson '37
Mr. Donald H. Nevins '58
Dr. Edward A. Newman
Mr. Abner B. Newton '23
Mr. Robert P. Nichols '42
Mr. Samuel F. Niness, Jr. '57
Mr. David G. Noonan '68
Mr. George A. Oberle '45
Mr. & Mrs. F. Forbes Olberg
Lt. James H. Oliver '67
Mr. Harry C. Olson '35
Dr. Robert M. Olton '59
Mr. Joseph J. O'Neil '47
Ms. Megan J. O'Neill '73
Mr. & Mrs. Norris O'Neill
Mr. & Mrs. James W. Oppenheimer 'P
Mr. Richard Paddon '42
Mr. John L. Palshaw '55
Mr. & Mrs. Edward D. Pardoe, Jr.
The Rev. Robert R. Parks 'Hon.
Mr. & Mrs. William M. Parry
Mr. Paul S. Paslawki '59
Mr. & Mrs. Murray R. Pearlstein
Mr. Steven R. Pearlstein '73
Mr. William R. Peelle '44
Richard E. Perkins, M.D. '58
Mr. Stephen L. Perreault '63
Mr. & Mrs. Roy A. Peters
Dr. Marvin W. Peterson '60
Mr. Willys R. Peterson '38
Mr. Neil H. Pfanstiel '38
Mr. John F. Phelan '49
Maxwell O. Phelps, M.D. '25
Dr. & Mrs. Clay E. Phillips
Mr. Henry O. Phippen, Jr. '32
Salvatore S. Piacente, M.D. '36
Mr. & Mrs. John S. Pingel
Paul S. Pizzo, M.D. '42
Dr. Donald L. Plank '60
Mrs. Robert J. Plumb '22
Mr. William M. Polk '62
Mr. Reuben Pomerantz '43
Mr. Andrew W. Porter
Mr. & Mrs. Ralph C. Potter
Mrs. Elizabeth K. Pratt
Mr. W. Benfield Pressey '15
Mr. Richard A. Price '71
Miss Dorothy L. Quigley MA '39
Mr. William H. Quortrup '51
The Rev. Joseph Racioppi '17
Mr. Louis Raden '51
Mr. Jesse W. Randall 'Hon.
Mr. Ian G. Rawson '61
Mr. Amos E. Redding '16
Mr. William W. Reese '63
J. Ronald Regnier, Esq. '30
Mr. T. Jeffrey Reid '69
Mr. & Mrs. Thomas Reid
Dr. & Mrs. Irwin Resnick
Major Jon A. Reynolds '59
Robert G. Reynolds, M.D. '22
Mr. Scott W. Reynolds '63
Milford Rhines, Esq. '42
Mr. A. Leo Ricci '25
Anthony J. Rich, Esq. '24
Robert B. Richardson, M.D. '47
Harold G. Richman, D.M.D. '48
Mr. Christopher N. Rigopulos '52
Mr. Daniel B. Risdon MA '38
Mr. C. Cullen Roberts '41
Mrs. Paul M. Roberts
Mr. Lawrence G. Robertson '63
Mr. William T. Robinson '50
Lloyd S. Rogers, M.D. '36
Mr. Edward C. Rorer '65
Mr. William E. Roschen, Jr. '58

Leo Rosen, Esq. '46
 Mr. & Mrs. Martin L. Rosen
 Mr. Robert Rosenthal '42
 Joseph G. Rossi, M.D. '43
 Mr. Richard Roth '65
 David A. Rovno, M.D. '59
 Mr. Richard D. Royston '55
 Mr. & Mrs. Irving Rubak
 Mrs. Harold H. Rudd '01
 Mr. Robert L. Russell '52
 Mr. Thomas L. Safran '67
 Mr. & Mrs. Edward G. Salloom

Mr. & Mrs. P. Donald Sanborn
 Mr. & Mrs. Edgar A. Sandman
 Mr. Frederic B. Sargent '66
 Mr. Donald C. Savoy '48
 Mr. James F. Sauvage '54
 Mr. & Mrs. Harold G. Schaeffer
 Dr. Karl E. Scheibe '59
 Mr. David L. Schroeder '47
 Mr. F. Carl Schumacher, Jr. '65
 Mr. William F. Scully, Jr. '42
 Major Donald E. Seastrom '59
 Mr. David C. Scott '63

Mr. Michael E. Seifert '72
 Mr. Milton R. Sencabaugh '53
 J. Jay Shapiro, Esq. '40
 Arden Shaw, Esq. '34
 Col. Anthony H. Shookus MA '69
 Joseph L. Shulman, Esq. '20
 Mr. C. F. Shultz
 Mr. Alan C. Sibert '74
 Mr. & Mrs. P. Robert Siener, Jr.
 Mr. Edward R. Silansky '64
 Mrs. Reginald P. Sinclair
 Mr. & Mrs. Warren J. Sinsheimer

Mrs. Edward L. Sivaslian '33
 Peter K. Sivaslian, Esq. '54
 Mr. Benjamin Silverberg '19
 Abraham M. Silverman, Esq. '18
 Dr. Evald L. Skau '19
 Mr. Ralph G. Slater '35
 Mr. James B. Slimmon, Jr.
 Dr. Robert H. Smellie, Jr. '42
 Mr. David R. Smith '52
 Mr. Seymour E. Smith '34
 Mr. William M. Smith
 Mr. Donald E. Snowdon '34

Continued on page 12

1975-76 Alumni Giving Totals by Class

CLASS	AGENT	Alumni Fund							Additional Alumni Contributors Restricted Gifts		Combined Totals	
		ALUMNI SOLICITED	ALUMNI FUND CONTRIBUTORS	% OF PARTICIPATION	OTHER CONTRIBUTORS	AMOUNT	CLASS GOAL	% OF GOAL	ALUMNI AVERAGE GIFT	NUMBER	TOTAL RESTRICTED AMOUNT	% OF PARTICIPATION
Before												
1910		18	12		3 End	5,143			1	\$ 850		\$ 5,993
1910	Capen, G.C.	6	6	100%	3	4,660	2,700	173%	517	2,025	100%	6,685
1911	Smith, A.J.	5	3	60%	1	175	200	88%	44	35,749	80%	35,924
1912		6	3	50%	—	310	300	103%	103	—	103%	310
1913	Barber, W. P.	7	4	57%	3	1,737	1,700	102%	248	2,911	86%	4,648
1914	Barton, E.M.	9	6	67%	1	525	500	105%	75	—	67%	525
1915	Bailey, B.B.	16	11	69%	1	2,400	4,000	60%	200	10,545	75%	12,945
1916	O'Connor, R.B.	16	15	94%	3	3,485	3,500	100%	194	500,928	100%	504,413
1917	Tree, D.J.	15	11	73%	2	1,005	1,300	77%	77	2,263	80%	3,268
1918	Barber, L.P.	18	15	83%	6	7,811	8,500	92%	372	12,149	83%	19,960
1919	Barber, H.T.	20	14	70%	4	1,728	1,500	115%	96	2,722	75%	4,450
1920	Whipple, S.H.	14	9	64%	1	770	1,000	77%	77	600	64%	1,370
1921	Matthews, A.N.	13	4	31%	3	660	700	94%	94	286	38%	946
1922	Tansill, F. T.	23	16	70%	4	2,432	2,400	101%	122	1,055	70%	3,487
1923	Gammell, S. B.	20	13	65%	—	885	1,000	89%	77	2,901	65%	3,786
1924	Almond, R. G.	19	11	58%	—	665	900	74%	60	100	58%	765
1925	Malcolm-Smith, G.	30	20	67%	3	4,560	3,000	152%	198	3,741	67%	8,301
1926	Pitcher, N.D.C.	41	32	78%	1	2,668	2,500	107%	81	4,372	83%	7,040
1927	Condit, R.Y.	25	10	40%	2	770	800	96%	64	1,544	40%	2,314
1928	Moses, A.H.	40	22	55%	3	4,339	4,500	96%	174	1,468	60%	5,807
1929	Cutler, M.J.	32	15	47%	3	800	900	89%	44	450	47%	1,250
1930		36	14	39%	—	5,830	6,500	90%	416	966	44%	6,796
1931	Jacobson, Jr., C.E.	39	18	46%	1	4,398	4,500	98%	231	2,181	51%	6,579
1932	Gledhill, E.S.	52	28	54%	5	6,633	8,500	78%	201	10,705	54%	17,338
1933	Wadlow, T.S.	44	20	45%	3	1,336	1,500	89%	58	575	52%	1,911
1934	Onderdonk, A.	84	56	67%	9	8,904	8,200	109%	137	13,232	71%	22,136
1935	Shaw, J.L.	84	39	46%	6	4,145	4,500	92%	92	3,640	51%	7,785
1936	Dexter, A.M.	60	32	53%	6	2,330	3,000	78%	61	455	55%	2,785
1937	Hull, W.G.	82	42	51%	8	3,179	3,800	84%	64	2,535	52%	5,714
1938		79	37	47%	7	5,545	6,700	83%	126	2,890	53%	8,435
1939	Bassford, E.F.	91	38	42%	14	3,375	5,000	68%	65	5,655	46%	9,030
1940	Lavieri, C.R.	77	29	38%	6	2,280	4,500	51%	51	4,382	39%	6,662
1941	Buck, L.E.	89	42	47%	12	4,302	6,500	66%	80	5,565	58%	9,867
1942	Bestor, R.C.	108	56	52%	6	6,577	6,500	101%	106	13,980	58%	20,557
1943	Corliss, S.B.	101	36	36%	8	3,805	4,500	85%	86	34,189	43%	37,994
1944	Fink, J. T.	79	33	42%	3	1,772	3,500	51%	49	1,855	48%	3,627
1945		49	17	35%	1	1,315	1,800	73%	73	650	42%	1,965
1946	Moskow, B.M.	63	30	48%	2	1,298	1,800	72%	41	613	48%	1,911
1947	Johnquest, M.	84	45	54%	3	2,408	3,800	63%	51	1,335	57%	3,743
1948	Meredith, T.M.	147	57	39%	5	6,520	9,000	72%	105	9,339	40%	15,859
1949	DeGrandi, J.A.	135	51	38%	5	2,500	3,000	83%	45	1,875	41%	4,375
1950	Stephenson, W.S.	234	94	40%	18	6,731	8,000	84%	60	11,801	44%	18,532
1951	McGill, Jr., S.W.P.	201	74	37%	17	9,852	12,000	82%	108	11,486	42%	21,338
1952		202	91	45%	10	6,206	6,000	103%	61	5,961	48%	12,167
1953	Valentine, F.H.	172	64	37%	16	4,917	6,500	76%	61	6,925	41%	11,843
1954	Leigh, J.A.	198	113	57%	20	7,349	7,500	98%	65	19,729	62%	27,078
1955		200	80	40%	11	7,551	10,000	76%	83	42,315	42%	49,866
1956	Limpitlaw, J.D.	191	75	39%	6	3,477	5,500	63%	9	4,975	44%	8,452
1957	Tobin, F.M.	184	83	45%	13	4,360	4,500	97%	45	4,520	48%	8,880
1958		204	84	41%	10	17,146	7,000	245%	182	8,560	46%	25,706
1959	Nelson, B.E.	221	98	44%	8	6,285	5,500	114%	59	4,360	50%	10,645
1960	DeColigny, W.G.	239	105	44%	8	7,063	8,500	83%	63	12,111	46%	19,174
1961	Tansill, D.T.	220	85	43%	9	6,820	8,000	85%	66	6,630	47%	13,450
1962	Johnson, T.S.	234	109	47%	13	5,975	5,500	109%	49	10,015	51%	15,990
1963		237	116	49%	18	5,882	6,000	98%	44	13,538	53%	19,420
1964	Fenrich, Jr., J.N.	247	115	47%	13	11,932	13,000	92%	93	8,869	51%	20,801
1965	Schumacher, Jr., F.C.	248	111	45%	9	4,726	4,000	118%	39	3,230	50%	7,956
1966	Powell, Jr., R.F.	283	97	34%	11	4,010	5,000	80%	37	8,856	39%	12,866
1967	Kurz, II, C.	258	113	44%	7	6,182	5,000	124%	52	7,830	47%	14,012
1968		289	97	34%	9	2,881	3,500	82%	27	2,050	39%	4,931
1969	Whipple, L.H.	325	91	28%	9	2,693	4,000	67%	27	3,061	34%	5,754
1970	Donahue, S.M.	334	102	31%	3	2,795	4,000	70%	27	3,335	39%	6,130
1971	Booth, W.N.	371	94	25%	7	2,624	3,000	87%	26	3,582	29%	6,206
1972	Fiechter, B.R.	398	112	28%	5	2,548	3,000	85%	22	14,879	34%	17,427
1973	Sutherland, G.	424	91	21%	8	2,705	2,500	108%	28	8,374	28%	11,079
1974	Faneuil, E.J.	414	86	21%	3	3,407	2,200	155%	38	990	24%	4,397
1975	Landy, R.	421	74	18%	1	1,008	2,000	50%	13	904	24%	1,912
1976			1		1	60			10	511		571
'77, '78, '79									32	359		359
TOTALS		*8925	3437	39%	425	\$273,165	\$290,700	94%	80	\$933,032	44%	\$ 1,206,197
Honorary		132	34	25%	2	12,634			7	727,777	27%	740,411
Masters		999	131	13%	21	4,438			78	4,122	21%	8,560
V-12		66	1	2%	2	88			2	75	5%	163
COMBINED TOTALS		*10,122	3603	36%	450	\$290,325	\$290,700	100%	81	\$1,665,006	45%	\$ 1,955,331

*Does not include inactive alumni

The Anniversary Club

Continued from page 11

Captain Charles R. Snyder '66
Mr. Thomas C. Snyder '61
Mr. John M. Spencer '58
Mr. Edward C. Spring '38
George W. B. Starkey, M.D. '39
Dr. & Mrs. Leonard S. Staudinger
Nelson P. Steitz, Esq. '43
Mrs. Howard Stephens
Mr. Wendell S. Stephenson '50
Mr. & Mrs. Charles P. Stewart
Mr. James M. Stewart '50
Mr. Bruce Stone '60
Mr. H. Taylor Stone '25
Mr. George Strawbridge, Jr. '60
Mr. & Mrs. Robert Sturken
Mr. & Mrs. Wyatt Sullivan
Mr. & Mrs. Robert Sutro
Mr. Kenneth W. Swanson '56
Harry J. Tamoney, M.D. '43
Mr. Douglas T. Tansill '61
Richard H. Tapogna, M.D. '47
Mr. R. Chapman Taylor, III '59
Mr. & Mrs. Reuben C. Taylor
Mr. & Mrs. Thomas Taylor
Mr. Wilson H. Taylor '64
Mr. & Mrs. Robert D. Terhune
Bruce A. Thayer, M.D. '62
Mr. & Mrs. Fred Thomases
Mr. & Mrs. William F. Thompson
Mrs. Elmer S. Tiger '16
Mr. & Mrs. George H. Tilghman
Mr. James A. Tilzer '60
Mr. Robert Toland '44
Mr. W. James Tozer, Jr. '63
Mr. & Mrs. Russell E. Train
Mr. Robert B. Trainer, Jr. '67
Dr. Edward J. Trant '49
Mr. & Mrs. S. Staley Tregellas
Phillip E. Trowbridge, M.D. '52
Charles A. Tucker, M.D. '34
Mr. & Mrs. Richard B. C. Tucker
Mr. & Mrs. Robert F. Tulcin
Mr. Clarence D. Tuska '19
Paul H. Twaddle, M.D. '31
Mr. Gustav H. Uhlig '34
Mr. Henry J. Uhlig '29
Dr. & Mrs. Gene Usdin
Mr. Anthony J. Valdati, Jr. '57
Mr. Edward K. Van Horne, Jr. '51
Richard Vanderbeek, M.D. '54
Mr. James A. Van Sant '52
Michael D. Varbalow, Esq. '60
Harold K. Vickery, Jr., Esq. '63
Mr. Donald J. Viering, Sr. '42
Mr. Charles W. Walker, Jr. '47
Mr. Lewis M. Walker '38
The Rev. Arthur B. Ward '35
Mr. Allyn J. Washington '52
Mr. James B. Webber '70
William W. Weber, Esq. '61
Mr. Charles B. F. Weeks '59
Dr. John H. Weikel '51
Julius G. Weiner, M.D. '25
Mr. & Mrs. Jesse Weiss
Joseph A. Welna, Jr., M.D. '52
Mr. Fred H. Werner '58
Mr. Larry H. Whipple '69
Mr. Sidney H. Whipple '20
Mr. Alexander W. White '67
Mr. & Mrs. Robert A. Whitehead
Mr. Robert A. Whitehead, Jr. '72
Dr. Gerald A. Whitmarsh '53
James P. Whitters, III, Esq. '62
Mrs. Ivan Wichfeld
Mr. Samuel C. Wilcox '25
Dr. George F. Will '62
Mr. & Mrs. Rufus M. G. Williams
Jon M. Wilson, M.D. '42
Mr. L. Barton Wilson, III '37
Samuel D. Winner, M.D. '63
Mr. N. Robbins Winslow, Jr. '57
Mr. Martin D. Wood '42
Arthur E. Woolfson, M.D. '65
Dr. & Mrs. John H. Wulsin
Mr. Richard W. Wyse '19
Mr. Merrill A. Yavinsky '65
Mrs. Howard W. Yeomans
Mr. John H. Yeomans '24
Mr. Montgomery Young '50
Mr. William B. Young '52
Mr. & Mrs. Edmond A. Zaccaria
Mr. E. Robert Zenke
Mr. Melvin Zimmers
Mr. Mark A. Zivin '73

Foundations

(non-corporate)

David G. Baird
The Braitmayer Foundation
Brady Foundation
Hartford Foundation for Public Giving
Aaron Hollander Fund
Simon Hollander Fund
Knox Foundation
Kurz Foundation
John M. McMillin Foundation
The Charles E. Merrill Trust
The Suisman Foundation
Triford Foundation
Thomas J. Watson Foundation
The Cornelius A. & Muriel P. Wood
Charity Fund

1975-76 Alumni Contributors

Continued from page 8

1906
In Memoriam: Robert P. Butler, Thomas B. Myers.

1907
Moody.
In Memoriam: Bradford G. Weekes.

1908
Zoubek.
In Memoriam: Karl Reiche.

1909
1909—The Rev. Paul H. Barbour, Agent
Barbour, + Buchanan, Butterworth, Roberts,
Snow, *Raymond J. Wean Foundation.
In Memoriam: C. J. Backus, Frederick T.
Gilbert.

1910
1910—George C. Capen, Agent
+ Capen, + Carpenter, Cook, Gamerding,
*Geer, Leschke.
In Memoriam: Charles Bassford, *William
S. Eaton, George S. Francis, William G.
Oliver, Albert M. Smith.

1911
1911—Allen K. Smith, Agent
Christie, Rosebaugh, Sanford, *Smith.
In Memoriam: William W. Buck.

1912
+ Breed, + Foote, McClure.

1913
1913—William P. Barber, Jr., Agent
+ Barber, *Case, Class of 1913, Deppen,
Fairbanks, Noble.
Endowment Income: Robert P. Withington.
In Memoriam: Raymond H. Bentley.

1914
1914—Edwin M. Barton, Agent
Baridon, + Barton, Cross, Hudson, + Moore,
Walker.
In Memoriam: Arthur Edgelow, Raymond W.
Woodward.

1915
1915—Bertram B. Bailey, Agent
+ Bailey, + Chapin, Class Gift of Class Mem-
bers, Dorward, Edsall, + Kinney, Kyle, Olafson,
Peck, + Pressey, Smith, Stratton, *Young.
In Memoriam: Charles A. Bennett.

1916
1916—Robert B. O'Connor, Agent
Baker, Berkman, Denezzo, + Easterby, *Ferris
Lambert, Lyon, Miller, *O'Connor, Pierce,
+ Redding, Schmitt, Spencer, Townsend.
In Memoriam: Charles P. Johnson, + Donald
S. Linton, + Elmer S. Tiger.

1917
1917—Donald J. Tree, Agent
Barnwell, + Creamer, Dworski, + Gummere
Hasburg, Hungerford, *Johnson, + McKay,
+ Racioppi, Schlier, Schwolsky, Tree.
In Memoriam: Stanton Fendell, Richmond
Rucker.

1918
1918—Louisa Pinney Barber, Agent
+ Beach, *Beers, Brandt, Buffington, Carlson,
Cohen, Gaberman, Hatheway, *Phister,
Robertson, Shulthies, + Silverman, Simon-
son, *Title, Wessels.
In Memoriam: John McK. Mitchell, M.D.,
Louis Noll, M.D., Sydney D. Pinney.

1919
1919—Harmon T. Barber, Agent
+ Armstrong, + Barber, Casey, Leeke, Part-
ridge, Potter, Pressey, Shortmann, + Silver-
berg, *Skau, + Traub, Tuska, Valentine,
+ Wyse.
In Memoriam: Louis Antupit, M.D.

1920
1920—Sidney H. Whipple, Agent
Boyce, + Hartzmark, + Kolodny, Levin, Lyon,
Miller, Puffer, Sanford, + Whipple.
In Memoriam: Robert A. Radam.

1921
1921—Arthur N. Matthews, Agent
+ Matthews, + Neiditz, Newsom, Ransom,
Reitemeyer.
In Memoriam: + Frederic L. Bradley.

1922
1922—Frederic T. Tansill, Agent
Case, C. B., Case, J. D. Cram, Doran, Gable,
Graham, + Guertin, Kendall, + Kneeland,
Miller, Nordlund, *Parker, + Reynolds,
Tansill, Thomson, Tucker.
In Memoriam: + Rev. Robert J. Plumb.

1923
1923—Serenio B. Gammell, Agent
Gammell, + Gesner, Hallberg, Jaffer, Manion,
+ Merritt, + Miller, Newell, + Newton,
Norman, Post, Wallen, *Webster.

1924
1924—R. George Almond, Agent
Childs, Dorison, Hawley, + Morton, Mulford,
O'Connor, Parker, + Rich, Thomas, Woolam,
+ Yeomans.

1925
1925—George Malcolm-Smith, Agent
Birch, Cronin, Geeter, Goodridge, + Hadlow,
Hawley, + Jones, + Lischner, *Malcolm-
Smith, + McNally, Montgomery, + Phelps,
+ Ricci, Samponaro, Smith, + Stone, Thor-

burn, Valerius, + Weiner, Wilcox.
In Memoriam: *William H. Merchant, Jr.

1926
1926—Norman D. C. Pitcher, Agent
+ Burr, Class of 1926, *Coletta, Cook, Dann,
Fertig, Ford Frisbie, Gamble, Hamilton,
Hough, Hull, + Jackson, + Keena, Linnon,
Loeffler, Messer, Mucklow, Newell, Nicol,
Noble, Parke, Pitcher, Pryor, Rider, Riley,
Roisman, Stuer, Thomas, Wallad, Walsh,
Warner, Whiston.

1927
1927—Rev. Robert Y. Condit, Agent
Bashour, + Bell, *Cahill, Conran, + Forrester,
Hamlin, Hartt, Manierre, Segur, Wilbur.
In Memoriam: Willard G. Keller, Jr.

1928
1928—A. Henry Moses, Agent
Berger, Downey, Even, + Fitzgerald, Gaffney,
Gibson, Gordon, Gotkis, Gray, Hartley,
+ Jackson, Judge, Katz, Lacy, Large, Libbin,
Meier, *Moses, Platt, Ravich, Saliske,
Valerius, Walter.

1929
1929—Morris J. Cutler, Agent
Blank, Broughel, + Comstock, Ellis, + Hey,
Koenig, May, Mills, Perlstein, Read, Row-
land, Speker, Turney, + Uhlig, Wardlaw.
In Memoriam: John F. Walker.

1930
Belden, *Bobrow, Brainerd, Dignam, Hilton,
Keeney, + Linn, Lovering, Nye, + Raffa
Regnier, Saliske, Sayers, Slossberg, Tonken.

1931
1931—Charles E. Jacobson, Jr., M.D., Agent
Blakeslee, Blauvelt, Childs, + Dann, Doolittle,
H.D., + Dunbar, *Jacobson, Keating, Mackie,
Mannweiler, + Meeker, Mitchell, Roots,
Schmolze, Sheehan, Tobin, + Twaddle,
Waterman, Wilkinson, Wyckoff.
In Memoriam: + Bishop Lauriston L. Scaife.

1932
1932—Everett S. Gledhill, Agent
Abbott, + Adams, Boeger, Burgess, + Camp-
bell, Carlton, Christy, + Elliott, Fontana,
*Funston, Garrison, + Geiger, Glassman,
Gledhill, Grainger, Greene, + Kibitz, Meier,
Meloy, Muzio, Ouellette, + Phippen,
Reynolds, Sidor, Slater, Smart, Smith, J.
Sykes, White.

1933
1933—Thomas S. Wadlow, Agent
Anonymous, Acquavia, Bernstein, Carey,
Cherpak, Coyle, W. E., Cronin, + Egan,
Frothingham, Hemenway, Jahnke, Jones,
T. C., Lacoske, + Melrose, Norvell, Ogg,
Pratt, Richardson, Sharkey, Sheafe, Thayer,
Wadlow, L. A., Wadlow, T. S., Zujko.
In Memoriam: John F. Butler, E. Sigmund
LeWinn, William R. McCurdy, Dr. Gershon
B. Silver.

1934
1934—Andrew Onderdonk, Agent
Albani, Ananikian, Baker, Basch, Bashour,
Bayley, Benjamin, Berndt, Bierkan, Bose,
Brewer, Civittolo, Coit, Cowles, Craig, Daut,
+ Day, Dixon, Donley, Ely, Ewing, Farrell,
Ferris, + Fidao, Gallaway, + Gay, Gladwin,
Goddard, Grenfell, + Haring, Kelly, + King-
ston, *Mason, + Mayo, Mullarkey, Newman,
Onderdonk, A. H., *Onderdonk, A., Rankin,
Remkiewicz, Reuber, Rollins, Rosenfield,
Rostek, Schack, Schmolze, Schneider, + Shaw,
Shenker, *Smith, + Snowdon, Souney,
Sutherland, Thomas, W. T., + Tucker,
+ Uhlig, Ward, Zlochiver.

1935
1935—John L. Shaw, Agent
Alexander, Amport, Baskerville, Buess,
+ Bullock, Cacase, Chapman, Cosgrove, Dar-
rell, Derrick, Eigenbauer, Field, + Fineberg,
Fleisch, Giber, Goldenberg, Gordon, Hagarty,
+ Hart, Hazenbush, Herald, Irvine, *Johnson,
Junker, Kearns, *Kellam, Kunze, Ladd, Lau,
Madorin, Maher, Marquet, *McCook, Mc-
Kenna, + Olson, Parsons, Purdon, Rodney,
Shaw, + Slater, Walker, G. H., Walker, W. H.,
zWard.
In Memoriam: Dr. James S. Bennett, Chester
M. Yahn.

1936
1936—Albert M. Dexter, Jr., Agent
Benson, Brezina, Christensen, + Clark, Collins,
+ Crawford, Dexter, Geare, Greenberg,
Hanna, Henderson, Hollins, Hurewitz,
Jennings, Leavitt, McKee, Miller, More,
Nielsen, O'Brien, Ogilvy, + Piacente, Podorow-
sky, Roberts, + Rogers, L. S., Rossberg,
Scott, Scull, Sinclair, Starkey, Stein, Weeks,
Williams, J. R.

1937
1937—William G. Hull, Agent

+ Albert, + Bainbridge, Baldwin, Barrows,
Bauer, + Brooke, Brower, Budd, Cottrell,
Cramer, Dexter, Di Meo, Doty, Dunn, + Fien,
Gale, Haight, Hamilton, Haskell, Hazenbush,
Henderson, Hertel, Hull, Kelly, Lepak,
+ Lindell, Lusk, McCarthy, McVane, + Nel-
son, Onderdonk, Parker, Paynter, Penfield,
Randall, Sanders, Scharf, Smith, F.L., Soule,
Tyng, Urban, + Wilson.
In Memoriam: James N. Egan, Theodore F.
Musgrave.

1938
Anderson, + Astman, + Barbour, Benjamin,
Benson, Berg, Clapp, Corso, Culleney,
Demonte, Dicolorito, Drury, *Fuller, Gilbert,
Glassman, Globman, Goddard, Hagarty,
Hodgdon, Hoeberg, Holmgren, + Kenney
Lahey, Lindsay, Lundin, McCafferty, McNulty,
Mixer, Omalley, + Peterson, + Pfanstiel,
Podorowsky, Richman, Rundbaken, Sanders,
Sherman, Shields, + Spring, Walker, B.,
+ Walker, L. M., Wilson.

1939
1939—Ethan F. Bassford, Agent
Anderson, + Barrett, Bartlett, + Bassford,
Bates, Butts, + Clow, Cole, Cromwell,
Davidson, Decker, Driggs, Dunne, Flynn,
Follansbee, + Gaboury, Gilman, Glaubman,
Gorman, Hamilton, Hanson, Harris, R. J.,
Heath, Hope, Jaspersohn, Kelly, Kemler,
Leggett, + Madden, Maynard, + Morgan,
W. S., Morris, Skelley, Smith, E. L., Smith,
C. W., *Starkey, Tulin, Upham, Weeks,
Wezowic, Yates.
In Memoriam: John C. Alexander.

1940
1940—Carmine R. Lavieri, Agent
+ Andrian, Bilka, *Bland, Borin, + Burnham,
Charles, Essex, Ferguson, Friend of Class of
1940, Gallagher, Halloran, Hazen, Hopkins,
Johnson, W. L., Kerr, Knapp, + Lavieri,
McLaughlin, Miller, Moser, Pankratz, Riley,
Rinehart, Ritter, Rockwell, Rountree, +
Shapiro, Shelly, Stubbs, Taylor, Vogel, Wolf.
In Memoriam: Richard W. Hamilton, Richard
D. Lindner.

1941
1941—Louis E. Buck, Agent
Barnes, Blaisdell, Borstein, + Buck, + Butter-
worth, + Callaghan, Carpenter, Chausser,
Clapis, Clarke, Clow, + Conway, Cook, Day,
Dickinson, Fitzgerald, Flanagan, Foley, Good-
man, Harris, J. W., Hart, Haskell, Heap,
Hoyle, Hungerford, Hurwitz, + Johnson,
A. V., + Kaplan, + Kelly, F. A., Kiley,
Lancaster, Lavieri, Maddigan, Marshall,
Nickerson, Nolf, Oliver, Prendergast, +
Roberts, *Russo, Sehl, Smith, E. S., Smith,
F. K., Spangler, Stenbuck, Thomsen, Welcher,
Wiley, Williamson.
In Memoriam: Alfred E. Gavert.

1942
1942—Richard C. Bestor, Agent
+ Anderson, *Ayer, Barber, Beaty, Beidler,
Bestor, *Birmingham, Bonsignore, Bowman,
Colton, Cummins, Czarnota, Earle, Eddy,
Fasi, Ford, Fresher, + Hotchkiss, + Hunne-
well, Jacobsen, Jerome, Johnson, C. F., John-
son, H. G., Kloss, Latimer, Madison, Manning,
Maxwell, Kibbin, McKinney, Meshenuk,
Middlebrook, Morhardt, Morris, *Nichols,
Nilson, North, *Paddon, Payne, Peterson,
Pillsbury, + Pizzo, Proulx, Pulito, + Rhines,
+ Rosenthal, Rothausen, + Scully, Siems,
+ Smellie, Sweetser, Taber, Taylor, Turley,
Tuttle, + Viering, Vincent, Weeks, White,
+ Wilson, *Wood, M.D.

1943
1943—Samuel B. Corliss, Agent
Anderson, Baxter + Bonee, + Brinkerhoff,
+ Bromberg, Brown, Cobb, + Corliss, Cun-
ningham, Daley, Denny, Dickinson, Fay,
Fichtner, Fox, Furlong, + Gager, Glidden,
Hajek, Hall, J.N., *Hall, R.B., Heubner, Jessel,
Jones, S.P., Kavanaugh, Knowles, McAndrews,
Miller, + Pomerantz, Potter, Puffer, Racke-
mann, Rago, Resony, A.V., Resony, J.A.
Richardson, + Rossi, Scott, + Steitz, + Tam-
oney, Tracy, Upham, Williams.

1944
1944—John T. Fink, Agent
+ Balfe, + Bellizzi, Boardman, Borden, Bur-
ros, Christensen, Conant, Davett, Day, Dono-
hue, Eichhorn, Fay, Fink, Fried, Gossling,
Haskell, Hastings, Jacobs, Jarrett, Kelly, Oh-
renschaal, + Peelle, Peterson, S., Pierce,
Richardson, Root, Sessa, Stein, + Toland,
Traub, Tweedy, Twitchell, Van De Water,
Walker, Williams.

1945
Blanchfield, + Brennan, Chester, Clark, Dix,
Fredrickson, + Frommelt, Gardner, Hawkins,
Korder, Meyer, + Milligan, Moran, Moyer,
+ Oberle, Pinsky, Podrove, Schroeder, Wild-
man, W.B.

1946
1946—Bencion M. Moskow, Agent
+ Ahern, Asbel, Golden, K.F., Goldfarb,
Grover, Harris, Hazen, Herr, Kaufmann,
Kazarian, Kelly, Kolodney, Laschever,
Loomis, D., Magarian, Marra, Milford, Mos-
kow, Plant, Rittner, Roberts, + Rosen, Ruhf,
Shafer, Stafford, Tietze, Vincent, Walker,
Wickenden, Wilson.

1947
1947—Merritt Johnquest, Agent

Bengston, Bonifazi, Dabney, Daly, Dubinsky, +Egan, Eichacker, Ellis, Emch, Flynn, Gallone, Gates, Gelderman, Goodman, +Hayes, Holmes, Hotez, Hunt, +Johnquest, Kent, Kingston, +Kinsella, Koepfel, Lorensen, Lorenzo, Lozier, Marr, Mellor, Murphy, Neusner, Oconnor, +Oneil, Odentz, Piligian, Platt, Poliner, Pope, Reiche, +Richardson, R.B., Rosen, Sceery, +Schroeder, +Tapogna, Verdi, +Walker, C.W., Walker, J.H., Wicks, Woodward.

1948

1948—Thomas M. Meredith, Agent
Arnold, Boland, Bradley, Brand, Brynga, +Burns, Carter, Casey, Charles, Claughey, Cogswell, Colosey, Davidson, Dolan, Faber, Forster, Frankel, Gendreau, +Gershman, Ghent, Gleason, Goldstein, *Gottesman, *Greenberg, L.E., Helman, Huntington, Jacobs, +Kuehn, Lambert, Lewis-Jones, *Lockwood, Loegering, Lokot, Longo, Mancall, Martin, L.F., Martin, R.S., Maue, +Meredith, Minturn, Molinari, Norris, Pricopoulos, Proctor, Reynolds, E., Reynolds, W.H. +Richman, +Savoy, Schachter, Schollhammer, Schwartz, Shippy, Simpson, Snyder, Threshie, Tyler, Weitzel, R.W., Winquist, Zajicek, Ziegler.

1949

1949—Joseph A. DeGrandi, Agent
Bingham, Blake, Bowden, Bracken, Chrekjian, Church, Cohen, +Cotter, Coughlin, Crafts, Cudworth, Davis, +DeGrandi, Duerr, Duncan, Fagan, Fairbank, Ferrante, +Goldberg, Gordon, +Gunning, Harding, Harper, Howard, Jurczyk, King, Lambert, Later, Leahey, Loveland, McGaw, Obert, +Phelan, Prigge, Redden, Requardt, Richardson, Rodgers, Root, Rorick, Rouse, Sherman, Simonian, Simons, Smith, Straley, +Trant, Tribelhorn, Vibert, Weatherly, Williams, Wilson, D.I., Wolfe, Wood, Yankov.

1950

1950—Wendell S. Stephenson, Agent
Albright, Aldeborgh, Armstrong, Avitabile, Barrows, Beirne, Bellis, Bennett, J.S., Biddle, *Billyou, Blake, *Blum, +Boland, Bourgeois, Brainerd, J.R., Carey, Carter, Casey, Cohan, Compton, Corcoran, Cromwell, Davis, W.R., Deluca, +Dilorenzo, Dorison, Dougherty, Durbas, Edgar, Gagree, Gavens, Geiger, +Glassco, +Goodyear, Grill, +Hall, +Harries, Haselton, Herbert, Hickok, Higinbotham, Hutchinson, Jakos, +Katzman, Kestenbaum, Knapp, Krackhardt, Lasher, +Long, Mackesson, Maccarone, Martino, Matthews, Mazotas, Meskell, Mullane, Oconnor, Paddock, Palmer, Parker, Rankin, Riter, +Robinson, Romaine, Ross, Rowney, Russell, Satriano, Segall, Sheahan, Sherman, Shute, Smith, E.L., Snow, Soulos, Stearns, Steelman, Stein, +Stephenson, Stewart, G.L., +Stewart, J.M., Strother, Sutton, Tansill, Tiedemann, Tsu, Van Metre, Vanwhy, VanWinkle, Wadsworth, Wainman, Warner, Watson, Wellins, Wetter, White, P.R., Wigglesworth, Wilbur, Williams, E.G., Wolford, Wood, +Young, Ziemba.

1951

1951—Samuel W. P. McGill, Jr., Agent
Anderson, *Andre De La Porte, Banks, Barrett, Behley, Berg, +Blair, Brennan, +Bridge, +Browne, Burbank, Byers, +Camilleri, Carey, John J., Collier, Coote, Curtin, Cutting, Depaolis, Dickinson, Dobbs, +Dorman, Dudley, Edwards, Elliott, +Fiske, +Friday, Fritz, Greer, Griffin, Groves, Hansen, Harding, Hinkel, Hollyday, Hornish, Howard, Hulse, Hungerford, Hurwitz, Jachens, Jacoby, Keady, Kearns, Kirschner, Lang, +Lawrence, Leeds, +Loveland, Martel, +McGill, Mecaskey, +Minturn, Mitchell, L.L., Muir, Mullen, Murray, Nash, Norden, Oconnell, Oberg, Orde, *Peterson, Quortrup, +Raden, Ransom, Redden, Ricci, Richmond, Rosenberg, Schubert, Simoni, Simpson, Smith, L.S., Stanger, Stuart, Sullivan, Timour, +Van Horne, Van Lanen, Villano, Von Schrader, +Weikel, White, Wilson, J.S.
In Memoriam: Charles J. Paul.

1952

Aiken, Almquist, R.F., Beers, Bleecker, Bolinger, +Buffum, C.C., +Buffum, R.C., Buhl, Butler, Callan, Frank J., Carver, R.A., Carver, W.B., +Cliff, Clipp M.D., +Cohen, Jr., Cowdery, Depatie, Elder, Ellison, Forte, +Foster, J.R., Fremont-Smith, Fuller, Geary, Goodwin, Goralski, +Gurwitt, M.D., Hale, T.R.C., Hatfield, +Head, Heistand, Hoisington, Hopkins, B.N., +Hopkins, J.V., How, Howard, +Hubbard, J.S., Hunter, R.N., Keyes, Kilty, Kirschbaum, Knapp, Krogman, Kunkel, Larson, Laub, Lewis, Mather, McCrehan, +McElwee, Medford, +Miller, J.H., Milliot, Morehead, Morrissy, Navin, Nesteruk, Nicholson, Norman, Northrop, J.N., O'Brien, Oliver, Ormerod, Park, Parsons, I.M., Parsons, J.B., Post, Raftery, Ratcliffe, Rathbone, Raybold, +Rigopulos, +Russell, Sawyer, Schaeff, Schild, Shapiro, Shaw, Simmons, Smith, B.H., +Smith, D.R., Smith, G.E., Spears, Stark, Steck, Taylor, Thomas, E.B., Thomas, K.D., +Trowbridge, +Vansant, +Washington, Waterman, +Welna, Wiberg, Wilmot, Yeomans, +Young.

1953

1953—Elliott H. Valentine, Agent
Allen, Astlett, Barber, Barnett, T.A., Berdick, Berseth, Bittel, Blackler, +Brown, Campbell, J.P., Cherouny, Chew, Clark, D.R., Clifford, Coulter, Crawford, Crocker, Davis, Dean, Delmastro, Faulkner, Fox, Hamblett, Hayward, Holmquist, +Hooper, +Howard, Joslin, Keller, Kunz, Lauffer, Lecrenier, Longobucco, +Lorenson, Lyford, Marden, Michie, Miller, S.P., Mortell, Moses, Moskowitz, Nelson, North, *Nutt, Paquette, Parrott, Parsons, Peterson, Pollock, Ramsay, Rhodes, Romaine, Rowland, St. Pierre, +Sencabaugh, Shigo, Simmons, Sloane, Smith, R.R., Soares, Stewart, Tildesley, Tinsz, Toole, Valentine, Walsh, Werner, D.L., +Whitmarsh, Winslow, Wollenberger.

In Memoriam: Sheldon G. Sidrane.

1954

1954—James A. Leigh, Agent
Aiken, Ainsworth, R.A., Anderson, J.R., Anderson, P.D., Anderson, R.C., Arcari, Atwood, Austin, Backenstoe, Berrone, Bloodgood, Bowen, C.C., +Braskamp, Brown, Bunnell, Burroughs, +Campbell, Carrough, Christakos, Clemmer, Condon, Conner, Cosby, +Craig, Crenson, Crosier, Dabate, Davis, J.J., Dillon, J.C., +Dobrovir, Duff, Dyar, Engelhardt, Esquirol, Farnham, Fawley, +Floyd, Ford, Fowler, E.A., +Gillooly, Griffith, Hennigar, Hewson, Hibbs, Higinbotham, +Hill, G.T., Hill, J.J., Hines, Hirsch, Homa, Hooker, Hunter, Jepson, Johnston, D.F., Johnston, R.J., Jones, W., Kimmick, Knight, Knutson, *Kieppel, Lawler, Leigh, Libby, MacColl, +MacKenzie, MacLea, MacKimmie, Marshall, Mayer, Mazurek, +Mazzarella, McCauley, McMahon, Mease, Morphy, Morrison, Muirhead, Murray, Mutschler, Newman, Niemann, Norman, Oberender, Palmer, Pike, Piotrowski, Pizzella, Rathbun, Robinson, Russo, +Sauvage, Schneeburg, Schreiber, Scott, Secor, Shechtman, Silverberg, +Sivaslian, Smith, A.L., Smith, E.H., Smith, R.H., Storms, Taft, *Tansi, Teece, Thatcher, Thomas, G.M., Tompkins, Vanbrott, Van Lanen, +Vanderbeek, Von Thaden, Waldman, Weinberg, West, Whitman, Wilson, Windesheim, Winner, Wolff, Woodward, Wormer.

1955

*Anonymous, Bartlett, H.W., Bittner, Blogoslawski, Brody, Brotman, Buchanan, Burdon, Burton, Carlson, L.D., Carlson, P.C., Close, Craig, Dibella, Dickinson, Dimling, Donahue, Eberle, Farnham, Ferraro, +Filewicz, Fisher, Ford, Freeman, Gardiner, Gardner, +Geetter, Gelman, Golledge, Greenleaf, Hansel, Heldrich, Hollister, Hopper, Isensee, +Islamoff, Johnson, +Kopp, Kozlin, Laporte, Laird, Leach, Logan, Lunt, Maitland, McCully, Meiselman, Merriman, Michelson, Miller, R.N., Morgan, Moss, Mountford, Mullaney, +Nash, Nelson, Newman, Nixon, Nyquist, Oconnell, Ohara, +Palshaw, Pierucci, Price, *Reed, Reineman, Riccardo, Jr., Roberts, Rose, E.S., Rowe, +Royston, Rudner, Shay, Simons, Sind, Starr, *Stebbins, Stephens, Ullmann, Valentine, Vars, Wainman, Welsh, R.H., Wright, Yood.

1956

1956—John D. Limpitlaw, Agent
Abbott, Ahlberg, Anderson, A.P., Anderson, B.F., Anderson, D.W., Bates, Beren, Boss, Calbi, +Casale, Colver, Coursen, Daley, Davis, R.D., Dodds, +Eastburn, Eustis, Fleming, +Flood, Foley, Frantz, Gartland, Gnichtel, Guertin, Hammaker, Hoare, +Huther, Jewett, Johnston, Kelley, Klee, +Kotch, Kozuch, Kramer, Luquer, MacDonald, W.F., Martin, Matthews, Mazur, McCabe, +McCanless, Meister, Montgomery, +Muirhead, Murphy, Nissi, Osborn, Page, Pauley, Persky, Phillips, Piper, Plotts, Reid, Ritter, J.H.H., Schader, Schuh, Scott, D.J., Skinner, Smith, D.W., Smith, W. Rodney, Stehle, Steinmetz, Sticka, Stiles, Stone, Streeto, Stuart, +Swanson, Taylor, Temple, Thorpe, Townley, Tulk, Vaughan, Vigneault, Wareing, Weisburger, Willis, Wood, Woodward, Zachs, Zimmerman, Zito.

1957

1957—Frederick M. Tobin, Agent
Baird, Becherer, +Beers, Behr, Bennett, Brabson, Bradley, E.S., Bradley, J.R., Brown, L., Bulkley, Cammarano, Case, Channell, Condon, Couch, +Curran, Daniels, J.M., Day, Diman, Douglas, Duff, Elder, Elliott, Ferguson, Finkbeiner, Fleishman, Fox, +Frank, Frazier, Geetter, Dr. & Mrs., Gould, Hall, J., Hall, R.H., +Harlow, Hoffman, Johnston, Jones, +Kaysler, Kelleher, Kratz, Kuiper, Kylander, Learnard, Letcher, Lockfeld, Luke, MacDonald, +MacIsaac, +Marion, McCracken, Melrose, Miller, Miner, Morhardt, Morrison, Morse, Myerson, +Niness, Parnum, Percy, Pershouse, Philipp, Pierce, Pillsbury, Pisetsky, Popowics, Reichard, Richard, Richards, Rosenfeld, Russo, Shannon, Shaw, Slater, Sleath, Solmsen, Spear, St. John, Stone, Tews, Tobin, +Valdati, Varat, Vincent, Williams, +Winslow, Wood.

1958

Addison, +Back, Bailey, Barrett, Barth, Baxter, Berkley, Bishop, Blumstein, Bogert, Bouldin, Bowden, Boynton, Brian, Bucknell, Carter, R.H., Carter, R.S., Chekas, Clarke, Corbett, Corcoran, Corley, Crandall, Crowe, C., Crowe, J.P., De Sola, Drago, Edgerton, Elliot, +Elting, *Elsas, Enepekides, +Ferrucci, Foy, Garrett, Gladfelder, Gleason, Harrison, Hazzard, Illick, Jackson, James, Joslin, Kay, Kenny, Kilty, +Krupp, Law, Loeffel, Lorson, *Lowenstein, McClenahan, McIlwaine, Merrill, Moran, +Muench, +Nevins, Newton, Norris, Oreilly, Oliver, Olsson, Painter, +Perkins, *Reed, Renard, Renelt, Repole, Robertson, *Roschen, Schacht, Schacht, W.N., Scharf, Schaupp, Shenkan, Shepherd, Shuster, Smith, D.A., Smith, F.S., +Spencer, Studley, Sullivan, Terry Thompson, F.E., Thompson, J.L., Thorpe, Traut, Trott, Uphoff, Vaughan, +Werner, Wilkinson, Williams, B.J., Wolk, Wood.

1959

1959—Brian E. Nelson, Agent
Adams, Backman, Belmont, Borus, Bozzuto, Brian, Broberg, Burleigh, Campion, Canivan, Cleveland, Coykendall, Dorwart, Elwell, Evenson, Fairbanks, Fava, +Fineshriber, Fitts, Frost, Ganak, Gignoux, Goodman, Gowing, Graham, G.R., Graham, W.J., Hamlett, Hampton, Hansen, Harnish, +Harrod, Hartz, Henriques, Hersch, Hill, Hoag, Holland, Horne, Houston, Houts, Hunter, Jacklin, +Jaffe, R.R., Johnson, Kardon, Kenney, Kingman, Klinck, Krawski, Laroche, Lieber, Luczak, Lukens, MacDonald, Martel, Mayo, McIlvaine, Mills, +Moorin, Moreschi, Murray, J.H., Nelson, Nolan, Olson, +Olton, Onderdonk, Outcalt, +Paslaski, Pfeffer, Pizzella, Polk, Price, Reopel, Rewa, +Reynolds, Riddell, +Rovno, Salver, +Scheibe, Scheinberg, Schoff, Schram, Schreiner, +Seastrom, Sgro, Shea, Shechtman, Smith, R.A., Smith, R.A., Spitzmiller, +Taylor, Thompson, Thurston, Tubman, Ward, L.C., Wassong, +Weeks, Weinstein, Werly, Widing, Wischenbart, Wright, Yahn, Young, Zinner.

1960

1960—Dr. William G. DeColigny, Agent
Adams, Anderson, H., Arvantely, Bacharach, Bajek, Barlow, Bassett, Beaven, +Beech, Bergmann, Bjorklund, Bowden, Bredine, Bridley, Brink, Broder, Brush, Caple, Chalker, Chase, Cheney, Costly, Coxhead, Crane, Curry, Danzi, Davenport, +Decoligny, Duval, Emley, Enquist, Felton, Filiurin, Fitzsimons, Fleischman, Flynn, +Fox, Frank, Gage, Gerundo, Golas, Gordon, Green, A.J., Greenwald, +Haddad, Hall, R.P., Hammaker, Harland, Hunter, Jago, Johnson, C.T., Kirk, +Koenig, Kotch, +Kroh, Lamothe, +Lavelle, Langen, Larsen, Leclerc, +Leaf, +Levine, +Lieber, +Lloyd, Lyons, Mackall, Mason, +McKelvy, +Middleton, Milholland, Moroney, Narins, Osborne, Paterson, Pedemonti, Perlman, Peters, +Peterson, +Plank, Psarakis, Richardson, Riter, Rockwell, Royden, Russell, R.N., Rutledge, Ryder, Sallinger, Salm, Schmitt, Schneider, Schulik, Scribner, Spahr, Stockton, +Stone, Strasser, Sweet, Tate, Thomas, Tiffany, +Tilzer, Tracy, Tsairis, +Varbalow, Wachs, Wilcox, Williams, Worthington, Zitt.
In Memoriam: Thomas McK. Wyckoff.

1961

1961—Douglas T. Tansill, Agent
Anderson, Angell, Blanken, Bonbright, Boykin, Brault, Bridge, Briger, +Broskol, Brown, Cantor, Careb, Carter, Coleman, Colen, *Colket, Cowley, Crolick, Dinsmore, Dove, Draper, Druckman, Ellyson, Ewart, Gadd, +Gage, Georgeady, Gregg, Guertin, Gulotta, Gummere, Hall, Harrison, Haynie, Honish, Hoyt, Hudson, Hughes, E.C., Illick, Johnson, Karvazy, Kauff, +Kilborn, Knight, Kopper, Koretz, Kreisel, Layne, Lazy, Lestage, Leatherbee, Lovell, Lower, Lynch, +McMillan, Mandell, Mandirola, Mayer, McCammon, +McRae, Mixer, Mutschler, Myerson, D.A., Myerson, P., Peatman, Perlman, Quigley, Ramsey, +Rawson, Reese, Refalvy, Rodney, Ross, Sanders, Schoenfeld, Schumacher, Seibert, Shaw, Shilkret, +Snyder, Stambaugh, Steiner, Sullivan, Swift, +Tansill, Thrower, Tilley, Tuomi, Turner, Tuttle, Wachtel, Wagner, Waldeck, Watt, Waxler, +Weber, Werly, Wiener, Wiley, Williams, Wilson, T.B., Wood, Zimmerman, *Zousmer.

1962

1962—Thomas S. Johnson, Agent
Anonymous, Alberts, Anastasio, Anderson, D. K., Bailey, Baker, Banghart, Bashwiner, Bennett, Berkley, Bishop, Borawski, Borus, Bowler, Boyd, Brandenberger, Brown, Browne, Bundy, Carroll, Chase, Classen, Coyne, Cummings, Cunneen, Cutler, Doench, Daniels, Day, Densum, Domingue, Duncan, Elwell, Farnum, Finch, Fox, Francis, Frey, Geetter, Gittins, Hall, Harris, Harting, Hill, Hoffman, Hopkins, Intagliata, Jevne, Johns, Johnson, P.A., *Johnson, T.S., Kelly Ketchum, +Kraft, Kroczyński, Kuehnel, Larocca,

Lackey, +Lewinn, Leddy, Lee, Leng, Kipkind, Lloyd, M., Lloyd, T., Lockton, Lynde, Macleod, Mason, McAlister, McCurrach, McNamara, McNulty, Meehan, Mehringer, Meyer, Miller, Mitchell, W. H. L., Morgan, Mott, Nardiello, Nelson, Niven, Papa, +Pedini, Perin, Pine, *Polk, Pryor, Richardson, Robert, Sharpe, Sheley, Smith, F.C., Smith, M.E., Stetler, Strawbridge, Sullivan, Sweeney, Syer, +Thayer, Thomas, Tuerk, Turner, Van Der Hiel, Wadhams, Wagner, Warren, +Whitters, +Will, Wilson, P.M., Wilson, R.S., Wood, Woodbury, Woodruff, Woolsey, Zakarian, Zuill.

1963

Adams, Alvord, Anning, Ashworth, Bailey, Bernstein, I. D., Bond, +Booth, Bordogna, Brackett, Brewster, Brittain, Brown, Bylin, Calabrese, Chang, Chirgwin, Clark, Corbin, Coxhead, Creighton, Daly, Dalzell, Densen, Dickson, Emery, Faxon, Field, Files, Flynn, Foster, Fox, Fraser, Gale, Gardner, *Gooden, Goodridge, Graham, Haarstick, Haddad, Halloran, Harris, Haskell, Hill, E. B., Holroyd, Howard, Howland, Hutch, Imrie, Johnson, T. W., Jones, S. P., Jones, W. A., Karson, +Keen, Kirk, Knox, T. R., Koch, Kraut, Kriteam, Kroll, Lamotte, Landerman, Leinbach, Lenicheck, Lewis, Lippitt, Lindborg, Mac Grandle, Marcuss, Marvel, Mattison, McCord, McElwain, McGawn, McGill, Milus, Molinsky, Moore, D. T., Moyer, Murdoch, Neulander, Niles, Nygard, Osullivan, Odlum, Ostapko, Parlee, +Perreault, Potter, Raff, +Reese, Repetto, Reynolds, L. L., Reynolds, S. W., Rianhard, Richardson, J. M., Ricketts, +Robertson, Rubel, Schulenberg, +Scott, Scull, Shenk, Sherin, Sirianni, Smith, T. H., Southworth, Spitzer, Stetson, Talbot, Thomas, +Tozer, Tucker, Tyndall, +Vickery, Vierung, Washburne, Watson, Wicks, Winer, Winfield, +Winner, Yocum.

1964

1964—John N. Fenrich, Jr., Agent
*Anonymous, Adelstein, Ahlgren, Allen, Atherton, Aurbach, Avery, Bennett, Blockside, Bobruff, Borden, Bowen, Brackett, Bragdon, Bralove, Brandt, Brasfield, Burfeind, Burnham, Campbell, M. O., Case, Champany, Chatfield, Churchman, Coiner, Crawford, De Vou, Dearington, DeMone, Deschamps, Ehart, Ehrhardt, Feingold, Feinstein, Fenrich, Fidell, Fiordalis, Francis, Freeman, Friedman, Gilson, Gordon, Grenhart, Grossman, Hallowell, Haring, Huntoon, Hutzler, Jacobs, Jones, +Katz, Kellner, Kinzler, Kirkpatrick, Klotz, Lapenn, Leghorn, Levy, Loi, Lucke, Lutin, Martire, McCann, McLagan, McNeill, McQuaid, Merryman, Monahan, Moor, Morris, Niles, Ogden, Orr, Pabich, Palmer, Pastore, Pavlech, Pettus, Plass, Quarrier, Randmaa, Ratches, Rimer, Roberts, Rodner, Rowan, Rushmore, Sachs, Saklad, Sanzo, Siegel, +Silansky, Sommer, *Spencer, J. R., Spencer, R. A., Stanley, Steel, Stevens, Stevens, Storms, Strammello, Stuart, Sweet, +Taylor, Tetro, *Thomas, Tisdale, Todd, Tousey, Tower, Towle, Twerdahl, Wadlow, Wallace, Watson, Waxman, Weaver, Wenger, Wertheim, Westney, *White, Wiltsek, Witherington, Wood, Woolman, Zinser.
In Memoriam: John M. Heldt.

1965

1965—F. Carl Schumacher, Jr., Agent
Arensman, +Arms, Archincloss, Bagan, Bagley, Baker, Barkley, Barnard, Basch, Beck, R.D., Beckett, Berkowitz, +Bernstein, Beyer, R.H., Bishop, Born, Bory, Brown, T.A., Bushnell, Camp, Cantor, Carlson, Clement, Coale, Cook, Coryell, Davison, Dewey, +Dunlop, Ellison, Ellwood, Hoffman, D., Freedson, Gamson, Gann, Garson, Geetter, Gish III, Golann, Goldberg, Goodwin, Gorsky, Gould, Gregg, Guenther, Hance, Hartman, Hemmerle, Henry, Herkness, Hobson, Hooker, Hopke, Hornfischer, Huskins, Jewett, Joralemon, Kadyk, Katz, Kelly, Kelsey, Knapp, P.J., Knapp, S.L., Knier, Kolb, Lazzerini, Lemega, Liebowitz, Lindert, Lodge, Lorch, Losse, Lubitz, Lynch, Markovich, Mason, McDaniel, Meck, Meyers, Mitchell, Morisse, Mott, Mozzicato, Oneil, D., Oneil, J.J., Oldershaw, Ornato, Oswecki, Parlin, Parsons, Perkins, B.B., Perkins, S., Potterveld, Price, Prillaman, Rogow, +Rorer, Rosenfeld, +Roth, Rozett, Sawicki, +Schumacher, Sevin, Shea, Shilton, Silverman, Simonian, Smith, A.D., Smith, R.A., Snedeker, Stansfield, Stocek, Stolz, Stone, Stroud, Tomford, Wallis, Wendell, Whalen, Williams, D.O., Woodcock, +Woolfson, +Yavinsky.

1966

1966—Robert F. Powell, Jr.
Anderson, Andrews, +Armentano, Baker, D.D., Barrett, Barringer, Bartlett, Beers, Bent, Bley, Bougere, Boulanger, Brachman, Bradford, Braidwood, Braun, Burt, Carlson, W.R., Carter, Chappell, Charlesworth, Charney, Chotkowski, Clune, Connolly, +Cooper, Cosgrove, Dawes, Deland, Depree, Dierman, Diesel, Diner, Dix, Doerge, Doll, D., Dorrier, Draper, Dunham, Dunn, Duran, Eakins, Egleston, Fairbanks, Flynn, Gall, Gilley, Golub, Gove, Grimes, Heffner, Henriques, +Heyl, +Hopkins, Hourihan, Jackson, Jacobson, +Junod, Kassow, Keane, Kuehn, Lambert, Lawson, Lee, Lewis, Locke, Lombardo, MacGregor, Marden, Marshall, Mason,

McClure, McIlvaine, + McNally, Moore, J.J., Murphy, J.J., Murphy, P.C., Ochs, Ocko, Pataky, Peake, Pellerin, Pickett, Pogue, Powell, Rissel, Rizauckas, Ross, *Sargent, Scarlett, Schmidt, Schoen, Schweitzer, Shepard, Shipman, Sigman, Sniffen, + Snyder, C.R., Spence, Stauffer, Studts, Sulkowski, Taylor, Tilki, Vogel, Walmet, Waterman, Williams, T.E., Williams, W.R., Witherwax, Wodach.

1967

1967—Charles Kurz, II, Agent
Anderson, D.A., Bartko, Birnbaum, Bishop, Block, Boas, Bose, Bradbury, Brickley, Brosnahan, Campbell, Carlson, Carson, Catoni, Caulkins, Clark, B.S., Clarke, Cotakis, Cromwell, Crossland, Cummings, Davison, Derderian, Downes, Doyle, Dupree, Ebinger, Elstein, + Fitzsimons, Fox, J.J., Gardner, Gerber, Getty, Goldstein, Gordon, Greaney, Griggs, Gulley, Haight, Harriman, Heckscher, Heller, Henderson, Hicks, Honiss, + Hubbard, Hutton, Jacobini, Jacobs, Jenkins, Kataja, Katz, Keller, + Kemper, Kent, Kirkby, + Kroekel, + Kurz, + Levi, Livingston, Loeb, Macomber, Maguire, Martin, McConnell, McCulloch, McGilvery, Miller, R.P., Moses, Mullarkey, O'Connor, + Oliver, Orem, Pavlech, Perrin, Powers, Prevost, Purdy, Rath, Ratzan, Raws, Ray, Rice, Ripley, Rosenbaum, Rovner, Rubin, Ruckert, Sadwith, + Safran, Sanders, C., Sanders, T.E., Sanger, Sargent, Sawyer, Scheinberg, *Scott, Seibert, Shapiro, Sommer, Speer, Stein, Stultz, Sulkowski, Talbot, Terry, + Trainer, Tuttle, Ward, Wattenberg, Weinberg, Weinstein, West, + White, A.W., White, G., Wick, Wiegand, Wood, H.C., Wulsin, Zarr.

1968

Atwater, Bacon, Baer, Barrant, + Barrows, Behrend, Bellows, Bluestone, Borus, Brainerd, Callaghan, Cassarino, Catellani, Cogoli, Costello, Coward, W.G., Danks, Dickstein, Dix, Doyle, Duvivier, Edelman, Elkin, Entwistle, Falcone, Feldman, Fisher, W.B., Floyd, Fowle, Fox, C.F., George, Giese, Goldberg, Greene, P.A., Griesinger, Hamsher, Harrison, Harvey, Heimgartner, Hesford, Hinckley, Holoff, Howard, Hudson, Hyde, Jaffee, Johnson, P.C., Kaufman, P.I., King, Kosloski, Kramer, Lane, Levitsky, Lucas, MacDonald, Maddock, Madorin, McCarthy, McClelland, McCrudden, McKeigue, Meloy, Miles, Miller, J.C., Monks Morrill, Morris, Mortel, Musinski, Nareff, Nary, Neff, + Noonan, Olson, N.L., Oser, Paul, Pavel, Peet, Pennington, Perta, Peters, Phillips, Pikl, Pomeroy, Price, Prout, Raether, Rauh, Redmond, Richmond, Riker, Roberts, Rohfrich, Rundquist, Sabloff, Schoo, Shepard, Brother Silvestro, Slutsky, Soule, Staples, Steinemann, Stuhlman, Swanson, Tilney, Townsend, Walker, Watson, A.G., White, Whitford, Williams, Wilson, J.E., Woodruff.

1969

1969—Larry H. Whipple, Agent
Ach, Adler, Allaire, Atashian, August, Barkhausen, Battles, Berger, Brooks, Burnes, Campbell, J.D., Cancelliere, Carius, Casalone, Cellier, Chick, Cleary, Connors, Corder, Davis, DiBona, Douds, Doyle, Duncan, A.S., Duncan, W.T., Elliot, Elvin, Forester, Freeman, Fridy, Friedman, Glahn, Godfrey, Greenberg, Gregg, Griffin, Grinnell, Hammell, Haynes, Hershey, Hesselhaler, Higgins, Hill, E.S., Hillman, Horenstein, Jakielo, Johnson, D.P., Jones, Keller, Kenworthy, Knowlton, Kobus, Koch, Lackner, Levine, V.R., Levy, Lewis, Loberg, Lowe, Lundeen, Mandly, Marckwald, Mardikian, Marimow, Markert, Mason, Massie, McArthur, McDonald, McDorman, Mears, Morris, Ortolani, Osborne, Otis, Pearson, Peck, Pennell, Phelps, Pinter, Pollack, Poniatowski, Prella, Prentice, + Reid, Rice, Rosenblatt, Sample, Seidel, Sheckley, Sherrill, Siegfried, Simchak, Simon, Sinoway, Smith, L.L., Soule, Spaulding, Stevens, Sturdevant, Sweeney, Tewell, Titus, Tyler, Vyn, Wellcome, + Whipple, Wigder, Wilkinson.

1970

1970—Scott M. Donahue, Agent
Aasen, Alfred, Anderson, P.L., Anderson, S. A., Ankudowich, Baetjer, Baker, Bamberger, Bartlett, Bauer, Belas, Belida, Berardino, Bingham, Bissell, Bonee, Brandt, Branstator, Broatch, Burnham, Cahoon + Campbell, Carman, Carney, + Chapin, Clayman, Conklin, Cornwell, Crowley, Dale, R. C., Dale, S. N., Davids, Davis, P. J., Davis, R. N., Dearment, Dershaw, Dight, Duncan, Durkee, Dworin, Ewing, Farnell, Fentress, Fenwick, Flaherty, Foss, Fox, Gallo, E. M., Gallo, J. F., Gibby, Gilbert, D. S., Glendinning, Glowa, Gohsler, Gordon, Greenspan, Hackett, Hagaman, Hamilton, S. P., Hannay, Hanway, Hanzlik, Hawkins, Helsdon, Herron, Hobson, Hoffman, J. P., Hoffman, R. C., Hubbell, James, Jankowski, Johnson, K. D., Jones, Kennard, Kenyon, Kuhn, Laporte, Lawrence, W. C., Leeson, Leidler, Lim, Luxemburg, Man, Maryeski, Mattei, Maxwell, McClaugherty, McKee, McKinney, Milbank, Munkwitz, Newbury, Newquist, Orgain, Peelle, Phillips, Pomeroy, Pye, J. W., Reed, Reilert, Sadayasu, Sager, Schinfeld, Shaw, A. T., Shipman, Sibley, Smith, F. D., Smith, S. B., Sobotka, Starke, Steuber, Stowell, Symonds, Tanghe, Tody, Tongard, Verre, Wallace, + Webber, Wheelwright, Wiles, Wilkins, Willin, Willoughby, Wilson, Wright, J. K., Wyland, Yeterian, Zaragoza, Zielinski.

1971

1971—William N. Booth, Agent
Adams, Amis, Badger, Barstow, Basch, Bennett, Berk, Booth, Borchert, Bradford, Carr, R.O., Charleston, Calrk, J. R., Clark, M. C.,

Cohn, Colman, B. E., Coriale, Craig, Curwen, + Dibenedetto, Dodd Dudley, Durland, Follansbee, Foxley, Frederick, Funston, Galbraith, Garrett, Garrison, Geiser, Gilbert, Goodhue, Graves, Griffith, Gwazda, Haas, + Hankin, L. K., Heffner, Hostetter, Huidekoper, Humphrey, Jacobson, James, Jiana-koplos Karam, Kebabian, Kelley, Kennedy, Kowalski, Kuder, Lanfer, Lawrence, Lewis, Lipps, Loveland, Macomber, Maier, Mann, Marchisotto, Mason, Massey, Mayr, Mazzuto, McClure, McGoohan, McGrath, McKenzie, Miller, J. E., Miller, P. M., Milliken, Mitten-thal, Moore, Moranie, Muller, Nilson, Obeirne, Olander, Page, Phillips, Pomeroy, Pratt, Prevost, + Price, Reese, Richards, Rollins, Rose, Ross, Sands, Sarasohn, Schweikert, Searle, Seltzer, Slocum, Smith, J.R. Smyth, Sturgess, Tarpley, Taylor, Vince, Weinberg, Weiner, L. B., Winton Wiswall, Wolcott, Woodruff, Wolsey.

1972

1972—Bayard R. Fiechter, Agent
Abendroth, Adler, A. K., Ambrosini, Asar-now, Asbury, Atkins, Banash, Bardeen, Barthwell, Bass, Bauman, Benson, Black, Blum, P. R., Bobroff, Caldwell, Case, Charles- ton, Clark, L. H., Clark, T. H., Cohen, R. M., Cohen, R. J., Curtin, D'Agostino, Dann, Davis, Dejongh, Early, Eaton, Ellis, Eysmans, Fass, Fennebresque, Ferris, Fiechter, Fink, Fisher, A. S., Fisher, W. A., Foster, Fried, Frost, C. W., Frost, J. P., Gamberman, Glad- stein, Goldman, Graves, G. W., Graves, L. K., Griesinger, Gwaltney, Hails, Hall, J., Haslett, Hawthorne, Henry, Holland, Holljes, Howard, L. M., Jenney, Johanson, *Keith, Q. B., Keith, K., Kelfer, Kolotkin, Kravitz, Kupperman, Lalli, Leonard, Lingard, MacDonald, A. S., Maddry, Mandt, Manker, Marks, Matulis, McClaine, McDonald, McGoldrick, Mc- Williams, Meade, Melcher, Menees, Merrill, *Messler, Midney, Miller, J. A., + Miller, W. J., Mulkeen, Mulligan, Nichols, O'Connor, O'dell, Orton, Payne, Peters, Preston, Prince, Pumphrey, Rosner, Reifsnnyder, Robinson, R. T., Rosenberg, Rosenthal, Rouse, Sachner, Savage, Schaeffer, + Seifert, Sheppard, Smith, B. W., Smith, G. A., Smith, S. M., Smith, T. K., Speed, Stamm, Stern, Strimaitis, Stufflebeam, Tamoney, Townsend, Traver, Treadway, Verteveville, Viering, Walker, R. H., Wheelwright, Whetzel, White, + White- head, Wittman, Yeomans, Zachry, Zimmerman.

1973

1973—George Sutherland, Agent
Aspinwall, Baldwin, E. P., Baldwin, G. C., Baldwin, N. P., Baldwin, R. H., Barnes, Beaser, Brown, D. L., Brunetti, Campbell, K. H., Cardenas, Charap, Cohen, S. I., Goith, Connolly, Corso, Courtney, Coutrakon, Der- rick, Dreux, D., Epps, Fagan, Farrell, Farwell, Fay, Ferri, Finger, Fisher, Fishman, Fitz- patrick, Freeland, Gardner, Garofolo, Gershenfeld, Ghazey, + Gimar, Gould, Griswold, Haas, N., Haff, Harrold, Harvey, Hensun, Hoffman, D. I., Holverson, Hotez, Huntoon, Hurd, Ippedico, Ivers, Johnson, Kassow, Keating, Klein, Korengold, Kor- sheniuk, Krinitsky, Kupferberg, J. P., Kup- ferberg, L. C., Lasalle, Lazares, Leone, Lind- gren, Loney, Madden, Mann, Markowitz, Marshall, Matthews, Maxwell, Mayer, Miley, Miller, E. E., Mitchell, Neuner, + O'Neill, Parish, Parmelee, Pasternack, + Pearlstein, Plagenhoef, Poole, M. F., Prudden, Raff, Redmond, Reed, Reif, Reynolds, Ricci, Rob- bins, Rosenberg, P., Rosengerg, R. E., Russo, Sarubbi, Schafer, Schirmer, Schor, Sieges- mund, Solomon, Stephenson, Stevens, Stone, Suroviak, Symmes, Tuneski, Twardy, Tyler, Vitale, Watson, Weiner, Wettemann, White, Winter, Wolf, A. I., Wolf, S. H., Zaccaria, + Zivin.

1974

1974—Edward J. Faneuil, Agent
Adams, R. G., Allen, Baillet, Barnes, Barney, Basch, Batteny, Bayard, Bonfils, Borawski, Bornn, Cale, Cartland, Chase, F. F., Cholst, Clark, J. N., Czajowski, Dane, Dansker, Davies, Doerge, Doyle, Dumpel, Einstein, Eldredge, Ellinghaus, Emery, Entine, Epstein, Eynon, Faneuil, Feathers, Finkelstein, Fink- enstaedt, Francis, Freeman, *Gamble, Ghazey, Golbert, Goldreyer, Gossling, Gottlieb, Grady, Grauly, Greenberg, Hamblin, Hart, Hawley, Heller, Hollingsworth, Horoschak, Hoskinson, Howar, Howard, Huoppi, James, Kahn, Kasowitz, Keating, Kimenker, King, O. R., Kinsella, Kraus, Kupferberg, Lawson, W. H., Leveille, Liberatore, Lundy, Martin, R. F., Mazzuto, N. B., McAdoo, Millea, Moller, Moloshok, Neubauer, O'Brien, B. M., Payne, Pelzel, Pember, Picone, Powell, Pre- minger, Rajeckas, Robinson, F. J., Sanderson, Saxe, J., Saxe, S. A., Shoemaker, Sibert, Smith, M. A., Starkey, Stehler, Tenney, Throne, Veith, Wertheimer, Wolcott, Wo- linsky, Ziccardi.

1975

1975—Robin Landy, Agent
Anonymous, Adamec, Alden, Alexandre, Anderson, Andrian, Apfelbaum, Barron, Berghausen, Bodell, Bodner, Bray, Breglio, Brodie, Brown, J. P., Charow, Clark, D. W., Clark, F. P., Clements, Connolly, Crimmins, Cuminal, Curren, Delano, Dickinson, Dolin, Donahue, Dunham, Epstein, Ferrante, Fish, Ford, Fox, French, Gates, Gerz, Gittin, Gold-

berg, T. W., Grape, Graves, M. C., Green, Greenfield, Haas, Hayim, Hendel, Hess, A. E., Holloway, Hunnewell, Huoppi, Kapteyn, Kellogg, Kiliani, Kirschner, Kuhn, Lander, R. B., Larsen, Levine, Levy, Luria, Lynham, Marks, Martin, T. H., Max, Montgelas, Mooney, Morgans, Murenia, Newhall, Olsen, Parry, Perry, Poole Prout, Raglin, Ratches, Redden, Reeder, Richardson, Roby, Roth, Sammons, Serafino, Smith, R. D., Smith, S. R., Starkey, Stone, Tilney, S., Tilney, V. M., Toomey, Tucci, Tulcin, Walker, Warrington, Weiss, E., Wendler, Winter, Wyland, Yusem.

1976

Bolster, Fetting, Gibson, R. A., Harris, W., Homelson, Hudson, A., Kinmonth, Miller, Rountree, Sobotka, Steyer, Walton.

1977

Brillman, Kanoff, Patteson, Poole, Siegel, Wendler, Wilson.

1978

Jabs, Pardoe, Piligian, Pohl, Zierau.

1979

Apt, Bachofner, Bedall, Bernstein, Claman, Davis, B., Feinberg, Hurwitz, Kassel, Katz, Kunhardt, McCanless, Osthoff, Reverdin, Rogers, Russell, St. George, Tanenbaum, Wethered.

V-12

Burrows, G. W., O'Hare, D. J., Warwick, J. D.

Masters Degree Alumni

Acosta, O. S., Acosta, M., Adams, L. S., Agostinelli, H.E., Agostino, N.A., Aderson, B. H., Anderson, Jr., H. A., Arnold, C. B., Arnold, J. P., Babcock, B. B., Bannon, D. G., Barker, M. P., Beck, B., Beck, J. E., Berberian, K. A., Berger, E. G., Berson, N. E., Bertini, L. G., Bestor, N., Biloon, S., Bower, D. E., Boyle, J. J., Breitbart, M. B., Breuler, W. C., (Mrs.), Breuler, W. C., Brock, C. M., Bron- sard, D. R., Brown, P. S., Brown, R. M., Burns, J. R., Butler, J. L., Callard, H. H., Carey, W. A., Carpenter, B. S., Cheney, J. B., Cheney, M. S., Churchill, F. S., Chur- chill, J. P., Clark, E. L., Cohen, J. Z., Cole, E. C., Colgan, C., Colvocoresses, H. L., Conant, D., Cook, K. B., Corovillis, T. I., Crampton, S. R., Cross, P. M., Curtis, G. G., Danser, D. E., Darling, R. C., Davenport, S. R., Deephouse, L. L., Deming, P. B., Dibert, F. W., Dickson, W. J., Dickstein, H., Dinegar, W. W., Dorman, D. M., Doughney, E., Duncan, R. J.

Earley, G. W., Eddy, W. L., Egan, M. C., Fahey, T. L., Fitzgerald, M. J., Flinn, M., Flynn, E. A., Foster, E. M., Fox, B. T., Gallo, J., Gersten, A. L., Gillette, P., Gillette, R. C., Gilman, B. A., Girard, R. J., Gitman, J., Glaser, V. H., Greenblatt, Z. K., Grubbs, D. H., Guild, J. R., Harris, S. S., Harris, V., Hinman, R. G., Horowitz, A. H., Hunciker, J. M., Hyde, A. R., Jabs, W. W., Johnson, C. W., Johnson, L. B., Juke, J. C., Kaiser, D., Kane, M. A., Kapsis, Jr., A. J., Kaufman, V., Kearns, P., Kelsey, D. H., Kennedy, R. H., Kerr, G. W., Keston, H., Kezerian, L. N., Klenke, R., Kuehl, D. K., Kwiat, P. M., Ladd, R. M., Lanahan, R., Lasry, E., Lawson, H. J., Levan, M. A., Lebetkin, P., Leis, K. T., Levesque, A. M., Levine, F., Lewis, M., Luts, J. G., Lyman, C. R., MacMillan, V. C., Mac- Veigh, J. L., MacVeigh, K. E., Makrogianis, J. K., Malina, M. J., Manitsas, M. M., Mar- kell, J. W., Marsted, J., McGehan, E. L., McGurk, E. B., Meade, D. H., Meder, M. D., Miller, D. L., Millsbaugh, J. A., Mongeau, J. C., + Mooney, B. C., Moriarty, T., Mur- ray, G. H., Nye, A. C., Odom, E. B., Over- baugh, R. E.

Paprocki, W. C., Parkyn, S. F., Pascone, T. C., Patterson, J. A., Pavlopoulos, J. E., Pelosi, D. M., Perret, C. H., Perretta, M. F., Pierce, Jr., H. H., Pike, L. F., Pratt, L. T., Provost, W. J., + Quigley, D. L., Reinhart, F. M., Richardson, J. C., + Risdon, D. B., Robinson, I. N., Rodgers, T. J., Rogers, N., Rogers, W. K., Rowe, W. H., Ryba, R. G., Saman, L. A., Savin, M. S., Scheidel, R. D., Scoville, R. R., Sears, J. B., Sergi, B. T., Sergi, T. S., Shanahan, M. M., Shaw, D. T., Sheehan, P. J., Sheridan, M. M., Sherman, R. H., ZShookus, A. H., Simones, C. J., Sinclair, B. G., Skingor, J., Slisz, J. M., Smith, J. M., Soinin, T. A., Space, S. S., Spangberg, A. R., Stanton, E. M., Steinwedell, P. T., Stur- ner, S. S., Styring, R., Swenson, C. K., Tal- cott, H. L., Thivierge, A. H., Turcotte, R. W., Turner, A. T., Vince, C. R., Vincent, R. C., Weiner, M., Weisfogel, A., Westerman, C., Whelan, F. E., Wiatrowski, Wise, A. L., Woolley, G. M., Yellen, J. A.

Honorary Degree Alumni

Ashburn, F. D., Bates, E. B., Beecher, R. S., + Braceland, F. J., *Cooper, I. S., *Davis, J. M. K., *Davis, S. C., + Day, P., *Deeds, C. W., *Enders, J. F., *Enders, O., + Fraser, P. M., Goldsmith, S. W., + Gwinn, W. P., + Hamilton, T. S., Hastings, B., Hirshson, L. M., Horner, H. M., + Houston, L. W., Jacobs, A. C., *Krieble, R. H., + Langlykke, A. F., Lewis, W. S., Lindsley, D. B., *Mago- wan, R. A., McFarland, R. A., Ogilby, L. C., + Parks, R. R., Parsons, J. C., + Randall, J. W., *Roosa, V. D., Rose, L., Ryskamp, C. A., *Seaverns, A. H., *Smith, O. D., Waters, C. E., *Wean, R. J., Wean, R. J., Wilde, F. B.

The Alumni Fund Record

The Alumni Fund began in 1948-49 when the Alumni Association appointed a commit- tee to organize and promote an annual fund. Members of the first committee were Sydney D. Pinney '18, chairman; John S. McCook '35, Fred C. Hinkel, Jr. '06, George C. Capen '10, and George Malcolm-Smith '25. The Alumni Fund's original purpose has remained through- out the years: "to provide some of the necessities of education."

FISCAL YEAR	AMOUNT RAISED	CONTRIB- UTORS	AVERAGE GIFT	CHAIRMAN
1948-49	\$ 19,689	846	\$ 23.27	Sydney D. Pinney '18
1949-50	27,806	1,128	24.65	John S. McCook '35
PROGRAM OF PROGRESS YEARS				
1950-51	36,916	1,452	25.42	Harmon T. Barber '19
1951-52	36,174	1,624	22.27	George C. Capen '10
1952-53	44,511	1,954	22.77	George Malcolm-Smith '25
1953-54	51,221	2,038	25.13	George Malcolm-Smith '25
1954-55	62,819	2,242	28.02	Melvin W. Title '18
1955-58	PROGRAM OF PROGRESS YEARS			
1958-59	100,517	2,252	44.63	Herbert R. Bland '40
1959-60	108,088	2,391	45.20	Herbert R. Bland '40
FORD CHALLENGE CAMPAIGN				
1960-61	111,203	2,820	39.43	Robert A. Gilbert '38
1961-62	125,635	3,126	40.19	John L. Bonee '43
1962-63	135,255	3,191	42.39	John L. Bonee '43
1963-64	152,436	3,395	44.90	Harry K. Knapp '50
1964-68	FORD CHALLENGE CAMPAIGN			
1968-69	173,665	2,448	70.94	John T. Wilcox '39
1969-70	187,118	2,251	83.12	John T. Wilcox '39
1970-71	242,838	2,489	98.00	Andrew Onderdonk '34
1971-72	248,996	2,952	85.00	Andrew Onderdonk '34
1972-73	287,851	3,017	95.00	Martin D. Wood '42
1973-74	311,060	3,069	101.00	Martin D. Wood '42
1974-75	300,154	3,694	81.00	Donald J. Viering '42
1975-76	290,325	3,600	81.00	Donald J. Viering '42

1975-76 Parent Contributors

Continued from page 8

- Mr. & Mrs. Warner F. Apt
Mr. & Mrs. Charles S. Arms
+ Mr. & Mrs. Albert C. Aronne
Mr. & Mrs. D. Richard Ashburn
Mr. & Mrs. Thomas G. Aspinwall, Jr.
Mr. & Mrs. Frank E. Attwood
Mr. & Mrs. Gustave E. Bachofner
Mr. & Mrs. Albert E. Back
Mr. & Mrs. Edward A. Backman
Mr. & Mrs. H. Norman Baetjer, Jr.
Mr. & Mrs. David C. Bailey
+ Mr. & Mrs. Loring MacK. Bailey
+ Dr. & Mrs. Benjamin M. Baker
Mrs. Rose Balesano
Mrs. Laura S. Bappert
Mr. & Mrs. Charles S. Barans
Mr. & Mrs. Frank T. Barber, Jr.
Mrs. J. Russell Barlow
Mr. & Mrs. Ernest C. Barrett, Jr.
Mr. & Mrs. Charles M. Barringer
+ Mr. & Mrs. Sidney Barrows
Mr. & Mrs. Samuel R. Basch
+ Mr. & Mrs. Simon Baseman
+ Mrs. Madora Bass
Mr. & Mrs. R. Bruce Bass
+ Mr. & Mrs. Alfred S. Bathke
Mr. & Mrs. Herbert Batson
+ The Hon. & Mrs. Lucius D. Battle
Mr. & Mrs. David L. Baur
Mr. & Mrs. John R. Beddall
Mr. & Mrs. Martin Begien
Lt. Col. & Mrs. A. J. Belida
Mr. & Mrs. George DeB. Bell
Dr. & Mrs. Herman S. Belmont
Mrs. Irene Benjamin
Mr. Thomas S. Benjamin
+ Mr. & Mrs. Bruce N. Bensley
Dr. & Mrs. Julius J. Bentman
* Mr. & Mrs. Ralph U. Bercovici
Mr. & Mrs. Arthur Beren
* Mr. & Mrs. Edward J. Berghausen
Mr. & Mrs. Herman Berkowitz
Mr. & Mrs. Jerome H. Berkowitz
Mr. & Mrs. William Berkowitz
Mr. Jack J. Bernstein
+ Mr. & Mrs. Rowland S. Bevans
Mr. & Mrs. H. Lloyd Beyer, Jr.
Rabbi & Mrs. Morrison D. Bial
Dr. & Mrs. Stanley G. Biega
Mr. & Mrs. Nelson Bigelow
Mr. & Mrs. Wasyl Bileckij
Mr. & Mrs. Wilfred Birnbaum
Mr. & Mrs. Francis A. Bishop
Mr. & Mrs. Richard H. Blackmar
Mr. Edward S. Blackwell, Jr.
Mr. & Mrs. Alfred W. Blanken
Mr. & Mrs. William Block
Mr. & Mrs. Max L. Bluestone
Mr. & Mrs. Rudolf Boettger
Dr. & Mrs. Russell Boles, Jr.
Mr. & Mrs. William Bolster
The Rev. & Mrs. John E. Booty
Mr. & Mrs. C. Allan Borchert
Mr. & Mrs. Michael Borea
Mr. & Mrs. George C. Borkowski
Mrs. Helen O. Boryk
Mr. & Mrs. George H. Bostwick, Jr.
Mr. & Mrs. Donald H. Bosworth
+ Dr. & Mrs. Arend Bouhuys
Mr. & Mrs. Raymond L. Boulanger
Mr. & Mrs. Robert H. Bourassa
Mr. & Mrs. Fielding L. Bowman
Mr. & Mrs. Joseph O. Bradford
Mr. & Mrs. L. Jack Bradt
+ Mr. & Mrs. Grenville C. Bramer
Mr. & Mrs. Alan J. Breslau
Dr. & Mrs. Crenshaw D. Briggs
+ Mr. & Mrs. George Brigham
Dr. & Mrs. Nathan Brillman
Mr. & Mrs. John H. Brinckerhoff
Mr. & Mrs. John Bristow
+ Mr. & Mrs. Brigham Britton
Mr. & Mrs. William Brogardir
Mr. & Mrs. Howard H. Brown
Mr. & Mrs. Thomas O. Brown
Mr. & Mrs. Willard W. Brown
Mr. & Mrs. Wilber M. Brucker, Jr.
* Mr. & Mrs. Thomas S. Brush
Mr. & Mrs. James S. Bryant
Dr. & Mrs. Julius Buchwald
Mr. John W. Buckley
Mr. & Mrs. Elfert C. Burfeind
Mr. & Mrs. Charles Burkin
Mr. & Mrs. G. H. Patrick Bursley
Mr. & Mrs. Isaak Burstein
Mr. & Mrs. Halleck A. Butts
Mr. & Mrs. Antonio Cabral
Mr. & Mrs. Raymond Calgi
+ Mr. & Mrs. Charles A. Camalier, Jr.
Mr. & Mrs. Norman W. Cameron, Jr.
Mr. & Mrs. Truman D. Cameron, Jr.
Mr. & Mrs. Victor S. Cardell
+ Mr. & Mrs. Dennis J. Carey
Mr. & Mrs. Chapin Carpenter, Jr.
Mr. & Mrs. Donald W. Carroll
Dr. & Mrs. Douglas Carroll, Jr.
+ Mr. & Mrs. Clarence U. Carruth, Jr.
Mrs. George Carter
Mr. & Mrs. Philip S. Carter
* Mrs. E. C. Cassard
* Mr. & Mrs. Steven M. Castle
Mr. & Mrs. Thomas O. Chamberlain
+ Mr. & Mrs. E. William Chapin
Mrs. Frances C. Chapman
Dr. & Mrs. Bertram W. Charap
Mr. & Mrs. Aaron Charney
Mr. & Mrs. John P. Clifford
+ Dr. & Mrs. Eugene L. Childers
Mr. & Mrs. Edward R. Childs
+ Mr. & Mrs. Thomas Cholnoky
Dr. & Mrs. Mortimer R. Cholst
Mr. & Mrs. Joseph Ciaccio
+ Mr. & Mrs. Joseph van R. Clarke
Mrs. Ernest T. Clary
+ Mr. & Mrs. James W. Cobbs
Mr. & Mrs. Ronald B. Cogen
Mr. & Mrs. John E. Cogoli
Dr. & Mrs. Irwin Cohen
Dr. & Mrs. Kenneth D. Cohen
Mr. & Mrs. Sol R. Cohen
Mr. & Mrs. Donald J. Cohn
Mr. & Mrs. C. Wade Conlin
Mr. & Mrs. Edward R. Conlon
Mrs. Elizabeth D. Conwell
+ Dr. & Mrs. Daniel G. Cook
Mr. Richard S. Cooley
Dr. & Mrs. Martin Cooperman
Mr. & Mrs. Robert M. Coulbourn, III
Mr. & Mrs. Caspar F. Cowan
Mr. Eckey B. Coxe
Mr. & Mrs. M. Jenkins Cromwell, Jr.
Mrs. W. Kennedy Cromwell, Jr.
Mr. & Mrs. James H. Cropsey
Dr. & Mrs. Chester E. Cross
Mr. & Mrs. Leo V. Crowley
Mr. & Mrs. I. Frank Crystal
Mr. & Mrs. Richard P. Cuminale
Mr. Joseph I. Cunningham
Mr. & Mrs. Ries E. Daniel
Dr. & Mrs. R. Clement Darling
Mr. & Mrs. Clarence Dauphinot
Mr. & Mrs. Clement O. Davidson
Mr. & Mrs. Frank I. Davis
* Mr. & Mrs. Maurice A. Deane
Mr. & Mrs. John A. Deery
Mr. & Mrs. Henry DeFord, III
Mr. & Mrs. Warren Delano
+ Mr. & Mrs. Ernest J. DelMonte
+ Dr. & Mrs. Samuel Dershaw
Mr. & Mrs. Louis J. Devendittis
Mr. & Mrs. John DiBattista
Mr. & Mrs. Harold R. Dibble
Mrs. Paul B. Dickey
Mr. & Mrs. Andrew G. Diddel
+ Mr. & Mrs. Robert E. Diefenbach
Mr. & Mrs. Paul O. Diesel, Jr.
Mr. & Mrs. Sidney G. Dillon
Mr. & Mrs. P. Dominici
Mr. & Mrs. John F. Donnell
Mr. & Mrs. Jonathan E. Doolittle, Jr.
Mr. & Mrs. Stephen J. Doorley, Jr.
Mr. & Mrs. C. Edward Doyle
Mr. & Mrs. Roger W. Drury
Mr. & Mrs. William Duckett
Mr. & Mrs. David V. Dunklee
* Mr. & Mrs. Robert G. Dunlop
Mr. & Mrs. David A. Durfee
Mrs. Harriet L. Edelman
Dr. & Mrs. Norman D. Edelman
Mrs. Norman F. Edmonds
Mr. & Mrs. John Edwards
+ Mr. & Mrs. George H. Eggers
Mr. & Mrs. I. Eisen
Mrs. H. Briggs Ellsworth
Mr. & Mrs. Warren P. Elmer, Jr.
+ Mr. & Mrs. Elric G. Endersby
+ Mr. & Mrs. Marvin R. Engel
Mr. Albert L. Entwistle
Mr. & Mrs. Charles H. Erhart, Jr.
Dr. & Mrs. Philip Escoll
Mr. & Mrs. Richard P. Essey
Ms. Sally Ann Evans
Dr. & Mrs. John A. Ewing
Mr. & Mrs. Robert S. Eynon
Mr. & Mrs. Edward A. Fahrner
The Rev. & Mrs. Leslie L. Fairfield
+ Mr. & Mrs. Umberto Fantacci
Mr. & Mrs. Francis P. Farnsworth
* Mr. & Mrs. Leon Fassler
+ Mr. & Mrs. Waldron Faulkner
Dr. & Mrs. Raymond M. Feinberg
+ Mr. & Mrs. Irving Feinman
+ Dr. & Mrs. Bertram Feinswog
Mr. & Mrs. Charles C. Fenwick
Mr. & Mrs. Mason Fernald
Mr. & Mrs. Anthony C. Ferrara
Mr. & Mrs. Robert B. Ficks
Mr. & Mrs. Lloyd Fidado
Mr. & Mrs. Joseph A. Figur
+ Mr. & Mrs. William C. Finkenstaedt
Mr. & Mrs. Robert E. Fischer
Mr. & Mrs. Benjamin Fisher
Mr. & Mrs. William A. Fisher, Jr.
+ Mr. & Mrs. John T. Fitzpatrick
The Rev. & Mrs. William E. Flood
Mr. & Mrs. Charles C. Flowerree
+ Mr. Horace C. Ford
Mr. & Mrs. Eric R. Fossum
Mr. & Mrs. Caleb F. Fox, III
Mr. & Mrs. Fred C. Foy
Mr. & Mrs. Armin C. Frank, Jr.
Mr. John B. Fraser
* Mr. & Mrs. Richard M. Fraser
Mr. & Mrs. Donald H. Freeman
Mr. & Mrs. Samuel K. Freedman
Mr. & Mrs. Sherwood H. Friedman
Mr. & Mrs. Sydney Friedman
* Mr. & Mrs. Henry W. Gadsden
Mr. & Mrs. Irving Gall
* Dr. & Mrs. James L. Gamble, Jr.
Mr. & Mrs. Bernard Gamerman
+ Mr. & Mrs. Robert A. Gardner, Jr.
Mr. & Mrs. Stephen H. Garner
+ Mr. & Mrs. Alfred A. Garofolo
+ Mr. & Mrs. John S. Gates
Dr. & Mrs. Paul H. Gates
Mr. & Mrs. Richard J. Gates
Mr. & Mrs. Casimer Gersz
Mr. & Mrs. William P. Getty, II
+ Mr. & Mrs. H. Williamson Ghriskey
Dr. & Mrs. John T. Gianis
+ Dr. & Mrs. William Gibson
Mr. & Mrs. Stanley Gilman
Mr. & Mrs. Jules D. Gittin
Mr. & Mrs. Irving Gladstein
* Mr. & Mrs. James W. Glanville
Mr. & Mrs. Arthur M. Glass
Dr. & Mrs. Ephraim Glassman
Mr. & Mrs. Solomon Glater
+ Mr. & Mrs. Herman Goldberg
+ Mr. & Mrs. Robert A. Goldenberg
Mr. & Mrs. Norman Goldich
Mr. & Mrs. William Goldman
Mr. & Mrs. Melvin S. Goldstein
Mr. & Mrs. Stanley B. Gomberg
Mr. & Mrs. Richard W. Goode
+ Mr. & Mrs. Alfred Gordon
Mr. & Mrs. Lyttleton B. P. Gould, Jr.
Mr. & Mrs. John M. Graham
Mr. & Mrs. Edward J. Grandjean
Mr. & Mrs. Charles H. Granger
Mr. & Mrs. James O. Graves
Mr. & Mrs. Lucius K. Graves
Mrs. Ruth Graves
Mrs. Elizabeth T. Gray
+ Mr. Francis C. Gray, Jr.
+ Mrs. Thompson Gray
* Mr. & Mrs. Nathan R. Greenbaum
Dr. & Mrs. Jack Greenspan
Dr. & Mrs. William Greenspan
Mr. & Mrs. Maurice E. Greenspon
Mr. & Mrs. David Gregg, Jr.
+ Mr. & Mrs. Frank K. Griesinger
Mr. & Mrs. Everette E. Griffith
+ Mr. & Mrs. Thomas B. Griglund
Mr. Robert L. Grosjean
Mr. & Mrs. Louis Grossman
Mr. & Mrs. Mortimer Grossman
Mr. & Mrs. John J. Grous
+ Mr. & Mrs. Joseph S. Grover
Dr. & Mrs. Joseph Gryboski
Mr. & Mrs. Henry Haalck
Mr. & Mrs. Spencer R. Hackett
Mr. & Mrs. Eugene Haddan
Mr. & Mrs. Richard O. Hails
Mr. & Mrs. W. Rush G. Hamilton
Mr. & Mrs. Donald H. Hamsher
+ Mr. & Mrs. Donald E. Handelman
Mr. & Mrs. A. Brooks Harlow
Mr. & Mrs. Homer E. Harris
Mrs. Taylor Harris
Mrs. Lester Harrison
Mr. & Mrs. Charles E. Hart, III
Mrs. Alvin H. Hartman
Mr. & Mrs. Raymond E. Hartz
Dr. & Mrs. Donald J. Harvey
Mr. & Mrs. William C. Haskins
Mr. & Mrs. Wendell F. Hawkins
Mr. & Mrs. Alvin M. Hayim
Mr. & Mrs. William Heffner
Mr. & Mrs. Thomas M. Heffernan
Mr. & Mrs. Kurt Heilbronn
Mr. & Mrs. Arthur R. Heimgartner
+ Mr. & Mrs. Hunter Hendee
+ Mr. & Mrs. Horace F. Henriques
+ Mr. & Mrs. James J. Henry
Mr. & Mrs. John E. Heppe
Mrs. Walter Herrick
Mr. & Mrs. Wolcott McM. Heyl
Mr. & Mrs. Robert A. Hicks
Mr. & Mrs. Robert B. Hilgendorff
Mrs. Vivian G. Hodges
+ Mr. & Mrs. Jack S. Hoffinger
Mr. & Mrs. Martin L. Hoffman
Dr. & Mrs. Paul H. Holinger
Mr. & Mrs. Benjamin L. Holland
+ Mr. & Mrs. Mark Hollingsworth
Mr. & Mrs. Wolfe W. Horenstein
+ Mr. & Mrs. Robert H. Horling
Mr. & Mrs. Raymond J. Hornfischer
Mr. & Mrs. Fred Howard
Mr. & Mrs. Arthur W. Howe, III
Mr. & Mrs. John F. Howe
Mr. & Mrs. Robert C. Howland
Mr. & Mrs. Wolcott J. Humphrey
Mr. & Mrs. S. Knox Hunter
Mr. & Mrs. Osmo G. Huoppi
Mr. & Mrs. Harry Hurt
Mr. & Mrs. Edward B. Hutton
Mr. & Mrs. Hugh Hyde
Mr. & Mrs. Richard W. Hyde
Mr. & Mrs. Mario L. Iadonisi
Mr. & Mrs. Carl H. Imlay
Mr. & Mrs. Paul M. Ingersoll
Dr. & Mrs. Joseph Introcaso
+ Mr. & Mrs. Kenneth L. Isaacs
+ Dr. & Mrs. Kimishige Ishizaka
Mr. & Mrs. Erling F. Iversen
Dr. & Mrs. Mark W. Izard
Mr. & Mrs. Walter W. Jabs
Dr. & Mrs. Henry F. Jacobius
+ Mr. & Mrs. Paul Jacobson
Mrs. Hilger P. Jenkins
Mr. & Mrs. Charles J. Johnson, Jr.
Mr. & Mrs. Eads Johnson, Jr.
+ Stuart H. Johnson, Jr., Esq.
Mr. & Mrs. James E. Jones
Mr. & Mrs. Philip M. Jones
Mr. & Mrs. Thomas P. Jones, Jr.
+ Mr. & Mrs. Robert D. Judson
Mr. & Mrs. Joseph Juliano
Mr. & Mrs. Edward Kaczmarczyk
Dr. & Mrs. Edwin B. Kalan
Mr. & Mrs. Benjamin P. Kannof
* Mr. & Mrs. Robert H. Kanzler
Mr. & Mrs. Richard H. Kashe
Mr. & Mrs. Jacob Kassow
Mr. & Mrs. Alvin S. Katz
+ Dr. & Mrs. Irwin Katzka
Mr. & Mrs. Alan M. Kaufmann
+ Mr. & Mrs. Genji Kawamura
Mr. & Mrs. Richard Kay
Mr. & Mrs. Kevin W. Keenan
Mr. & Mrs. Henry A. Kelly, Jr.
Mr. James A. Kelly, Jr.
Mrs. Betty W. Kelsey
Mr. & Mrs. H. Burr Kelsey
Mr. & Mrs. John V. Kenney
Mr. & Mrs. Lawrence Kepnes
+ Mrs. Walter A. Kernan
Mr. & Mrs. Albert L. Kerr
Mr. & Mrs. Arnold Kersch
Dr. & Mrs. John A. King
Mrs. Joseph King
Mr. & Mrs. Frederick Kirschner
Mr. & Mrs. Laurence Kirtz
Mr. & Mrs. David A. Klein
+ Mr. & Mrs. Lawrence A. Kluger
+ Mr. & Mrs. Robert P. Knapp
* Mr. & Mrs. Robert C. Knox, Jr.
Mr. & Mrs. Robert N. Koch, Jr.
Mr. & Mrs. Ignacy Konik
Mr. & Mrs. Robert J. Koretz
Mr. & Mrs. Stanley J. Kosloski, Sr.
Mr. & Mrs. Jozef Kostelec
Mr. & Mrs. A. B. Krakol
Mr. & Mrs. Louis Kruger
Mr. & Mrs. Francis C. Krusz
Mr. & Mrs. John Kuhn
Mr. & Mrs. Henry W. Kunhardt
+ Mr. & Mrs. Adolph B. Kurz
Mr. & Mrs. Frederick W. Kyle
+ Mr. & Mrs. Francis A. Lackner
Mr. & Mrs. John D. LaMothe
Mrs. Mary E. Lankester
Mr. & Mrs. Marvin Lapidus
Mr. Gerald A. Laplante
Mr. & Mrs. John C. Laporte, Sr.
+ Mrs. Norman Lassalle
Mr. & Mrs. Valle P. Lattanzio
Mr. & Mrs. Robert A. Lawrence
Mr. & Mrs. Peter Lawson-Johnston
Mr. & Mrs. William N. Lazares
Mr. & Mrs. Charles C. Lee, Jr.
Mr. & Mrs. James C. Leigh
Mr. & Mrs. Michael J. Lenahan
Mr. & Mrs. James G. Leonard
Mr. & Mrs. Geoffrey J. Letchworth
Mr. & Mrs. Lawrence R. Levan
Mr. & Mrs. Samuel Levitsky
Mr. & Mrs. Herbert Lewin
+ Mr. & Mrs. Arthur M. Lewis
+ Mr. & Mrs. Howard Lewis, Jr.
Dr. & Mrs. Sung J. Liao
Mr. & Mrs. Edwin Lichtig, Jr.
Mr. & Mrs. Brayton Lincoln
Mr. & Mrs. Sidney Lines
Mr. & Mrs. Max Lipkind
Dr. & Mrs. Jack W. Lloyd
Mr. & Mrs. John A. Logan, Jr.
Mr. & Mrs. Francis B. Lothrop, Jr.
Mr. & Mrs. Richard S. Lovering, Jr.
+ Mr. & Mrs. Jerome H. Lowengard
Dr. & Mrs. Arthur J. Luskin
Mr. & Mrs. Paul B. Lynch
+ Mr. & Mrs. E. Kimbark MacColl
Dr. & Mrs. Alexander S. MacDonald, Jr.
+ Dr. & Mrs. Alvin R. MacDonald
+ Mr. & Mrs. Ian K. MacGregor
Mr. & Mrs. A. MacKay-Smith
Mr. Thomas R. Mackenzie
Mr. & Mrs. E. Scudder Mackey
+ Dr. & Mrs. W. Brandon Macomber
Dr. & Mrs. G. F. Madding
Mr. & Mrs. J. H. Magruder
Mr. & Mrs. Walter L. Maguire
Mr. & Mrs. John E. Mahder
Mr. & Mrs. Joseph Mainhardt
Mr. & Mrs. James F. Mangan
+ Mr. & Mrs. Andrew K. Marchwald
Mr. & Mrs. Robert K. Mardfin
Mr. & Mrs. Jay Marimow
Mr. Julius J. Marion
Dr. & Mrs. Raymond Marsh
Mr. & Mrs. Leroy C. Marshall
Mrs. John A. Mason
Mr. & Mrs. Harold Massey, Jr.
Mr. & Mrs. J. Floyd Massey
Mr. & Mrs. C. Ronald Mather
Mr. & Mrs. Daniel Maus, Jr.
Mr. & Mrs. Francis McCarter
Mr. & Mrs. Martin F. McCarthy
Mr. & Mrs. Herman C. McCloud
+ Mr. & Mrs. Francis L. McClure
Mr. & Mrs. Richard V. McDermott
+ Mr. & Mrs. Myles McDonough
Mr. & Mrs. John T. McHugh
Mr. & Mrs. Frank H. McKean
Mrs. C. William McKee
Mr. & Mrs. James F. McNally
Mr. & Mrs. Paul A. McKim
+ Mr. & Mrs. J. David McKinney
Mr. & Mrs. Robert M. McLane
+ Mr. & Mrs. James W. McNally
Mr. & Mrs. Mark McShurley
Mrs. Marion H. Meier
Mr. & Mrs. Hunter Meighan
Mr. & Mrs. Sheldon C. Meister
+ Dr. & Mrs. Ronald T. Meltzer

*Founders Society for gifts of \$1,000 or more. +Anniversary Club for gifts of \$150-\$999 to Annual Giving.

Dr. & Mrs. Morris Mendeloff, Jr.
 Mr. & Mrs. Leon Merz, Jr.
 *Dr. & Mrs. Joseph D. Messler
 +Mrs. Harry W. Meyer
 Mrs. Marilyn B. Meyers
 +Mr. Kenneth G. Michel
 +Mr. & Mrs. Frederic A. Milholland
 Mr. & Mrs. Robert G. Millar
 +Mr. & Mrs. George Miller
 +Mr. & Mrs. Harold A. Miller
 +Mr. & Mrs. William J. Miller
 *Mr. & Mrs. G. H. Milliken, Jr.
 Mr. & Mrs. Willis N. Mills, Jr.
 Mr. & Mrs. John D. Mindnich
 Mr. & Mrs. Charles Mintz
 Mr. & Mrs. George F. Mohr
 +Dr. & Mrs. David W. Molander
 Mr. & Mrs. Paul E. Molitor
 Mr. & Mrs. John D. Molleson
 *Mr. & Mrs. Rudolph M. Montgelas
 Mr. & Mrs. Robert K. Mooney
 +Mrs. Charles L. Moore
 +Dr. & Mrs. C. F. A. Moorrees
 Mr. & Mrs. Charles B. Morgan
 Mr. & Mrs. James S. Morgan
 Mrs. Omer B. Morin
 Mr. & Mrs. John A. Morris
 Dr. C. W. Morse
 Mr. & Mrs. Paul Mortell
 Mr. & Mrs. Gilbert C. Mott
 +Mr. & Mrs. Kenneth Mountcastle
 Mr. & Mrs. Gilbert B. Moyer
 *Mr. & Mrs. William K. Muir
 Mrs. Stanley N. Muirhead
 Mr. & Mrs. William E. Mulkeen
 Mr. & Mrs. Elwood W. Munz
 Mrs. Alexander Murenia
 Mr. & Mrs. John F. Murphy
 +Dr. & Mrs. Rudolph Muto
 Dr. & Mrs. Charles T. Myers
 +Dr. & Mrs. Robert Naka
 Mr. & Mrs. R. T. Nalle, Jr.
 *Mr. & Mrs. Robert L. Newburger
 Mr. & Mrs. Willard G. Newell
 +Dr. Edward A. Newman
 *New York Navigation Company, Inc.
 Dr. & Mrs. Robert W. Nichols
 Dr. & Mrs. Michael C. Niekrash
 Mr. & Mrs. Reade B. Nimick
 Dr. & Mrs. Charles M. Norris
 Mr. & Mrs. Daniel E. O'Brien
 Mr. & Mrs. Kevin S. O'Brien
 Mr. & Mrs. D. William O'Brien
 Mr. & Mrs. Robert D. O'Brien
 Mrs. John D. Ogilby
 Mr. & Mrs. Phillip B. Olander
 +Mr. & Mrs. F. Forbes Olberg
 Mr. & Mrs. John C. Oliver, Jr.
 Mr. & Mrs. James E. Olson
 +Mr. & Mrs. Norris O'Neill
 +Mr. & Mrs. James W. Oppenheimer
 Mr. & Mrs. George D. Ornato
 Mrs. William D. Orr
 Mr. & Mrs. John R. Orrick
 Mr. & Mrs. Alfred M. Osgood
 Dr. & Mrs. Morris S. Osher
 Mrs. Jane E. Paalborg
 Mr. & Mrs. Francis A. Packer, Jr.
 Mr. & Mrs. Borden W. Painter
 +Mr. & Mrs. Edward D. Pardoe, II
 Dr. & Mrs. A. Seymour Parker
 Mrs. C. R. Parker, Jr.
 Dr. & Mrs. Edwin P. Parker, III
 Captain & Mrs. Jefferson D. Parker
 Mr. & Mrs. Albert J. Parrack
 +Mr. & Mrs. William M. Parry
 Mr. & Mrs. Harry W. Patterson
 Mr. & Mrs. William S. Payson
 +Mr. & Mrs. Murray R. Pearlstein
 Mr. & Mrs. Albert J. Pearsall
 Mr. John Peckham
 Mr. & Mrs. Silvio Pedemonti
 Mr. Lawrence Perin
 Mr. & Mrs. Raymond T. Perron
 +Mr. & Mrs. Roy A. Peters
 +Dr. & Mrs. Clay E. Phillips
 Mr. & Mrs. James C. Pine
 +Mr. & Mrs. John S. Pingel
 Mr. & Mrs. Stanley C. Plagenhoef
 Mr. & Mrs. George H. Plough
 Mr. & Mrs. Parker Poole, Jr.
 Mr. & Mrs. William H. Pope
 +Mr. & Mrs. Andrew W. Porter, Jr.
 Mr. & Mrs. Frank H. Porter
 Dr. & Mrs. Ralph Post
 Mrs. Gordon Potter
 +Mr. & Mrs. Ralph C. Potter
 Mr. & Mrs. Tom R. Potter
 Mr. & Mrs. Francis M. Powers
 +Mrs. Elizabeth K. Pratt
 Mr. & Mrs. Herman Preis
 Mr. Frank Prejsner
 Mr. & Mrs. David Price
 Dr. & Mrs. Sidney J. Printz
 Mr. & Mrs. Converse Prudden
 Mr. & Mrs. Samuel F. Pryor, III
 Mr. & Mrs. Clarence Ramsay
 Mr. & Mrs. Joseph Ravizza
 Dr. & Mrs. L. Rebhun
 Mr. & Mrs. J. Woodward Redmond
 *Mr. & Mrs. Willis L. Reese
 Mr. & Mrs. Charles A. Reid, Jr.
 +Mr. & Mrs. Thomas Reid
 Mr. & Mrs. Burton A. Reimer
 Mr. & Mrs. Oliver Renzullo
 +Dr. & Mrs. Irwin Resnick
 Mr. & Mrs. Bernard J. Reverdin
 Mr. & Mrs. C. L. Reynolds
 Mr. & Mrs. Francis M. Richards, Jr.
 Mrs. Martin C. Rissel
 +Mr. & Mrs. Paul M. Roberts

Mr. & Mrs. A. W. Robinson
 Dr. & Mrs. R. Ross Roby
 Mr. & Mrs. Joseph P. Roche
 Dr. David Rockwood, Sr.
 The Rev. & Mrs. Robert R. Rodie
 Dr. & Mrs. W. P. Rogers, Jr.
 Mr. & Mrs. Angel Roman
 Mr. & Mrs. Victor J. Romanik
 Dr. & Mrs. Irving Rosenberg
 +Mr. & Mrs. Martin L. Rosen
 Mr. & Mrs. Melvin Rosenblatt
 Mr. & Mrs. Norman S. Rosenfield
 Mr. & Mrs. Milton Rosolowsky
 Mr. & Mrs. Hugo Roth
 Mr. & Mrs. George Rountree
 Mr. M. C. Rowley
 +Mr. & Mrs. Irving Rubak
 Mr. & Mrs. Louis Rublin
 Mr. & Mrs. Walter E. Russell
 Mr. Nicholas J. Russo
 Mr. & Mrs. Charles W. Ryan
 Dr. & Mrs. Jack Sabloff
 Mr. & Mrs. Eliot H. Sagan
 Mr. & Mrs. Roger L. St. George
 Mr. & Mrs. Winston E. St. Hill
 Mr. & Mrs. Joseph Saklad
 Dr. & Mrs. Nathan Salky
 +Mr. & Mrs. Edward G. Sallloom
 Mr. & Mrs. Nathaniel Saltonstall
 Mr. & Mrs. Werner Samuelson
 +Mr. & Mrs. P. Donald Sanborn
 Mr. & Mrs. Walton W. Sanborn
 Mrs. Edgar Sanders
 Mrs. Edith Sanders
 +Mr. & Mrs. Edgar A. Sandman
 Mr. & Mrs. Gordon W. Sanford
 Dr. & Mrs. Olindo O. Santopietro
 Mrs. Albert Sarnoff
 Mr. & Mrs. Leslie Saunders
 Mr. & Mrs. Geoffrey A. Sawyer
 Dr. & Mrs. Louis P. Saxe
 Dr. & Mrs. Michael E. Scala
 Mr. & Mrs. G. Ellis Schaefer
 +Mr. & Mrs. Harold G. Schaeffer
 Mr. & Mrs. John Schieman
 Mr. & Mrs. John G. Schmid
 Mr. Gordon T. Schofield
 Dr. & Mrs. Clinton S. Scholes
 Mr. & Mrs. F. Carl Schumacher
 Mr. & Mrs. James L. Schwab, Jr.
 Mr. & Mrs. William F. Seelbach
 Mr. & Mrs. Paul G. Serafino
 Mr. & Mrs. Donald H. Shannon
 Mr. & Mrs. Arnold L. Shapiro
 Mr. & Mrs. Irwin Shapiro
 Mr. & Mrs. Curtis K. Shaw
 Mr. & Mrs. Domer N. Shaw
 Mr. & Mrs. Harry W. Shepard
 Mr. & Mrs. Carl Sherman
 Mr. & Mrs. Samuel Sherman
 Mr. & Mrs. J. Craig Shields
 Mr. & Mrs. Hyman Shor
 +Mr. C. F. Shultz
 Mr. & Mrs. Robert S. Shuman
 Mr. & Mrs. Ernest Siegel
 Mr. & Mrs. Walter O. Siegel
 Mr. & Mrs. Charles M. Siegfried
 Mr. & Mrs. Edmund R. Siegrist
 +Mr. & Mrs. P. Robert Siener, Jr.
 Mr. & Mrs. Irving Sigal
 Mr. & Mrs. Harry J. Sigman
 Mr. & Mrs. Eugene J. Silverman
 Mrs. MacLeod Simchak
 Mr. & Mrs. Edward Simonian
 +Mrs. Reginald P. Sinclair
 Mr. & Mrs. Robert Singer
 +Mr. & Mrs. Warren J. Sinsheimer
 Mr. & Mrs. Peter M. Sivaslian
 Mr. & Mrs. Allan E. Sloane
 Mr. & Mrs. Lawrence Smirlock
 Mr. & Mrs. Hendrik N. Smit
 Mr. Bearns Smith
 Mrs. E. Eldridge Smith
 Mr. & Mrs. John E. Smith
 Mr. & Mrs. J. Marshall Smith
 Mr. & Mrs. Richard C. Smith
 Mr. & Mrs. Richard D. Smith
 Mr. & Mrs. Richard G. Smith
 +Mr. & Mrs. William M. Smith
 Mr. & Mrs. Marne K. Snyder
 Dr. & Mrs. Stanley Snyder
 Mr. & Mrs. Richard D. Solo
 Mr. & Mrs. Jerry I. Solomon
 Dr. & Mrs. Saul Somerstein
 Mr. & Mrs. Robert V. Sperry
 Mrs. Jane G. Sprenger
 Mrs. John S. Stanley
 The Hon. & Mrs. George Starke
 +Dr. & Mrs. Leonard S. Staudinger
 Mr. & Mrs. Frederick Stehle, Jr.
 Mr. & Mrs. Ralph W. Stell, Jr.
 +Mrs. Howard Stephens
 Mr. & Mrs. Leonard Stern
 +Mr. & Mrs. Charles P. Stewart
 Mr. & Mrs. Murray Steyer
 Mr. & Mrs. Frank G. Stisser
 Mr. & Mrs. James C. Stone, Jr.
 Mrs. Jean W. Storch
 *Mr. & Mrs. W. B. Dixon Stroud
 Mr. & Mrs. Phillip J. Stueck, Jr.
 +Mr. & Mrs. Robert Sturken
 +Mr. & Mrs. Wyatt Sullivan
 Mrs. Delcie Supow
 Mr. & Mrs. Donald R. Sutherland
 Mr. & Mrs. William G. Sutherland
 +Mr. & Mrs. Robert Sutro
 Mr. & Mrs. Paul W. Sutton, Jr.
 Mr. & Mrs. Clarence E. Sweet
 Mr. & Mrs. Nicholas Switchenko
 Eleanor Sylvestro
 Mrs. Giola C. Taber

Mrs. William R. Talbot
 Mrs. Albert L. Tanghe
 Mr. & Mrs. William M. Taussig
 +Mr. & Mrs. Reuben C. Taylor
 +Mr. & Mrs. Thomas Taylor
 Mr. & Mrs. Zareh Tcheyan
 +Mr. & Mrs. Robert D. Terhune
 Mr. & Mrs. Frederick M. Thayer
 *The Rev. & Mrs. J. Moulton Thomas
 Mr. & Mrs. Owen C. Thomas
 The Rev. & Mrs. Trevor Thomas
 +Mr. & Mrs. Fred Thomases
 Mr. & Mrs. Robert P. Thompson
 +Mr. & Mrs. William F. Thompson
 Mr. & Mrs. Chester L. Thomson
 Dr. & Mrs. Aaron Thurman
 +Mr. & Mrs. George H. Tilghman
 Mr. & Mrs. Norcross S. Tilney
 *Mr. & Mrs. Robert W. Tilney
 Mr. & Mrs. William Titus, III
 Mr. & Mrs. Frederick D. Tobin
 Mrs. Ralph L. Tompkins
 Mr. & Mrs. Earle J. Tonsgard
 Mr. & Mrs. Carl G. Torrey
 Mr. & Mrs. Ernest A. Tosi
 Mr. & Mrs. James W. Tower
 Mr. & Mrs. Robert A. Towner
 +Mr. & Mrs. Russell E. Train
 Mrs. Mary E. Travalini
 Mr. & Mrs. George M. Traver
 +Mr. & Mrs. S. Staley Tregellas
 +Mr. & Mrs. Richard B. C. Tucker
 +Mr. & Mrs. Robert F. Tulcin
 Mr. & Mrs. Charles P. Twichell
 Mr. & Mrs. Effiong Udodong
 +Dr. & Mrs. Gene Usdin
 The Rev. & Mrs. Alfred Vail
 Mr. & Mrs. Michael Verdi
 Mr. & Mrs. Drury L. Vinton
 Prof. & Mrs. G. K. Voigt
 Mr. & Mrs. John W. Waggett
 Dr. & Mrs. Joseph A. Wagner
 Mr. & Mrs. Nicholas B. Wainwright
 Mr. T. F. Walkowicz
 Mr. & Mrs. Richard Y. C. Wang
 Mr. & Mrs. Hawley W. Ward
 Mr. & Mrs. William Watts
 Mr. & Mrs. Solomon Waxman
 Mr. & Mrs. Stephen Weinrib
 +Mr. & Mrs. Jesse Weiss
 Mr. & Mrs. John G. Wendler
 Mr. & Mrs. Roger L. Werner
 Mr. & Mrs. Elmo J. Wettemann
 *Mr. & Mrs. George Whalen
 Mr. & Mrs. Robert J. Whelan
 Mr. & Mrs. John R. White
 +Mr. & Mrs. R. A. Whitehead
 +Mrs. Ivan Wichfeld
 Mr. & Mrs. Ralph B. Williams
 +Mr. & Mrs. Rufus M. G. Williams
 Mr. & Mrs. H. L. Williamson
 Mr. & Mrs. Charles L. Wilson
 Mr. & Mrs. Thomas S. Wilson
 Mr. & Mrs. Nathaniel R. Winslow
 Mr. & Mrs. Martin Wolf
 Mr. & Mrs. Melvin H. Wolf
 Mr. & Mrs. Harvey Wolfson
 Mr. & Mrs. Richard S. Wolk
 Mr. & Mrs. Frederick S. Wonham
 *Mr. & Mrs. Millard F. Wood
 Mrs. Nancy G. Wood
 Mr. Orrin Wood, Jr.
 Dr. John H. Woodbridge
 Mrs. Laurence C. Woolman
 Mr. & Mrs. Theodore D. Woolsey
 Mr. & Mrs. Brooks Wright
 Mr. & Mrs. Charles Wright, III
 Mr. & Mrs. James H. Wright
 +Dr. & Mrs. John H. Wulsin
 *Mr. George W. Wyckoff
 Mr. & Mrs. Rudolph P. Yaros
 Mr. & Mrs. John G. Yerkes
 Mr. & Mrs. S. Anders Yocum
 Mrs. Clifford J. Yudkoff
 +Mr. & Mrs. Edmond A. Zaccaria
 Mr. & Mrs. M. K. Zachariasewycz
 Mr. & Mrs. Leon Zanger
 Dr. & Mrs. Harold E. C. Zheutlin
 Mr. & Mrs. John Ziewacz
 +Mr. Melvin Zimmers
 Mr. Edward Zinser

1975-76 Friends of Trinity Contributors

Continued from page 8

Mr. & Mrs. Bradley B. Bates
 Mrs. George T. Bates
 Dr. Robert A. Battis
 Mrs. Israel Beatman
 Mr. & Mrs. Allan R. Beebe
 Mr. William Behr
 Mr. Maxwell M. Belding
 Mrs. James S. Bennett
 Mrs. Florence Berkman
 Dr. Robert C. Black, III
 Mr. & Mrs. Terence R. Blackwood
 Prof. T. R. Blakeslee
 Ms. Janice Blossom
 Mr. Harriell Blumenthal
 Mr. & Mrs. Edmund B. Boatner
 Prof. Edward Bobko
 *Mrs. Clifton M. Bockstoce
 Mr. J. Jermain Bodine
 *Mrs. Ruth Bopp
 Mrs. Francis Boyer
 Mrs. Frederic L. Bradley
 Mrs. Morgan B. Brainard, Jr.
 Dr. & Mrs. Kenneth F. Brandon
 Dr. Robert H. Brewer
 +Miss Eleanor Brewster
 Mr. F. Gardiner Bridge
 Dr. William R. Bronson
 Mr. James L. Brother
 Mr. & Mrs. Harold C. Buckingham, Jr.
 Mr. & Mrs. John E. Budil
 Mr. & Mrs. John L. Bunce
 Dr. J. Wendell Burger
 Mrs. C. Charles Burlingame
 Mr. & Mrs. James W. Burnap
 Mr. & Mrs. Jonathan Burr
 Mr. & Mrs. Robert W. Butcher
 Mr. Sean S. Butler
 Mrs. William C. Calabrese
 *Dr. Kenneth W. Cameron
 Mr. John R. Camp
 Mrs. Thomas C. Carey
 Mrs. Frank L. Carruthers
 +Mr. Edward J. Casey
 Mrs. Alfred F. Celantano
 Dr. Noreen Channels
 Ms. Ruth C. Chapman
 *Mr. & Mrs. David T. Chase
 Dr. Edmond L. Cherbonnier
 Mr. Steven L. Christopherson
 Dr. Frank M. Child, III
 Mr. & Mrs. Charles J. Cole
 Mr. & Mrs. William K. Cole
 Mrs. H. Bacon Collamore
 Columbia University
 Mr. John C. Cooley
 Dr. George B. Cooper
 Mrs. Phillip M. Cornwell
 Mr. & Mrs. W. Sheffield Cowles
 Mr. & Mrs. J. Noyes Crary
 Dr. Richard B. Crawford
 Miss Mary Lee Curry
 +Mrs. Richard C. Cushman
 Mrs. H. M. Dadourian
 Mrs. Tanya Dailey
 Prof. John A. Dando
 +Mrs. Virginia K. Darling
 Ivan S. Daugherty, Jr.
 Mr. & Mrs. Henri M. David
 Prof. Eugene W. Davis
 Mrs. J. H. Kelso Davis
 Mr. George H. Day, Jr.
 Mr. & Mrs. William G. DeLana
 Dr. Howard DeLong
 Mr. Lawrence E. deNeufville
 Prof. Henry A. DePhillips, Jr.
 Mr. Quentin A. Dewing
 Dominican College Library Trust Fund
 Mr. Horace W. B. Donegan, II
 Dr. George W. Doten
 *Prof. & Mrs. Norton Downs
 Mrs. Frederick J. Eberle
 Mr. & Mrs. C. Mantle Eddy
 Mrs. Arthur F. G. Edgelow
 *Miss Helen M. Edick
 Prof. Francis J. Egan
 +Mrs. John E. Ellsworth

THE PARENTS FUND RECORD

FISCAL YEAR	AMOUNT RAISED	CONTRIBUTORS	AVERAGE GIFT	CHAIRMAN
1960-61	\$38,531	424	\$ 93.01	Joseph V. Getlin
1961-62	40,739	584	69.74	Clarence U. Carruth, Jr.
1962-63	40,049	630	63.56	Robert G. Dunlop
1963-64	50,230	619	81.14	F. Stanton Deland, Jr.
1964-68	FORD CHALLENGE CAMPAIGN			
1968-69	68,958	568	121.40	Charles Wright, III
1969-70	59,603	468	127.36	A. Dix Leeson
1970-71	84,628	532	159.00	Alfred Raws, Jr.
1971-72	88,099	630	139.00	Willard W. Brown
1972-73	109,581	665	165.00	Bruce N. Bensley
1973-74	97,418	608	160.00	Bruce N. Bensley
1974-75	112,245	622	180.00	Charles P. Stewart, Jr.
1975-76	99,591	648	150.00	Charles P. Stewart, Jr.

Mr. Ralph Emerick
 Mr. Fred L. Emerson, Jr.
 *Mr. Ostrom Enders
 Mr. & Mrs. Donald B. Engley
 Mr. & Mrs. James F. English, Jr.
 Miss Selma Erving
 Mrs. Juliana J. Evans & Family
 Mr. & Mrs. Arthur Fekaty
 Mr. Francis T. Fenn
 Dr. Alan M. Fink
 Mrs. George S. Francis
 Mr. & Mrs. Reginald E. Francklyn
 Mrs. Karl E. Fransson
 Dr. & Mrs. Marcy Frey
 Mr. & Mrs. Reuben R. Friou
 Mr. & Mrs. Alfred C. Fuller
 Mrs. Robert G. Fuller
 Mr. & Mrs. Samuel S. Fuller
 Dr. Donald B. Galbraith
 Mrs. Paul T. Galt, Jr.
 Dr. Albert T. Gastman
 Mr. E. Clayton Gengras
 Mr. Daton Gilbert
 Ms. Harriett L. Gilbert
 *Mr. George Gilman, Jr.
 Ms. Eleanor Gleason
 Mr. & Mrs. William E. Glynn
 Archie J. Golden, M.D.
 William and Diane Goodbar
 *Mr. & Mrs. H. Sage Goodwin
 Mrs. Jacqueline Goodwin
 *Mrs. James L. Goodwin
 Mr. & Mrs. Norman T. Graf
 Mrs. Oswald B. Graham
 Mr. & Mrs. Ellsworth S. Grant
 Dr. Parke H. Gray
 *Mrs. Walter H. Gray
 Mr. David Greenspan
 Mr. Arthur N. Gregory
 Prof. Brooke Gregory
 Miss Cornelia Gross
 Spencer Gross, Esq.
 *Stella and Charles Guttman
 Foundation, Inc.
 Prof. Karl F. Haberlandt
 Mrs. Raymond F. Hansen
 Prof. John W. Hart
 Hartford Arts Council
 Hartford Barge Club
 Hartford Jewish Federation
 Mr. Grom Hayes
 Dr. & Mrs. James K. Heeren
 Dr. Samuel Hendel
 Mrs. Robert Henrey
 Mr. Philip Hewes
 Mr. David C. Hewitt
 Mr. Terrence R. Herr
 Prof. George C. Higgins, Jr.
 Mr. John W. Hincks
 Mr. Herbert Hoffman
 Mr. Frederick W. Hofmann
 Mr. Harold G. Holt
 Dr. Donald D. Hook
 Mrs. Bernard S. Horne
 Mr. Frederick D. Houghton
 Mr. Donald M. Howard
 Mr. & Mrs. David R. Hubbard
 Mr. & Mrs. E. Kent Hubbard
 Mr. & Mrs. Richard L. Hughes
 Mr. E. Harold Hugo
 Dr. Dianne Hunter
 Mrs. Mary M. C. Hyde
 Dr. Drew Hyland
 Mr. Robert G. Irving
 Prof. Gary C. Jacobson
 + Mr. Melancthon W. Jacobson
 *Mr. Richard F. Jones
 Mrs. Claude Z. Jette
 Mr. Robert B. Kaemmerlen
 Ms. Janet M. Kail
 + Mr. & Mrs. Bernard B. Kaplan
 *Mrs. S. J. Kazarian
 *Mrs. Ralph Keffer
 Ms. Jessie M. Kenny
 Dr. Arnold Kerson
 Mr. Frederick W. Kingsley
 Mrs. Howard L. Klein
 Harry H. Kleinman, Esq.
 Mrs. & Mrs. Nathan Kluger
 *Mrs. Bernhard Knollenberg
 Mr. & Mrs. Richard Koopman
 Mr. & Mrs. Bernard L. Kohn
 Mrs. Wendell E. Kraft
 *Mrs. Vernon K. Kreible
 Dr. & Mrs. Thomas P. Kugelman
 Mr. Karl Kurth, Jr.
 Dr. Kirk A. Kuyk
 Dr. & Mrs. Maurice C. Langhorne
 Mrs. Ralph C. Lasbury, Jr.
 Mr. Eugene E. Leach
 Mrs. Horace B. Learned
 Mr. Herman W. Liebert
 Dr. & Mrs. Robert Lindsay
 Mr. Boardman F. Lockwood
 Mrs. Theodore D. Lockwood
 Ms. Ann M. Lokey
 Mr. & Mrs. Chester H. Loomis
 *Mrs. Dora Lowenstein
 Mrs. Helen M. Loy
 Mr. James B. Lyon
 Mr. Fran Lyons
 Prof. William M. Mace
 Mrs. Alexander A. Mackimmie
 *Mr. & Mrs. Frank Marchese
 Mrs. James G. Marks, Jr.
 Mrs. John A. Mason
 Mr. & Mrs. W. H. Mayfield
 Mr. & Mrs. Frederick C. Maynard

Mr. Paul F. McAlenney
 Mr. C. J. McCarthy
 John C. McCarthy, M.D.
 Mrs. Chester B. McCoid
 Mr. & Mrs. Joseph R. McCormick
 Mr. John M. McGann, Jr.
 Dr. Clyde D. McKee, Jr.
 Mrs. George J. Mead
 Mrs. Blanchard W. Means
 Ms. E. Jane Miller
 Mrs. Helen R. Miller
 Dr. & Mrs. Norman Miller
 Mrs. Arthur Milliken
 Mr. Theodore W. Millsbaugh
 Prof. Stephen Minot
 Mrs. Robert S. Morris
 Mr. & Mrs. Gerard Morrissey
 Mr. William H. Mortensen
 *Charles Stewart Mott Foundation
 Prof. Ralph O. Moyer
 Mr. & Mrs. John S. Murtha
 Dr. Rex C. Neaverson
 *Mrs. William J. Nelson
 Mr. Garrett W. Nevius
 Mr. & Mrs. Robert L. Newell
 + Mr. & Mrs. Robert W. Newman
 Dr. Edward Nichols
 Prof. George E. Nichols, III
 Mr. & Mrs. Howard N. Nielson
 Mrs. Richard B. Noble
 Mrs. Nancy W. Nolin
 Dr. & Mrs. Edwin P. Nye
 Dr. & Mrs. Maurice F. O'Connell
 Mr. & Mrs. Raymond Oosting
 Mrs. Nicholas F. Pallotti
 Mrs. Vivian P. Parks
 *Miss Ruth Parmly
 Mr. Michael Papantonio
 Mr. T. H. Parker
 Mrs. Dorothy Patterson
 + Phi Kappa Education Foundation
 Dr. & Mrs. Maurice M. Pike
 Dr. Harvey S. Picker
 Mr. & Mrs. Sidney D. Pinney, Jr.
 Prof. James L. Potter
 *Mr. Albert D. Putnam
 Mr. Douglas T. Putnam
 Mr. Lionel H. Putnam
 Mrs. Joseph V. Reed
 Mr. & Mrs. Judson M. Rees
 Prof. David L. Reiner
 Mr. & Mrs. Stuart I. Repp
 Mrs. Elvia Enders Richards
 Mr. & Mrs. John H. Riege
 Dr. Milla Riggio
 Mr. A. Lawrence Riker
 Mr. & Mrs. David A. Robbins
 Mr. & Mrs. William R. Robbins
 Mrs. Edward C. Roberts
 Mr. L. J. Robertson, Jr.
 Mrs. Barclay Robinson
 Mr. Barclay Robinson, Jr.
 Mr. Cedric L. Robinson
 Mr. Henry S. Robinson, Jr.
 Mr. James J. Rodgers
 Ms. Frances F. Ross
 Mr. & Mrs. Richard Rothwell
 Mr. Isaac D. Russell
 Mr. Robert Salter, Jr.
 Dr. & Mrs. August E. Sapega
 Mr. William F. Sargent
 The Hon. Max M. Savitt
 Mr. & Mrs. John F. Schaefer
 Mr. Nichols H. Schaus
 Mr. & Mrs. Richard Scheuch
 Dr. Craig W. Schneider
 Mr. Robert H. Schutz
 Mr. & Mrs. John H. Scott
 Dr. & Mrs. Edward Scull
 Mrs. Laura J. Searles
 *Mr. & Mrs. Bernard T. Sendor
 Ms. Marjorie A. Sherwood
 Mr. Christopher J. Shinkman
 Mr. & Mrs. Arthur L. Shipman
 Mrs. Mary Dana Shipman
 Dr. John E. Simmons
 Mr. Joseph R. Slights
 + Mr. & Mrs. James B. Slimmon, Jr.
 Mr. Edward W. Sloan, Jr.
 Dr. & Mrs. Edward W. Sloan, III
 SMU Bookstore Staff
 Mr. Theodore M. Space
 Ms. Barbara Spear
 Mrs. Hugh T. Speck
 Mr. Robert Spencer
 Mr. Kendall B. Spracklin
 Prof. H. McKim Steele, Jr.
 Mrs. Roger V. Stephenson
 Ms. Holly Stevens
 Prof. & Mrs. Robert C. Stewart
 Mrs. Hilda Streiber
 Mr. & Mrs. Richard E. Swift
 Miss Carolyn B. Taylor
 *Dr. D. G. Brinton Thompson
 Mr. & Mrs. Douglas H. Thomson
 Ms. Emily B. Thomsson
 Mr. William M. Tissot van Patot
 Mr. Bryant F. Tolles
 Mr. Francis H. Touchet
 The Town & Country Club, Inc.
 Mr. & Mrs. Crampton Trainer
 Mr. Faust Tramont
 Trinity Club of Hartford
 Trinity Coalition of Blacks
 Trinity College Girls Club
 Mr. Leonard M. Troup
 Mr. Paul Alden Turnbull
 Mr. & Mrs. J. A. Turriff

Dr. James M. VanStone
 Prof. Ranbir Vohra
 Mr. Nicholas B. Wainwright
 Dr. & Mrs. Ralph E. Walde
 Mr. & Mrs. Richard H. Ware
 Mrs. Edgar Waterman
 *Mr. Stuart D. Watson
 Dr. Glenn Weaver
 Prof. James L. West
 Mr. James H. Wheatley
 Mr. & Mrs. Frank O. H. Williams
 Mrs. Narbon B. Williams
 + Mrs. Howard W. Yeomans
 Mr. George W. Young
 Ms. Diane C. Zannoni
 + Mr. E. Robert Zenke
 Mr. William H. Zimmerling

Business and Industry Contributors

Continued from page 8

Bartlett-Brainard & Eacott, Inc.
 Basche Halsey Stuart, Inc.
 Boettcher & Company
 Bristol Laboratories
 C&N Auto Service
 Canadian Fur Company, Inc.
 Celanese Coatings Company, Devoe Paint
 Division
 The Charter Oak Bank & Trust Company
 Chrisman, Crockett & Company
 Clark-Watts, Inc.
 Clinton's of Hartford, Inc.
 The Connecticut Bank & Trust Company
 Connecticut Mutual Life Insurance Company
 Connecticut Natural Gas Corporation
 Connecticut Printers, Inc.
 Coopers and Lybrand
 The Covenant Group
 Data-Mail, Inc.
 The Dexter Corporation
 Dillon-Chapin, Inc.
 Dillon Mailing Bureau, Inc.
 Dow and Condon, Inc.
 Drico Corporation
 Eagle Sheet Metal Works, Inc.
 Eckart & Finard, Inc.
 E. I. duPont deNemours & Company
 The Ensign-Bickford Foundation, Inc.
 The Equitable Life Assurance Society
 of the U.S.
 T.D. Faulkner Company
 First Eastern Corporation
 General Building Supply Company
 GF Business Equipment, Inc.
 The Graphic Center, Inc.
 The Hartford Courant Foundation, Inc.
 Hartford Design Group
 The Hartford Electric Machine Company
 Hartford Federal Savings
 The Hartford Insurance Group
 Hartford National Bank and Trust Company
 Hartford Office Supply Company, Inc.
 The Hartford Steam Boiler Inspection and
 Insurance Company
 Hartford Wire Works Company
 Herb's Sport Shop
 Heublein, Inc.
 M. Frank Higgins & Company, Inc.
 Hi-Line Products & Paper Company
 Household Finance Corporation
 Huntington's Bookstore's, Inc.
 Imprint, Inc.
 Interior Contractors, Inc.
 The Jaymar Mortgage Company
 Jeter, Cook & Jepson, Architects
 Jimmy's Cleaners & Tailors
 Johnson and Dee
 Bob Kelly Florist, Inc.
 Kubys Sausage House, Inc.
 Liner-Atwill Company
 Morris Lipman Foundation, Inc.
 Loctite Corporation
 Lowengard and Brotherhood
 Lydall, Inc.
 Madlyn Shop, Inc.
 Marble Pillar, Inc.
 Mark Supply Company, Inc.
 Mechanics Savings Bank
 Merkle & Associates, Inc.
 Middlesex Mutual Assurance Company
 Henry Miller, Inc.
 The Munigle Corporation
 National Blank Book Company
 National Typewriter Company
 Neiditz Brothers
 New England Door Closer, Inc.
 Onderdonk-Lathrop Associates, Inc.
 Patrissi Nursery Center, Inc.
 J. C. Penney Company, Inc.
 Picnic
 P & J Package Store
 Porsche/Audi of Avon, Inc.
 The Proctor & Gamble Fund
 The Ronald Press
 Roncari Industries, Inc.
 Sage-Allen & Company, Inc.
 The Savitt Foundation, Inc.
 Sears-Roebuck Foundation
 Security-Connecticut Life Insurance
 Company
 Sheraton-Hartford Hotel
 The Joseph Simons Company
 Simplex Security Systems, Inc.
 Slossberg's
 Society for Savings

Southern New England Telephone Company
 Stanadyne, Inc.
 The Star Silk and Woolen Company
 State Bank for Savings
 The Suisman Foundation
 Sundancer Tracing Company
 The Taylor & Fenn Foundation, Inc.
 Tel-Rad, Inc.
 Terry Corporation
 The Travelers Insurance Companies
 Travelrama
 Tull Brothers, Inc.
 United Bank and Trust Company
 United States Steel Foundation
 United Technologies Corporation
 Valley Electric Company, Inc.
 J. van der Voorn Bake Shop, Inc.
 van Zelm, Heywood & Shadford
 Veeder Industries, Inc.
 Walsh Brothers Travel
 West Hartford Lock Company
 The Wetherell Corporation
 The Wiremold Foundation, Inc.
 Youth Centre, Inc.

Corporate Contributors of Matching Gifts

The College received more than \$43,000 in corporate matching funds in 1975-1976, as a result of annual gifts from alumni, parents, and friends. Companies with matching gift programs will make a contribution to Trinity equal to, and sometimes greater than, contributions made by their employees to the College. As a general rule, contributions by alumni to the Alumni Fund or the Campaign for Trinity Values are eligible for corporate matching gifts. Some companies also match gifts to the College by directors, by retired employees, by the spouse of an alumnus and by non-alumni parents and friends. There are more than 600 companies in the U.S. which have matching gift programs.

In the 1975-1976 year, 142 corporations contributed a total of \$43,761 in matching funds to Annual Giving. Of this total, \$35,053 matched gifts to the Alumni Fund, \$5,773 matched gifts to the Parents Fund, and \$2,935 matched gifts to the Friends of Trinity Fund.

One corporation, which gave a quarter of a million dollars to 339 schools and colleges across the country, reported that Trinity led the list of all institutions receiving its matching gift funds. Some of the colleges and universities near the top included Yale, Harvard, Smith, University of Pennsylvania, Wesleyan, and Brown.

Information is available from the College's Development Office concerning companies with matching gift programs.

The A. S. Abell Co., Foundation
 Abex Corporation
 Aerojet Solid Propulsion Company
 Aetna Life and Casualty
 Allied Chemical Foundation
 American Metal Climax Foundation, Inc.
 American Can Company
 American Express
 Anaconda Company
 AMF, Inc.
 Arco/Polymers, Inc.
 Arrow-Hart, Div. of Crouse-Hinds Co.
 Bank of America Foundation
 Bankers Life Company
 The Becton, Dickinson Foundation
 Bethlehem Steel Corporation
 Burroughs Wellcome Company
 Chase Manhattan Bank
 Chemical Bank
 Cities Service Foundation
 Clark Equipment Company
 Combustion Engineering, Inc.
 Commercial Credit Company Foundation, Inc.
 Connecticut Bank & Trust
 Connecticut General Life Insurance Company
 Connecticut Light & Power Company
 Connecticut Mutual Life Insurance Company
 Continental Can Company
 Continental Bank Foundation
 Cooper Industries, Inc.
 Coopers and Lybrand
 Copley Newspapers
 Cummins Engine Company
 Deering Milliken, Inc.
 Dexter Corporation
 Diamond Shamrock Corporation
 Digital Equipment Corporation
 Dillingham Corporation
 Donaldson, Lufkin & Jenrette, Inc.
 R. R. Donnelley & Sons, Company
 Dow Chemical Company
 Dun & Bradstreet Foundation, Inc.
 Equitable Life Assurance Society of the U.S.
 The ESB Foundation
 Exxon Education Foundation
 Federal National Mortgage Association
 Federated Department Stores, Inc.
 The First National Bank of Boston
 First National Bank of Chicago Foundation
 First National City Bank Foundation
 FMC Corporation
 Ford Motor Company
 General Dynamics Corporation
 General Electric Corporation
 General Foods

General Public Utilities Corporation
 General Telephone & Electronics Corporation
 Gillette Company
 Goldman, Sachs & Company
 W. R. Grace Foundation, Inc.
 Gulf Oil Corporation
 Harper & Row Publishers, Inc.
 Harris Bank Foundation
 Hartford Insurance Group
 Hartford National Bank & Trust Company
 Hartford Steam Boiler Inspection &
 Insurance Company
 Hendel's Inc.
 Hercules Incorporated
 Hershey Fund
 Heublein Foundation, Inc.
 Houghton Mifflin Company
 Insurance Company of North America
 International Business Machines Corporation
 International Paper Company Foundation
 International Telephone & Telegraph
 Corporation
 Irving Trust Company
 Johnson & Higgins
 Johnson & Johnson
 Jones & Laughlin Steel Company
 Kendall Company Foundation
 Kidder, Peabody, Inc.
 Koppers Company, Inc.
 Lummus Company
 The 3M Company
 Manufacturers Hanover Trust Company,
 Foundation
 McGraw Hill Publishing Company
 Mead Johnson & Company Foundation, Inc.
 Mellon National Bank & Trust Company
 Merit-Saveway Foundation
 Metropolitan Life Insurance Company
 Mobil Foundation, Inc.
 Morgan Guaranty Trust Company
 Mutual of New York
 National Distillers & Chemical Corporation
 National Life Insurance Company
 New England Mutual Life Insurance Company
 Northwestern Mutual Life Insurance Company
 Norton Company
 Olin Corporation Charitable Trust
 Owens-Corning Fiberglas Corporation
 The Peat, Marwick, Mitchell Foundation
 Pennwalt Foundation
 Phelps Dodge Foundation
 Phillips Petroleum Company
 Phoenix Mutual Life Insurance Company
 Polaroid Corporation
 Price Waterhouse Foundation
 Provident National Bank
 Prudential Insurance Company of America
 Robert Reebie Associates
 Reliance Electric Company
 Richardson—Merrell, Inc.
 Rockwell International Corporation
 Rohm & Haas Company
 Salomon Brothers Foundation
 Scott Paper Company
 Smith Kline Corporation
 Southern New England Telephone Company
 The Stanley Works
 State Mutual Life Assurance Company
 of America
 Texas Instruments Foundation
 Texasgulf, Inc.
 Textron Foundation
 Thomas & Betts Charitable Trust
 J. Walter Thompson Company
 Time, Inc.
 The Torrington Company
 Transamerica Corporation
 Travelers Insurance Company
 Turner Construction Company

Representatives of The Travelers Insurance Companies present a contribution of \$3,310 to President Theodore D. Lockwood. The gift from The Travelers was based on the number of Trinity alumni currently employed by the insurance company in the U.S. and Canada. From left are John V. Halldin, Manager of Personnel Administration for the Hartford Field Office; President Lockwood; Christopher J. Shinkman, Director of Career Counseling at Trinity; H. Stuart Massie, Jr., Manager of Life, Health and Financial Services Department, Hartford Field Office, and Gerald J. Hansen, Director of Alumni and External Relations at Trinity. Trinity has 68 alumni employed at The Travelers, including seven recruited from the graduating class of 1976.

Uniroyal Inc.
 United Brands Foundation
 United Mutual Savings Bank
 United States Trust Company
 United Technologies Corporation
 Upjohn Company
 Westinghouse Educational Foundation
 Winn Dixie Stores Foundation
 Xerox Corporation
 Young & Rubicam Foundation

Bequests

Mrs. Morse Allen
 Clifton M. Bockstoe
 William H. Bulkeley
 Irene T. Cooke
 Florence S. M. Crofut, Hon. '38
 Haroutune M. Dadourian
 Stanley A. Dennis, Jr. '17
 Emily A. Derenthal
 Winifred S. Galpin
 Raymond S. George
 George C. Griffith '18
 John E. Griffith, Jr. '17
 Frederick C. Hinkel, Jr. '06 Hon. '47
 Cyril B. Judge '10
 William F. McElroy '10
 Thomas B. Myers '08
 Alice May Nikolais
 Mary Rose Norwood
 Emily A. Skinner
 Arthur J. Ulmer
 Jerome P. Webster, M.D. '10, Hon. '37, '68

Telephone Solicitors

Mr. David M. Banash '72
 Miss Mimi Baron '78
 Mr. Gregory A. Bartlett '74
 Mr. Steven G. Batson '77
 Miss Jean H. Beckwith '76
 Arthur Bobruff, M.D. '64
 Mr. W. Jeffrey Bolster '76
 William P. Borchert, Esq. '71
 Mr. Robert D. Bowden '49
 Miss Amanda T. Brown '78
 Miss Anne G. Brown '76
 Mr. Jacob B. Brown, Jr. '53
 Miss E. Greer Candler '76
 Mr. Robert J. Carey '78
 Miss Kenzie Carpenter '77
 Miss Leslie D. Cecil '78
 Mr. Patrick D. Centanni '75
 Mr. David W. Chase '60
 Mr. James W. Cobbs, Jr. '76
 Miss Kathryn F. Cogswell '75
 Miss Judy M. Delguidice '76
 Miss Meredith H. Dixon '77
 Miss Deborah A. Donahue '75
 Mr. Peter Duke '77
 Miss Virginia Dunklee '78
 Mr. Edward J. Faneuil '74
 Miss Laura G. Fecych '76
 Mr. Jeffrey S. Feinberg '77
 Mr. Thomas F. Ferguson '51
 Miss Mary Freeman '77

Miss Sarah W. Fried '78
 Mr. Alfred A. Garofolo 'P
 Miss Debra A. Geraci '76
 Mr. & Mrs. Joseph Geraci, III 'P
 Mr. Eric Gibson '76
 Mr. Lawrence J. Golden '77
 Mr. James R. Gomes '75
 Miss Heidi M. Greene '78
 Mr. James G. Gregg '78
 Mr. John S. Gunning '49
 Stephen P. Hamilton M.D. '70
 Mr. Mark Henrickson '77
 Mr. John L. Heyl '66
 Mr. Mark Hollingsworth '76
 Miss Audrey J. Hudson '76
 Mr. Orrin F. Hutchinson '50
 Miss Karen A. Jeffers '76
 Mr. Raymond E. Johnson '76
 Mr. Siegbert Kaufmann '46
 Mr. Steven M. Kayman '77
 Mr. Quentin B. Keith '72
 Mr. William Kirtz '61
 Mr. Caleb Koeppel '78
 Mr. William Kolodney '46
 Mr. Timothy F. Lenicheck '63
 Mr. Edward Leverone '77
 Mr. Arthur M. Lewis 'P
 Mr. Gregg J. Loubier '78
 Mr. George P. Lynch, Jr. '61
 Miss Gwynne MacColl '77
 Mr. George Malcolm-Smith '25
 Miss Lisa McCarter '78
 Miss Margaret M. McKean '78
 Mr. Robert D. Mesnard '76
 Mr. Frederick M. Miller '76
 Miss M. Carol Monaghan '76
 Mr. Alexander M. Moorrees '78
 Mr. Brian E. Nelson '58
 Mr. Germain D. Newton '58
 Miss Anne S. Nimick '78
 Mr. Stephen H. Norris '76
 Miss Margaret E. O'Connell '78
 Mr. Clement R. Ogilby '77
 Mr. Andrew M. Paalborg '77
 Mr. Lawrence Papel '77
 Mr. Edward D. Pardoe, III '78
 Mr. Keith Plapinger '78
 Miss Anne Pomeroy '71
 Mr. Frederick M. Pryor '62
 Mr. Algis J. Rajeckas '74
 Mr. Donald B. Reder '69
 Mr. Karl A. Reiche, Jr. '47
 Mr. Scott W. Reid '76
 Miss Cynthia S. Riker '78
 Mr. Steven D. Roberts '78
 Mr. Donald V. Romanik '76
 Mr. Paul R. Sachs '76
 Mr. Thomas P. Santopietro '76
 Mr. John M. Shannon '77
 Mr. Matthew M. Sheridan '68 MA '71
 Miss Elizabeth Siener '76
 Miss Deborah J. Sikkell '78
 Miss Robin D. Smith '76
 Mr. David N. Snyder '76
 Mr. Ralph K. Stone '75
 Mr. Theodore T. Tansi '54
 Mr. John L. Thompson '58
 Bennett Tribken, Esq. '66
 Mr. Joseph S. Van Why '50
 Mr. Richard C. Walton '76
 Miss Anne S. Warner '79
 Miss Mary Wertheim '77
 James P. Whitters, III, Esq. '62
 Mr. F. Jeffrey Williams '61
 Mr. John T. Wilcox '39
 Mr. C. Robert Zelinger '77

President Lockwood accepts a check for \$16,848 from Aetna Life & Casualty presented by John J. Martin, center, general manager of the Hartford Branch Office, and Herbert R. Bland '40, managing partner of R.C. Knox & Company. The contribution from Aetna matches individual gifts made to Trinity by 44 Aetna employees and agents during the past year.

CLASS NOTES (from page 6)

10 Mr. George C. Capen
87 Walbridge Road
West Hartford, CT 06119

On July 31 in Liberty Corner, New Jersey, Jo and HOBE COOK quietly celebrated their 67th anniversary. They have three children, six grandchildren and two great-grandchildren.

16 Mr. Erhardt G. Schmitt
41 Mill Rock Road
New Haven, CT 06511

Our emotional 60th is now long past, and those of you not present have been sent programs of the Immortals' Dinner and the Memorial Service.

I hope you were all glued to your TV sets on Saturday, July 31 to see the Sports Spectacular Show by CBS, showing our great Trinity Crew winning the Ladies' Challenge Plate at Henley. What a show for Trinity College, and what a splendid help it was for all of us "Special Gifts" fund raisers for the Campaign. Let us all give credit and congratulations to Gerald Hansen, Jr., Director of Alumni and External Relations for his thoughtfulness in sending out the alert about the CBS TV Show to alumni, fund workers and friends of Trinity Rowing. How about another additional pledge, Boys, and a remembrance to the crew and other sports!

I was sorry to hear from JACK TOWNSEND about the passing of our classmate, LLOYD MILLER on October 19 in Ogdensburg, New York, and we extend our sympathy to his wife, Elaine. He was Commander of Motor Boat Squadron, an interest which he continued until recently on the St. Lawrence River at Ogdensburg, where he had moved to be near his married daughter, Mary Catherine Lyons.

After enjoying the fine Trinity-Amherst game and a week later agonizing at Wesleyan-Trinity, I can only say that feelings went from alpha to omega. I hope a lot of you got back for the football games this fall. Write me some news.

19 Mr. Clinton B. F. Brill
Route 13, Box 227
Tallahassee, FL 32303

Our Class had a good delegation at the Immortals' Dinner at the Hartford Club on May 21. This has become an annual event for those of our group who live in the New England area. They are all enthusiastic about this get-together and derive great pleasure from it.

The urge to travel seems to have taken a firm grip on a number of our classmates. IRV PARTRIDGE and his wife left at the end of May for a tour of the British Isles. HENRY VALENTINE and his wife did likewise. BEN SILVERBERG joined the Trinity group which visited Rome, Florence and Venice. VIN POTTER flew to London on May 26 and from thence to Dublin. He spent June and July traveling in Northern Ireland and The Republic of Ireland. He spent two weeks at 1614 Crawfordshim Inn which he describes as "choice!" Next came a cousin's wedding with attendant festivities. He then went to an inn at Portballintra, on the Antrim Coast Road, then to Donnagal, Sligo, Dublin, and back home.

YOUR SECRETARY and his wife flew to London on August 30, then spent a week in Edinburgh, after which they spent three weeks at the Moulin Hotel in Moulin, which is next to Pitlochry in Perthshire. From that headquarters, they visited many of the interesting places in the eastern Highlands. Then back to New York for two weeks and to home in Tallahassee, Florida.

The children of the late SID PINNEY '18 announced the marriage of their mother, Mrs. Louise Wells Pinney, to HARMON TYLER BARBER (our own Ham) on June 20.

22 Mr. Henry T. Kneeland
75 Duncaster Road
Bloomfield, CT 06002

TED HOLDEN, who died on September 5 in Portland, Maine, was literary editor of The Hartford Times for many years, and though he was forced to leave college in his second year because of failing eyesight, he found recovery and went on to a literary career. He was characterized as truly "a gentleman of the press" as anyone talking with him would discover. Ted was a man his class and Trinity can be proud of.

Spring and fall sports are over but I shall have to revert to baseball. MICKEY DORAN writes in reference to that fateful game at Storrs that "Bob Reynolds pitched that game and I caught him, and our player who was knocked out by the cross-eyed pitcher was our late HAL REDDISH and not FREDDY BOWDIDGE '23 as reported." Mickey's address is 203 Heritage Village, Southbury, Connecticut 06488. Blessed memories — among our best — NED KENDALL's letter about the ambidextrous Middlebury pitcher has produced this interesting comment from KEN SMITH '25, director of the National Baseball Hall of Fame at Cooperstown, New York. Ken says with authority that such pitching is entirely legal and "neither Bowie Kuhn, Marvin Miller or Justice Burger can stop

it. Anthony (Count) Mullane pitched in the major leagues from 1881 to 1894. He developed a sore arm and experimenting with his left, Mullane became efficient as a southpaw. The Count enjoyed telling of his experiences fooling the batters, not only pitching from either side, but catching them napping off base, throwing with either hand. Most of the time he wore no glove." He names several others but ends by saying, "We had a distinguished Trinity pitcher pop in last summer — MOE DRABOWSKY '57. He sauntered into the October 5, 1966 game for Baltimore against the Los Angeles Dodgers, and struck out the first six Dodgers for a record. His autographed ball from the event is in the Hall of Fame."

For a non-athletic entry, YOUR SECRETARY tried his pen and received a certificate as the winner of the most accomplished poet award in the poetry contest at the 1976 Greater Hartford Civic and Arts Festival, held at the Old State House on June 13.

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

The BOB HARTTS have changed to a condominium way of life at 1005 225 Belleville Street, Victoria, B.C., V8V 4T9.

YOUR SECRETARY attended the highly successful 17th annual banquet of the Trinity Club of Hartford at the College on October 27. Dr. Robert Oxnam, professor of history at Trinity presented a very interesting talk on U.S.-China relations in light of present day events. Where were the rest of my Hartford area classmates?

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

Did you guys know that our own KEN SMITH is an actor — not a bad one either. A rather latent talent has emerged which put our famed director (baseball, you know) into the annual opera put on by the Cooperstown (New York) Opera Company. He didn't sing a solo but in the chorus he excelled and distinguished himself with rather neat steps on stage. Another did you know item? Ken plays the squeeze box (accordion), a gift from the baseball writers' association upon his retirement, in accompaniment to his gentle baritone voice. When Betty NOBLE and YOUR SECRETARY with wife, Olga, were visiting the Smiths this summer, Kenny entertained with his playing and singing; many were the songs of our undergraduate days. Kenny and Emmy are excellent hosts. How he does it I don't know because Kenny is a "very busy guy." Ken wants to be remembered to all his friends (he rattled off names like a computer — what a mind —, but I don't dare to list any for fear I might slight someone).

GAYLORD DuBOIS, who retired at age 76, is still doing some writing for publication and a bit of editing. He says his wife, Mary, is often taken for his daughter at age 71! Daughter Miriam Nelson has built a new home adjoining the DuBois property in Orange City, Florida, after selling her flourishing newspaper in Grande Cache, Alberta.

26 Mr. N. Ross Parke
18 Van Buren Avenue
West Hartford, CT 06107

We of 2T6 are all mighty grateful to learn that our good NORM and his dear Jean PITCHER are now back to normal going after a rough year; especially, we are grateful that Norm came back so well from a bout from pneumonia. The Pitchers want to express their deepest thanks and appreciation to all of you who so kindly wrote to them. This meant so much to them, as inspirational words of encouragement always do.

On the brighter side of the coin, I am sure we are all pleased to learn that our good JIM BURR and his dear Betty have been able to travel through Greece, other parts of Europe, Scotland, England, and golf in the International Seniors. Jim has become president of the Wolverine Seniors Golf Association in Grand Rapids, Michigan.

MEETING AT POSTGAME reception at Austin Arts Center are John and Lois Fink '44, New Haven, and Louise and John Wilcox '39, Wethersfield, Conn.

LOST ALUMNI

The Alumni Office does not have addresses for some alumni. If you have information on the whereabouts of the alumni listed below, please contact the Alumni Office, Trinity College, Hartford, CT 06106.

Henry H. Hale '36
John T. Merrill '38
Harry A. McGrath, Jr. '40
Adolph Siegel '42
Wallace M. Webb '42
Loftus B. Cuddy, Jr. '43
Charles L. Jones, Jr. '43
G. Clinton Jones IV '43
Myles S. Phillips, Jr. '44
Robert O. Johnson '46
John F. Wright '47
Leonard C. Overton '49
Peter McNally '52
James E. Carroll, Jr. '53
David L. Clark III '53
John J. Burton '55
Alain R. Roman '55
D. Harvey Chaffee '56
Hugh E. Crilly III '56
Barton R. Young '56
Ira H. Grinnell '57
Hermann J. Barron '58
Robert J. Couture '58
Clayton C. Perry, Jr. '58
Richard B. Pratt '58
Mark D. Healy '59
Ki-Won Park '59
Graham J. D. Balfour '60
Howard J. Friedman '60
William J. Noonan '60
William C. Sargent '60
Roger E. Borggard '62
Richard S. Gallagher '62
Peter C. Mitchell '62
William B. Tullai '62

Richard M. Woolley V-12

Bruce B. Henry '63
Richard W. Krone '64
Richard M. Kirby '65
Diethard Kolewe '65
Bruce W. McClenahan '65
Thomas E. Wells IV '65
Anthony K. Baker '66
Thomas G. Johnston '66
Lawrence W. Moore '66
Lewis A. Morrow '66
Horace J. Caulkins '67
Timothy D. Sullivan '67
David K. Bloomgarden '68
Frederick C. Castellani '68
Myron W. McCrensky '68
Peter J. Sills '68
Stephen E. Hume '69
John B. Linvill, Jr. '69
Mark L. Millett '69
Robert L. Geary '70
Michael C. Edwards '71
William C. Foureman '71
William R. Gilchrist '71
David Appel '72
Michael K. Blanchard '72
Raymond V. DeSilva '72
Kent Khtikian '72
Philip D. Mulvey '72
Charles C. Ray '72
John W. Wachewicz '72
Joan L. Davies '74
Thomas L. Donnelly MA
Richard M. Glendening MA
Virginia Hardwick MA
Alfred W. Porter, Jr. V-12

We of 2T6 are happy and honored to learn from JOE HUBBARD's wife, Kay, that she was pleased to receive from us the leaflet of the Memorial Service at the time of our Reunion. It was good also to hear from The Very Reverend FRANCIS PRYOR III. We are sorry he could not be with us, and hope and pray his dear wife, Marion, is by now enjoying her normal good health.

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

The one thing that really gladdens the heart of a senile class secretary is to receive a letter with some news from a fellow classmate. Thank you Sir STAN BELL of Rochester. Stan reports he had a nice visit with ROBERT CONDIT, 1927's favorite man of the cloth, and his lady. Bob seems to have an ideal setup with which to enjoy his golden years — summers at Lake George, where nearby his son runs a radio station, and winters in Crescent City of the Sunshine State. Sounds like a splendid way to enjoy good health.

Another visitor to his Rochester abode was DAVE LOEFFLER '26 and his wife. A full report was given on his 50th Reunion and induction into Trinity's Immortals, fully enjoyed by both. Incidentally, another class will be going through the same thing come 1977 and you all come, do you hear?

Happy to report that another coat-of-arms has been hung on the walls surrounding the massive Round Table where sit the Knights of the Class of 1927. Sir ROGER HARTT's family crest was duly installed in October. Speaking of families, Roge reports the addition of a second granddaughter, increasing the total number of grandchildren to 11. "If any of you guys can top that, just leave me know." Roge also reports buying a condo and his new address is 45 Southport Woods Drive, Southport, Connecticut 06490.

Your chairman, ANDY FORRESTER, and the writer had the pleasure of sitting with FRANK CONRAN and his lady, Julie, at the Amherst game. Frank has decided to join other classmates as a Knight of the Round Table and the coat-of-arms of the Conran family has now been duly hung in the Great Hall. Welcome aboard, Sir Frank.

There are still seats available with the other

Knights of the Round Table. Induction ceases on our 50th. If any classmates are interested in joining just drop your Secretary-Treasurer a note. He'll be awaiting.

28 Mr. Royden C. Berger
53 Thomson Road
West Hartford, CT 06107

ROYDON BERGER, president of the Charter Oak Color Slide Association in Hartford, presented an \$800 check for Camp Courant, Hartford. The check represented the proceeds from the International Color Slide Show held earlier this year.

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

KARL KOENIG is doing some writing on his years at Trinity from 1925 to 1929. He requests that classmates or contemporaries send him materials, photographs and/or stories about that era. He is especially interested in acquiring photographs taken during these years. Karl requests permission to copy all material submitted and promises it will be returned. Proper credit will be given. His address is Johnny Cake Hill, Hamilton, New York 13340.

30 The Rev. Canon Francis R. Belden
411 Griffin Rd.
So. Windsor, CT 06074

The only news item at the writer's desk concerns the CLASS SECRETARY. He retired from the active ministry of the Episcopal Church after over 41 years, the last 25 of which he was Canon of Christ Church Cathedral in Hartford. Elected Canon Emeritus by the Cathedral Chapter, he and his family were honored at a reception on June 1. Among those present was the Chaplain of Trinity College, who presented a Certificate of Recognition from President Lockwood and one of the College's Anniversary Tiffany plates with the College seal.

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

EZRA and Minna MELROSE finally made it overseas. They spent 15 days in Israel and stopped over in Rome and Florence on the way home. It was an exciting and most meaningful trip. Daughter HARRIET '73 has returned to Trinity after dropping out for a few years.

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

Congratulations to Class Agent ANDY ONDERDONK who raised \$8,904 from 56 contributors. This is 109% of the 1934 quota for the 1976 Alumni Fund. After 22 years of faithful service, Andy has resigned as Class Agent. Indeed we are all grateful for his effective and successful work.

Jane Clark, widow of NAT CLARK, married William G. Anderson of Sherborn, Massachusetts on October 12.

FRED BASHOUR keeps busy working for the Hartford Board of Education and the Connecticut Fair Rent Commission. We know also that he finds time to continue taking fine bird pictures.

Marie and BILL HENEERY took an eight-day trip to Lima, Peru last fall.

JOHN KELLY retired last summer from his long time work for the FBI. This past fall he coached the Trinity JV soccer team.

We hear that DEL WHEELER has recovered from a serious facial operation.

Our sympathy goes to the families of GEORGE MUIR who died October 22, and AL CIVITTOLO who died September 12.

Helen and CHUCK KINGSTON spent much of November at Del Ray Beach, Florida.

CHARLIE BIERKAN has retired as curator of the Old State House in Hartford after eight years of service. He spends much time in West Campton, New Hampshire, taking pictures of the beautiful White Mountains.

Jean Rogers, daughter of DOUG RANKIN, is a senior at the University of Missouri. Her husband, Charles, recently graduated from the University of Missouri Law School and is a counsel for that state.

YOUR SECRETARY was given a surprise dinner by the Delta Psi Trinity alumni on November 5. Among those present were HOFF BENJAMIN, DOUG GAY, BERT HOLLAND, and CHUCK KINGSTON.

It was good to see Irene and GUS UHLIG at the Trin-Amherst game.

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

GEORGE WALKER is still working for the Defense Department as an inspector at Terry Steam Turbine Company in Niantic, Connecticut. He has bought a new home in Old Lyme, mostly as a summer residence. George hasn't decided when to retire as he still likes his job and says he is able to get up at six in the morning and amble off to work.

BOB LAU has been reelected secretary-treasurer of the Mercer County, New Jersey Library Commission and also to a three year term on the executive board of the Ewing (New Jersey) Township Democratic Club. In addition, Bob is in his second year as a member of the Mercer County Community College Veterans Affairs Advisory Commission in Trenton.

BOB RODNEY looks forward to retirement next year after 40 years of college teaching and administration. He will devote a terminal leave to finishing a third book on Mark Twain and some research in Europe on American writers abroad. Bob, who has served as dean of liberal arts at Eastern Montana College for the last nine years, cautions prospective retirees to beware of Montana if they do not want to be lured into clean air, blue skies, mountain trout, ski runs, fast air travel, and other snares of the Big Sky country.

ED BOEGER is enjoying early retirement in Florida, and enjoyed having lunch with the JOHN MASONS '34 on one of their visits.

37 Mr. Robert M. Kelly
33 Hartford Ave.
Madison, CT 06443

BILL HULL, our highly efficient Class Agent, and formerly director of the Casualty-Property Department of the Travelers Insurance Company, has now retired after 38 years in the business. Bill plans to alternate his time between his Leete's Island home in Guilford, Connecticut and his place in Siesta Key, Sarasota, Florida. Good luck, Bill and Ruth.

ED COLTON is another retiree after better than 36 years with the Eastman Kodak Company in Rochester, New York. Ed, his wife and youngest son are now living at 3131 N. Longhorn Drive, Tucson, Arizona. If any others of '37 are in that area, Ed would really appreciate their contacting him.

JOHN BANKS and his wife, Billie, were honored at a surprise party given by the congregation he has served for 21 years — Bethany Congregational Church, Quincy, Massachusetts. It was 35 years since his

JOHN R. WILLIAMS '36, Chevy Chase, Md., and Oliver Johnson '35, West Hartford, at Alumni Reception.

ordination and marriage were celebrated. John has appeared on CBS-TV Morning News in his hobby as beekeeper (six hives on the parish house roof). His son, Peter, was recently appointed to the pathology staff of the Mayo Clinic.

Second Annual Alumni/Varsity HOCKEY GAME

Saturday, February 19, 8:00 p.m.
Glastonbury Rink. President Lockwood '48 will captain the team. Interested alumni please contact John Dunham, 527-3151, Ext. 284.

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

I had a pleasant letter from PAT CULLENEY after his return from a Bermuda vacation with his wife, Connie. He wrote that he spent some time with TERRY MOWBRAY '35, now retired from the Bermuda Board of Trade. Pat is presently director of planning and research for International Assembly of Better Business Bureaus in New York City.

40 Dr. Richard Morris
120 Cherry Hill Dr.
Newington, CT 06111

The big Class news of the year was the awarding of a Trinity honorary degree to The Rt. Rev. BOB KERR, Episcopal Bishop of Vermont. The Class extends its warmest congratulations.

Professor GUS ANDRIAN and wife, Peggy, celebrated their silver wedding anniversary in August at the Algonquin, St. Andrews, New Brunswick as arranged for them by their children, BOBBY ANDRIAN '75, daughter Barry, a sophomore at Trinity, and son Billy. They met RAY HANSEN '59, organist, and like HERB BLAND, an insurance agent "par excellence". On their return from Canada, the Andrians visited with YOUR SECRETARY and wife, Anne, at their retreat in nearby Jonesport, Maine.

Since retirement from Trinity a year ago, YOUR SECRETARY has completed a five-lesson series called "Discover the Stars" (published by See-Bak, Inc., New Britain, Connecticut, 1976). He has coauthored with WILLIAM BUCKLEY MA '27 a history of education in Connecticut, published in October by the Connecticut Retired Teachers Association as part of its contribution to the Bicentennial.

This fall he delivered three lectures on the history of American education at University College, Galway, Ireland, upon the invitation of President James Mitchell.

CARMINE LAVIERI, Winsted, Connecticut, has been busy with meetings and speaking engagements in his role as president of the Connecticut Bar Association.

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

JACK McLOUGHLIN was home in Hartford for one of his infrequent visits to attend a family wedding. Jack resides with his family in the Philippine Islands and his visit happened to coincide with the wedding of TOM TAMONEY's ('42) daughter, Debbie. Jack and Tom are first cousins. The wedding turned out to be a "mini-reunion" for the Class of 1943, including Jack, HARRY TAMONEY, GEORGE TRACY and YOUR SECRETARY. And, more importantly, it was a wonderful wedding party!

JIM McANDREWS — since we're talking about weddings — his oldest son, Michael, was also married in August. Jim and YOUR SECRETARY enjoyed some chowder together at the old Honiss Oyster House in Hartford.

JOE SULLIVAN reports that he is in the communications field and has established a business office in Wethersfield, Connecticut known as Nutmeg Communications, Inc.

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

REED SCHROEDER, president of Schroeder Brothers Corporation, McKees Rocks, Pennsylvania, has been appointed chairman of the National Fluid Power Association's technical board. He has also been appointed to NFPA's convention committee and planning committee.

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

DAVE LAMBERT has been appointed general counsel of the U.S. Small Business Administration, Washington, D.C. With the exception of 11 years in the contracting, pricing and administration field, Dave has been with various government agencies since 1951 when he joined the Federal Bureau of Investigation.

YOUR SECRETARY spent a long weekend with ART WALMSLEY at St. John's Abbey during the May meeting of Associated Parishes. In August there was a happy Trinity reunion with ALLEN NEVINS and his wife, Polly, who were in Salt Lake City, Utah visiting their son.

JOE HEISTAND has been elected Bishop Coadjutor of the Diocese of Arizona and was consecrated in Phoenix, Arizona by The Most Reverend John Allin, Presiding Bishop of the Episcopal Church.

49 Mr. Charles I. Tenney, C.L.U.
Charles I. Tenney & Associates
6 Bryn Mawr Avenue
Bryn Mawr, PA 19010

TED WEATHERLY's daughter, Elizabeth, has finished her first year at Mercer University, Macon, Georgia.

50 Mr. James R. Glassco, Jr.
1024 Pine Hill Rd.
McLean, VA 22101

JULIEN BISSONETTE's son, Todd, was married this summer to Giles McMillan of Fayetteville, North Carolina. Todd is director of Camp Leach in Washington, North Carolina.

ALLAN ZENOWITZ, U.S. regional director of Civil Preparedness for the Northeastern U.S., Puerto Rico and the Virgin Islands, attended the 1976 National Security Seminar at the U.S. Army War College. He is also a member of the U.S./Canada Civil Emergency Advisory Committee.

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

A record number of classmates turned out for our big 25th. Everybody had such a great time they can hardly wait for the 30th. Al Simpson is to be congratulated for making the trip from California. Everybody agreed, none of us have changed. One of the highlights of the weekend was watching Ned Kulp in his familiar role of cheerleader. Brad Minturn was the visiting preacher for the 10:30 service. For the classmates who missed a sensational weekend we plan to see you on our 30th, if not before.

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

DAVID HATFIELD has a new job as administrator of operations of the United Hospitals, Inc. in St. Paul, Minnesota.

Having had an acute case of writer's cramp for the last three years (coincident with our move to California), I find that as a result the flood of class notes has been reduced to a trickle. In an effort to rectify that situation, will all classmates whose last names begin with the letters A-F please take pen or typewriter in hand and drop a line — either directly to me at the address above, or to the College. How about it?

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

The Rev. DAVID DEAN has been named Imperial Chaplain of the Shrine of North America. His one year term will conclude in July 1977.

JOHN BIRD, owner of the Flying Chef in Livermore, California, appeared on the Kathryn Crosby Television Show in San Francisco. John was demonstrating the new Cuisinarts Food Processor from France.

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

BILL LaPORTE was elected Republican Town Chairman of Newington, Connecticut with the help of WALT McMAHON '54 and ED PIZZELLA '54. Bill was also recently selected to appear in "Who's Who in the East" for his business, civic and political activities.

DAVID JOHNSON is now rector of St. Boniface in Siesta Key, Sarasota, Florida.

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

BOB BACK has been named investment research officer in the Trust Department of Harris Bank in Chicago. Bob joined Harris in 1974 as an investment analyst after being with Brown Brothers Harriman & Company, and Allstate Insurance. Bob, Linaya, and their two sons live in Buffalo Grove, Illinois.

PETER GOODWIN has been selected as a Fellow in the Religious Public Relations Council, a national, interfaith organization that honors members of the secular press for contributions to religious life in America. Peter serves on the staff of Daily News in St. Thomas, Virgin Islands. In 1974, he received the Brotherhood Citation of the National Conference of Christians and Jews.

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

ERNEST HADDAD has accepted a position as director of legal services with Blue Cross and Blue Shield of Massachusetts, Inc., Boston. He says it is not in the field of higher education but capitalizes nicely on his government experience.

As of September 1, FRANK JAGO assumed new duties as rector of St. Andrew's Episcopal Church in Mount Holly, New Jersey.

62 Mr. Barnett Lipkind
432 E. 88th St., Apt. 404
New York, NY 10028

WADE BREED writes that he and his children — Charlotte, 13, William, 12, and Alfred, 9 — visited New England for three weeks in July. He and the boys canoed the Allagash River in Maine for one of those weeks. Wade stopped by Trinity on his way back home and had supper at the DKE house.

JOE NARDIELLO received the Doctor of Philosophy degree at Johns Hopkins last May.

SAM CURTIS, educator and free lance outdoor writer-photographer from Bozeman, Montana, has been awarded the second highest honor for magazine writing in the Outdoor Writers Association of America Deep Woods Writing Award contest. His prize winning entry, "Camping with Kids," appeared in the February issue of All Outdoors, a national magazine for outdoor families. Sam was awarded \$125 and a Deep Woods certificate. He recently collaborated with Strung and Earl Perry on a book, *Whitewater*, published by Macmillan.

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

DICK SMITH is the organist on a very favorably reviewed new recording released by Te Deum Record of Dundas, Ontario, Canada.

SANDY CREIGHTON, whom I see frequently because our offices are in the same building, has moved from Concord, Massachusetts to a home on Longmeadow Road in Lincoln, Massachusetts.

ELI KARSON has left Northwestern Mutual Life and joined Connecticut Mutual Life operating out of West Springfield, Massachusetts. Eli recently purchased a new home in Somers, Connecticut.

JOHN SIMZIK will shortly assume new duties at Coopers & Lybrand in New York. He will be working with the new pension reform law.

I have always felt that we all enjoy browsing through class notes and finding out about each other. Our enjoyment, however, is directly proportional to material submitted to me, or to me via the College's Alumni Office. Contribute to pleasure in the aggregate — write a note.

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

HARRY PRATT has been promoted to major and writes that he has a new son, Harry Steman, born the 4th of June.

THOMAS WILTBANK has been appointed assistant medical director of the Regional Red Cross Blood Program in Washington, D.C. He and his wife, Carole, have moved to Leesburg, Virginia.

CHRIS GILSON is now in New York City where he is managing the retail branches of Citibank in lower Manhattan — West Side. He says there is a lot to learn in each new area of banking and he continues to be stimulated.

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

TOM SNEDEKER is now vice president of corporate finance at George Engine, Harvey, Louisiana. Tom is president this year of the Junior Achievement of New Orleans' 3000 plus high school students and 110 companies. He also finds time for tennis and sailing.

DAVID WILLIAMS is director of the cardiac catheterization laboratory at Rhode Island Hospital and is assistant professor of medicine at Brown University.

JIM ROOSEVELT is one of two attorneys staffing the Dechert, Price and Rhoads offices in London, England. He and his wife, Sharon, have a flat in Chelsea and are proud new parents (see Births). Jim was on hand to cheer the Trinity Crew on at the Henley Regatta. While there, he ran into PETER ROHMAN who was in England on business from Athens.

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

I don't have a whole lot of news to report, but those of you who were here at the Reunion picked up the Class Directory anyway, and that gives us a good picture of what everybody is doing at the moment.

I did hear from GEORGE BENT last summer who told us at that point that he had just purchased a new home in Pittsburgh.

I also got a very nice long letter from TOM WILLIAMS late in the summer telling us that he was not going to be able to get East for our reunion, but also filling us in on his life for the past decade. Most recently, Tom and his wife, Pat, have been in the process of remodeling and extending their apartment, the key feature of which for Tom is his gourmet kitchen. He writes that he is beginning to get into French, Chinese, Indian, Greek, Mexican, and Japanese cooking, and that might even beat some of the fine San Francisco restaurants, which is where Tom is living. He also told us that he saw BOB GOLUB several months ago while Bob was out west with his wife and stepdaughter. The Golubs now live in Miami, Florida.

Speaking of remodeling homes, YOUR SECRETARY has been busy at that task as well. We moved from the top of Vernon Street down to 65 Vernon here on the campus, and I and my wife, Linda, and two daughters, Jennifer and Kerrith, spent a good part of the summer working on the house. I mentioned that largely so that when any of you are in the area you don't have any excuse not to stop by and say hello.

That's about all we've got this month, and I wish you all a very pleasant Holiday Season.

First Annual Alumni/Varsity BASKETBALL GAME

Friday, January 21, 7:30 p.m., Ferris Athletic Center. Interested alumni please contact Ron Cretaro, 527-3151, Ext. 284.

67 Mr. Tom Safran
943 1/2 Hilgard Avenue
Los Angeles, CA 90024

Apparently a few of my sources have been incorrect, as evidenced by a recent letter I received from JAMES H. PURDY. Jim wrote to comment on a recent news article I had written about him that was based on what turns out to be a misinformed grapevine. To set the record straight, Jim has been rector of St. Bernard's Parish, Bernardville, New Jersey since 1973. He serves on several committees and boards of the Episcopal Diocese of New Jersey, is active in various community responsibilities and projects and is a member of the Board of Trustees of Far Hills Country Day School. Jim, who married Emma Hodge Sarosdy in 1972, enjoys such activities as tennis, platform tennis and a bit of sailing.

My next bit of news comes directly from a Travelers Insurance Company news release so is bound to be more accurate. DOUGLAS CARLSON of West Hartford has been appointed assistant investment officer in the public bond division of the securities department at Travelers.

Moving on, I am happy to share with you news of JOHN DAVISON's latest addition to his harem: Amanda Hunt, born March 16, joins her sisters Christina, 6, and Lindsey, 4.

And now for a different sort of creation — BOB EBINGER writes to say that he has just completed a dramatic short story filming in Mendocino, California, where he is enjoying the fantastic scenery. Bob plans to move to 369 N. Avenue 53 in Los Angeles and has "plenty of room for visitors."

A brief card from CHARLES HECKSCHER, Jr. indicates that he is currently residing at 22 Nippon Street in Philadelphia and working at United Engineers and Constructors, Inc. If you happen to be passing through Philadelphia at the tailend of this Bicentennial year, you might be able to reach Charles at (215) 248-2106.

Along similar professional lines, ROBERT JENKINS is now a partner and principal in the architectural firm of Chambliss/Dillon & Associates in Grand Junction, Colorado. He, his wife, Joyce, and daughter, Kate, 4, have been living in Grand Junction for about three years and by the time you read this, will probably have their second child.

Also in Philadelphia is CHARLES KURZ, who has recently purchased a new home in the historic section of Society Hill. I had the pleasure of getting together with Charles this summer for a few rounds of tennis, since he was in L.A. on business. Other extracurricular activities of his include being a director of the William Penn Charter School Alumni Society.

Yet another alumnus residing in the Philadelphia environs (East Mt. Airy, Pennsylvania) is JOHN LOEB, who is currently working as the director of sub-regional development for the Philadelphia Health Management Corporation. His wife, Eva, is a first year medical student at the Medical College of Pennsylvania.

Congratulations are in order for both MARK SHAPIRO and his wife, Laura. He recently graduated from Texas Technical Law School and she from Texas Tech Medical School. They now live in Columbia, South Carolina.

Finally, BOB SANGER dropped us a brief card from Winston/Salem, North Carolina, where he is working with International Treasury group as a financial analyst. Bob has three children: Ricky, 10; Hank, 8; and Patrick 2 1/2. He coaches

the Optimist Club Soccer team, on which both of the older boys play.

It is with deep regret that we inform the Class of 1967 of the death of PETER HENDERSON. Pete died in a helicopter accident near Guatemala City, Guatemala, on October 4. Those of us who shared our years at Trinity and afterwards with Peter will miss him and our sympathy is extended to Pam and his family.

That appears to be the extent of my news for now. That surplus of cards and letters which I reported in my last article has been sufficiently depleted and I am sorry to say, back to its normal "skimpy" self. So, please keep the postmen busy and let us hear from you.

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

JOE PERTA is a housing finance economist with the National Savings and Loan League in Washington, D.C., which involves housing finance studies and analysis in developing countries. Joe has completed his Masters of Science in foreign service at Georgetown University, and hopes to have his Masters in economics within a year by taking evening classes.

JOHN STAPLES, who graduated from Pepperdine University School of Law, Los Angeles, last May, is working for the law firm of Donald B. Black.

After completing his residency in obstetrics-gynecology at the University of Connecticut, STEVE PHILLIPS is in private practice in Sanford, Florida.

BARRY SABLOFF is loan officer for the First National Bank of Chicago.

GEORGE BARROWS, now on the faculty at the University of Louisville School of Medicine, was awarded the American Cancer Society Junior Faculty Fellowship. George has presented papers to the American Society of Clinical Pathologists.

CHARLES MILLER is a dermatologist in St. Louis County, Missouri and teaches part time at the Washington University School of Medicine. In 1977, he and his wife, Patti, plan to take two years off to travel and will work part time in developing countries. They spent this past June traveling and hiking in Belize and Northern Guatemala.

While working as a consulting psychologist at Personnel Research and Development Company in Cleveland, Ohio, BILL SNOW received his Ph. D. from Case Western Reserve. His wife, Irene, has finished her first year in Case Western Reserve Dental School, and as of this past September she and Bill became the proud parents of their first child. Bill likes Cleveland and invites anyone needing a resting spot near University Circle to feel free to call.

69 Mr. Frederick A. Vyn
19 Shoreham Club Rd.
Old Greenwich, CT 06870

ANDY MASSIE is managing discretionary pension and profit sharing trusts at Anametrics Inc. in New York City. Andy's new title is vice president.

PETER ELVIN has assumed new duties as rector of St. Philip's Episcopal Church in Easthampton, Massachusetts.

Both DAVID POLLACK and his wife, Roslyn, are graduates of the University of Pennsylvania Law School and presently practice law in Philadelphia. David opened his own firm, Rosenwald and Pollack. He and Roslyn recently moved into a new home in Radnor, Pennsylvania.

JOE HESSEHALER has become a tax associate with the Philadelphia law firm of Pepper, Hamilton and Scheetz.

70 Mr. Peter N. Campbell
1936 Johnson Ferry Road
#202C
Atlanta, GA 30319

I regret to inform my classmates this is my last column as Class Secretary. Not only that business and personal responsibilities are demanding more of my time but I think someone closer to the Hartford area has a better chance to see more classmates more often. I have enjoyed being Secretary and will miss it. I wish to thank all of you for helping keep this column and your classmates well informed.

ALAN GIBBY is dean of students at Lancaster Country Day School. In addition to assisting the headmaster, he teaches math and coaches soccer and tennis. This fall he began work on a Master of Counseling degree. He and his wife, Barrie, spent last summer visiting BILL and Priscilla NEWBERRY in Cambridge. Bill has been working on a project for Harvard involving the use and development of some of its land. From all reports, his creativity has been quite well received. Alan also reports that KEN and Rosemary JOHNSON teach in high schools in New London (Conn.). Ken has become involved in the local theater and now is sought after to play leading roles. The last Alan heard, DAVE CARMAN teaches at the Sidwell Friends School.

Congratulations to DOUGLAS LEIGHT and BILL THOMPSON for recently becoming Fellows in the Society of Actuaries. Doug works for New York Life and Bill works for Aetna Life

and Casualty in Hartford. Fellowship means successfully completing a rigorous series of exams which requires quite a bit of hard work and effort.

STU HAMILTON writes that he and ALBERT HUMPHREY '71 have begun service in the National Health Service Corps of the U.S. Public Health Service, Chester, South Carolina, an understaffed rural area.

PAUL HERRON, who completed his MBA at Duke University, has taken a job with the treasurer's department at Du Pont Company in Wilmington, Delaware.

JAY NEWQUIST brought us up-to-date recently on his activities. After obtaining his J.D. from Washington University School of Law in St. Louis, Missouri, he joined the law firm of Roberts, Heneghan and Coffelt. The firm is engaged in civil trial work. He and his wife, Alice, live in Webster Groves, Missouri and he says "Any Trin grads stopping here in St. Louis are more than welcome!"

MIKE OHLIGER and his wife, Jean, were separated from the U.S. Air Force in June and Mike is now with Price Waterhouse in Hartford. During their two-year tour of duty in England they visited Austria, Italy, Spain, France, Wales and Scotland. (See Births)

CURT SHAW and his wife, Barbara, have moved to Stamford, Connecticut where he is working for the law firm of Shearman & Sterling, and Barbara is working at UMC Industries as a paralegal. Curt says he frequently sees TOM SAGER, STEVE ANDERSON, JIM GRAVES '71 and BOB MULLER '71.

PATTERSON SIMS is associate curator for the permanent collection of the Whitney Museum in New York City.

After finishing a surgical internship at Strong Memorial Hospital in Rochester, New York, TED SIMON has begun a residency in radiology at the University of California-San Francisco, Moffitt Hospital.

Word from JENNINGS HOBSON is that he still is hiding in the mountains of Virginia, playing priest and fire chief to the town of Washington, Virginia and enjoying the good life.

Last June, Master of Divinity degrees were received by BOB KAYNOR and BILL REDFIELD.

71 Arlene A. Forastiere, M.D.
909 Clinton St., #2A
Philadelphia, PA 19107

Receiving his M.D. (magna cum laude) at St. Louis University (Missouri) in May, GARY DIBBLE has begun his internship and residency in internal medicine at the Albany (New York) Medical Center Hospital. While at St. Louis University, Gary was a member of a national medical honor society. His wife, Ann, also received her Master's in nursing from St. Louis University.

MIKE JAMES is a staff-reporter for the Stowe

(Vermont) Reporter. He has been writing articles for the Stowe Reporter over the past two years but under the pseudonyms of Cliff Hanger, Justin Reach and Otter Reach. In addition, Mike covered the Stowe political scene for the Burlington Free Press.

DAVID CASEY has become a member of the law firm of David S. Casey, Jr. in San Diego, California.

Receiving degrees of Master of Divinity from the Episcopal Divinity School, Cambridge, Massachusetts last June were STEVEN CHARLESTON and EDWARD CUTLER.

72 Jeffrey L. Kupperman, M.D.
1600 Esplanade, #3
Redondo Beach, CA 90277

RICHARD HALL, who lives in Columbus, Ohio, is a member of the Ohio A.N.G. and sells real estate.

After finishing Harvard Business School in June, MIKE ZIMMERMAN and PETER BLUM have joined Salomon Brothers in New York City.

Receiving his M.D. degree from New York Medical College in June, JOHN NOVELLO is taking his first year of postgraduate medical training in internal medicine at St. Vincent's Hospital in New York.

73 Mr. Lawrence M. Garber
1350 Franklin #7
Denver, CO 80218

BOB BALDWIN has been named news editor of the West Hartford News. Bob joined the News as a reporter in October 1974.

ED RAWLS and his wife have a new home in Beverly, Massachusetts. Ed saw HANK CLEMENT '74 and PAUL CHAROW '75 at one of the Celtics games.

Last we heard from ALAN HENSON he was finishing up at Michigan State University College of Human Medicine and applying to orthopedic surgery residencies around the country. Alan's extracurricular activities have included coaching high school wrestling. His wife, Linda, is going into ophthalmology after medical school.

MIKE LEDERBERG has completed his second year at the University of Miami School of Law and extends an invitation to any friends who happen to visit Miami to look him up.

JOE BERGANTINO is a youth and family counselor for the Montgomery County, Maryland, Health Department, division of youth services. Joe lives in Washington, D.C.

Congratulations to CHARLES GRISWOLD who received his M.A. in philosophy from Penn State last May.

After traveling and odd jobbing as a photo lab technician, CRISSEY SAFFORD has returned to school at Boston University in their Master's program for occupational therapy.

MEGAN O'NEILL has entered UConn Law

Tell Us If You've Moved

(76ers, Where Are You?)

We want to keep in touch with all our classmates and alumni friends. So, if you have changed your address, let us know in the space below. We would particularly like to hear from the elusive Class of '76.

Name _____ Class _____

If your present address does not match that on the mailing tape please check here

New Res. Address _____

City _____ State _____ Zip _____

Res. Tel: _____ Bus. Tel: _____

Your present company _____

Title _____

Bus. Address _____

City _____ State _____ Zip _____

WHAT'S NEW — _____

School but continues part-time at the Hartford Institute of Criminal and Social Justice.

Activities for JOYCE KRINITSKY have been traveling, receiving an M.A. in education from Trinity, and teaching social studies in her hometown of Terryville, Connecticut. She invites anyone passing through the area to get in touch.

A note from DAVE BROWN indicates he is working as an industrial hygienist for the Cleveland-Cliffs Iron Company, Ishpeming, Michigan. In addition he says he has picked up a commercial pilot's license. Passing along some news about classmates, he says that JOHN WHITE is a librarian at the Academy of Aeronautics in New York City, and STEVE PRUDDEN is in the hardware business in Aspen, Colorado and planned to marry Missy Shatroth.

CHARLES GRISWOLD has gotten his M.A. and is working on a Ph.D. in philosophy at Penn State University. He writes that DAVID ROOCHNIK passed his comprehensive exams in philosophy at Penn State and is doing well.

DEMETRIOS GLINOS received his J.D. from Georgetown University Law Center last May. Also receiving his J.D. from the John Marshall Law School in Chicago was MIKE HOLVERSON. Mike is an associate in the law offices of Gerald C. Bender in Chicago.

TOM JENSEN has been awarded a Master of Divinity degree from the Episcopal Divinity School in Cambridge, Massachusetts.

74 James A. Finkelstein '74
276 Iven Avenue — Apt. 3D
St. David's, Pennsylvania 19087

STEVE NEWSOME writes from Evanston, Illinois to tell his long lost associates to keep in touch. Steve is currently the Afro-American Studies reference librarian at the Northwestern University library. He received his M.L.S. from Emory University and assures me that he is doing his best to change the stereotyped image of librarians.

CURTIS JORDAN is a partner in the operation of Greater Hartford's newest restaurant, "Chez Serge." Teaming up with the youngest graduate of the Cordon Bleu School in Paris, Curtis and Chef Serge have opened a small but very personal French restaurant in Avon Park North, just off Route 44. I'm sure they would appreciate your business when visiting Hartford.

After two years of working and wandering, GREG BARISON will be starting Boston College Law School this fall. He occasionally spends time with PHIL LABOVE and CHET BUKOWSKI who have just completed their second year studies at Columbia University in medicine and law respectively. Greg also informs us that his former roommate, STEVE SMITH, can be seen in full minuteman uniform at the Mt. Washington Hotel in New Hampshire, where he is a bellhop.

75 Mr. Gary Morgans
5406 Richenbacher Ave.
Alexandria, Va. 22304

ELLEN WEISS is a paralegal with White and Case in New York City.

ROCHELLE HOMELSON has the distinction of being the first student to graduate from Hartt College of Music, West Hartford, with a Master of Music Education with Piano Performance Emphasis. She does extensive performing both as a piano soloist and with her brother, Joseph.

JIM GOMES has interrupted his studies at Harvard Law School to attend the John F. Kennedy School of Government. His wife, ROSE MARIE UDICA, has begun a Ph.D. program in English at Tufts University.

JACK DUNHAM has been elected to the New York University Law Review.

76 Mr. Eugene Shen
468 Park Dr.
Boston, MA 02215

For most of us the period following graduation has been one of reflection. The good times past became more vivid when fall came and we were no longer 'neath the Elms of our dear old Trinity. BILL BROWN reflected on the shores of Weekapaug, Rhode Island and continues to philosophize in the Sebago Lakes region of Maine. I continued work at the Beach Club in Rye Beach, New Hampshire for my fifth year before entering the Fletcher School of Law and Diplomacy this fall. While I was at the Beach Club, JIM GASCOIGNE, ANDY MERZ, and DAVE LUDLUM stopped on their way down from a week-long canoe trip in the wilds of Maine. Some of us chose to seek the road of adventure before settling in to any responsibilities. HOBIE PORTER took the road West with some high school buddies. CARLYLE FRASER bought himself a Dodge Van to go with his CB radio.

GREER CANDLER continued her amazing recovery from a back injury in Michigan and was looking for an apartment and job with CAROL MONAGHAN in Boston. Joining them in their search were ALISON KAYE and NANCY MOTLEY. ROBIN SMITH had to stop her search for a while when bone spurs were removed from her leg at the Yale-New Haven Hospital, but is contemplating her Christmas vacation in Hawaii.

Not everyone is involved in academia this year. CHIP GOODE returned from his camp directorship in Maine to New York City and began a training program with the Champion Paper Company. KEITH DEMPSTER is working in a sales training program for the Foster Company in Chicago. Also in a sales training program is JOHN LINEHAN with Procter and Gamble. BOB PETERSON is working with the accounting firm of Peat, Marwick, and Mitchell

in New York City. Remaining in Connecticut are ROB MEYERS and ELAINE FELDMAN, both working for banks in the Stamford and New Haven area.

In the Boston area, ROB FERNALD is working with the "Money Market" at the First National Bank of Boston and is rooming with me on Park Drive. PAULA GALIETTE has finished the executive training program at the Jordan Marsh Company and is now a sales manager. SUE

EVERTS is working at the Ski Mart.

Some of us are back to school. PETER LEBOVITZ is attending the Amos Tuck Business School at Dartmouth. CICI CHICK is attending paralegal school in Philadelphia. JIM (Sols) SOLOMON is at the Wharton School of Business at the University of Pennsylvania.

It was great to see a lot of you at the Amherst game. I hope that I will be able to include more of you in my next report, so please write.

IN MEMORY

ROBERT BURTON GOODEN, 1902, M.A. 1904, HON. 1922

The Rt. Rev. Robert Burton Gooden, retired suffragan bishop of the Diocese of Los Angeles and the oldest prelate in the world-wide Anglican communion, died August 24 at his home in Glendale, California. He was 101.

Born in England, he came to this country in 1888 when his father decided to move the family to America. The family was among those who rode the transcontinental railroad on its maiden voyage across Canada and eventually settled on a ranch in Madera, California.

After graduating from high school in Ventura, he entered Trinity with the Class of 1902. As an undergraduate, he was a member of Alpha Chi Rho fraternity and was elected to Phi Beta Kappa. He remained at Trinity to earn his Master's degree in 1904.

He then entered Berkeley Divinity School where he earned his Doctorate in Sacred Theology and was ordained a deacon by the Bishop of Connecticut.

He returned to California where he was ordained to the priesthood. He served at Trinity Church in Santa Barbara, St. Paul's, Ventura, at Trinity, Escondido and St. John's, Fallbrook, before being called as rector of St. Luke's, Long Beach in 1907.

In 1912, he was appointed headmaster of Harvard School in North Hollywood where he served until he was elected suffragan bishop of the diocese in 1930. At that time he resigned as headmaster but was recalled in 1933 and continued as "interim headmaster" as well as suffragan until his retirement in 1947.

Even in retirement, Bishop Gooden remained active, giving sermons, conducting confirmations, participating in liturgical rites and serving on church commissions.

He is survived by his five children: The Rt. Rev. R. Heber Gooden, assistant bishop of Louisiana; The Rev. Robert B. Gooden, Jr., retired priest of the Los Angeles Diocese; Mrs. William Minkler of Pasadena; Mrs. Sterling Beckwith of Menlo Park; and Mrs. Alex Badger of Glendale.

WILLIAM PERRY BENTLEY, 1902

W. Perry Bentley, founder of the Uvalde Construction Company of Dallas, Texas, died April 6 in Dallas.

Mr. Bentley was born February 22, 1880 in Westerly, Rhode Island. At Trinity he was a member of Phi Beta Kappa and Delta Kappa Epsilon fraternity. After graduation he attended Massachusetts Institute of Technology, earning an S.B. degree in 1904. He worked for the New York Telephone Company and Stone and Webster in Boston before moving to Texas to work in construction. In 1919 he formed the Uvalde Construction Company, serving as its president and chairman of the board until his retirement in 1966.

A co-founder of the Foundation for Research on the Nature of Man, he was also a member of the Technical Club of Dallas, the American Society for Psychological Research and the American Society of Civil Engineers.

He is survived by a son, Russell B. Bentley; and a daughter, Mrs. Frances B. Shapard.

FRANK ZUBEK, JR., 1908

The Rev. Frank Zoubek, Jr., a retired Episcopal priest, died August 18 in Roseville, Minnesota.

He was born September 14, 1886 in New York City. He attended Trinity for three years. In 1910 he graduated from Seabury Divinity School in Faribault, Minnesota and was ordained priest that same year. He received a B.A. degree from the University of Minnesota in 1911. From 1911 to 1914 he was rector of St. Peter's Church in St. Paul, and then for one year was an instructor at Seabury Divinity School. In 1915 he was made dean of the cathedral at Faribault, where he served for ten years. In 1925 he became rector of St. Mary's Church in St. Paul, where he served until his retirement from parish work in 1954. After retirement he served as chaplain for several St. Paul area hospitals and veterans homes.

The Rev. Zoubek is survived by his wife, Mrs. Margaret Poole Zoubek; a daughter, Mrs. Barbara Z. Yeakel; three sons, Frank W. Zoubek, Charles M. Zoubek and Philip A. Zoubek; ten grandchildren and six great-grandchildren.

WILLIAM STUART BUCHANAN, 1909

William S. Buchanan, of Hightstown, New Jersey, died July 27.

He was born May 18, 1887 in Brooklyn, New York. While an undergraduate at Trinity he was a member of Delta Kappa Epsilon fraternity, Jesters, the baseball team and was class historian. After graduation Mr. Buchanan worked for the

Consolidated Edison Company of New York until 1919. In that year he became general manager of the George A. Williams and Son Company of New York City. In 1941 he became owner of that company, where he worked until his retirement in 1954.

He is survived by a son, William S. Buchanan, Jr.; a daughter, Mrs. Louise Buchanan Walker; three grandchildren, John B. Walker, Class of 1960, Mrs. Sally Walker Woodruff and Mrs. Lynn Buchanan Heim; and six great-grandchildren. His son-in-law, John F. Walker, was Class of 1929.

JOHN FARNLEY REDDICK, 1912

John F. Reddick died August 24 in Los Angeles. He is survived by his wife, Mrs. Helen Fickle Reddick.

He was born May 19, 1890 in Winamac, Indiana. Mr. Reddick attended Trinity for two years and graduated from the University of Chicago in 1911. He was a member of Alpha Delta Phi fraternity, Jesters, the Glee Club and the golf team. He served in the U.S. Army in World War I. After the war Mr. Reddick worked in the advertising and publicity departments of the Chicago Tribune and the Goodyear Tire Company in Akron, Ohio.

HORACE FORT, 1914

The Rev. Horace Fort died August 29 in Lund, Sweden. He is survived by his wife, Mrs. Stanny von Engestrom Fort; a daughter, Margery F. Palmgren; and two sons, Douglas Fort and Richard Fort.

Mr. Fort was born November 9, 1890 in Baltimore, Maryland. At Trinity he was a member of Delta Kappa Epsilon fraternity, the Glee Club, Medusa, and was Junior Class president. He received his divinity degree from Berkeley Divinity School in 1919. In 1920 he attended the London School of Economics and subsequently became a naturalized British citizen. He was ordained a priest in the Church of England. As he was interested in adult education, he became general secretary of the Church of England Tutorial Class Association in 1922. He was then appointed vicar of the Holy Trinity Church in Brighton, and later rector of St. Mary's Church in Bedford.

From 1945 to 1960 he lived in Sweden and from 1960 to 1968 in Switzerland, serving as a priest in English churches in both countries. In 1968 he returned to Sweden where he lived until his death.

ELBERT CHARLES COLE, M.A. 1918

Elbert C. Cole, a former professor of biology at Williams College, died September 9 in Middlebury, Vermont. He was 85.

Professor Cole received his B.A. degree at Middlebury College in 1915, his M.A. from Trinity in 1918 and his Ph.D. from Harvard University in 1924.

He was a teacher of biology at Hartford Public High School from 1915 to 1924, and an instructor of biology at Trinity in 1918-19. He retired from Williams College in 1956 as the Samuel Fessenden Clarke Professor of Biology, Emeritus. He was also proprietor of Cole Enterprises, publicity services.

Dr. Cole served as an alumni and term trustee of Middlebury College, a trustee of Porter Hospital, and as director of Berkshire Frozen Food Lockers Inc.

He is survived by his wife, Mrs. Margaret Grierson Cole; two sons, Gerald Ainsworth and Elbert Charles, Jr.; and a daughter, Mrs. Phyllis Cole Deming.

NELSON FREDERICK ADKINS, 1920, M.A. 1921

Nelson F. Adkins, a retired New York University professor of American literature, died July 27 in New York.

Dr. Adkins was born February 3, 1897 in Hartford and was a graduate of Hartford Public High School. At Trinity, he was associate editor of the Ivy and graduated Phi Beta Kappa. In 1921 he received his M.A. degree, also from Trinity. In 1925 he was awarded a Ph.D. from Yale University. He joined the faculty of New York University in 1925 and taught at that institution until his retirement in 1970.

Professor Adkins was the author of Fitz-Greene Halleck and Freneau and the Cosmic Enigma, and he contributed to several literary publications while at NYU.

He is survived by his wife, Mrs. Lillian Bixler Adkins.

GEORGE A. BROWN, 1922

George A. Brown died November 10 in Newington, Connecticut. He is survived by his wife, Mrs. Lillian Balson Brown; a son, George B. Brown; and a daughter, Deborah S. Brown.

He was born October 5, 1899 in Hartford. Upon graduation from Hartford Public High School he attended Trinity where he was a member of Phi Kappa Psi fraternity. He was a chemical analyst for Pratt & Whitney Aircraft Group for twenty years, retiring in 1965.

Active in Rocky Hill (Conn.) affairs, Mr. Brown was a former member of the Rocky Hill Board of Finance, Democratic Town Committee and a former

(fold here)

BUSINESS REPLY MAIL

No Postage Stamp required if mailed in U.S.

— POSTAGE WILL BE PAID BY —

ALUMNI DIRECTOR

TRINITY COLLEGE

HARTFORD, CONNECTICUT 06106

FIRST CLASS
Permit No. 34
Hartford, Conn.

Democratic registrar of voters. An Army veteran of World War I, he was past commander of the May Davis Stotzer Post 118 American Legion. He was also a well-known golfer in the Hartford area.

THEODORE LITTLETON HOLDEN, 1922

Theodore L. Holden, former literary editor for The Hartford Times, died September 5 in Portland, Maine.

Mr. Holden was born July 2, 1900 in Lynn, Massachusetts. He graduated from Hartford Public High School. At Trinity he was a member of Alpha Delta Phi fraternity. Upon leaving Trinity he began his career in newspaper work as a cub reporter and copy reader for The Hartford Courant in 1921. He also worked for the Minneapolis Journal and the St. Paul Press before joining The Hartford Times in 1923 as copy reader. He was quickly promoted to night editor, then state editor, and, at the time of his retirement in 1969, he was literary editor.

He was president of the Glastonbury Chamber of Commerce and vice president of the Connecticut Merit System Association. He was commander of the Hartford U.S. Power Squadron. He was instrumental in the development of the Connecticut Opera Association.

Mr. Holden is survived by two sons, Richard L. Holden and Carroll S. Holden; and a daughter, Mrs. Katharine H. Sama.

FREDERIC TALBERT TANSILL, 1922

Frederic T. Tansill, former Trinity athletic standout, honored alumnus and retired business executive, died November 3 in New York City. He was 78.

Mr. Tansill entered Trinity in 1918 to begin a long association with the College that was to continue until his death. As an undergraduate he combined his academic work with athletics and many other extracurricular activities. For three years he was a member of the varsity football and basketball teams and was elected captain of both sports. He was also a member of Medusa, the Sophomore Dining Club, and Delta Kappa Epsilon fraternity. On the social side, he was chairman of the Sophomore Hop, Junior Prom and Senior Prom.

As an alumnus, Mr. Tansill's contribution to Alma Mater were many and varied. He served on the Executive Committee of the National Alumni Association, as both a Junior and Senior Fellow, as a member of the Alumni Committee on Endowment, as president of the New York Alumni Association, and as chairman of the homecoming and reunion committees.

Twice the College honored him for his work in alumni matters. In 1959 he was recipient of an Alumni Medal for Excellence and, in 1962, he received the Eigenbrodt Cup.

In 1972, Mr. Tansill's classmate and close friend the late Glover Johnson, and his wife Dorothy, dedicated the Tansill Sports Room in the Ferris Athletic Center in his honor.

Four years after graduation from Trinity, Mr. Tansill earned his LL.B. from New York Law School. He joined George Kern, Inc., wholesale meat packers, and then became associated with the Federal Water & Gas Corporation where he became vice president and secretary. He served the utility for more than 15 years.

When the company moved its headquarters from New York City in 1947, he became affiliated with Chock Full O' Nuts Corporation which operates a restaurant chain and roasts and markets coffee. Mr. Tansill retired from the firm as executive vice president several years ago.

Mr. Tansill is survived by his wife, Muriel, a brother, Duncan, and a sister, Amy, all of New York City; a brother, Albert, of Atlanta, Georgia; and his son, Douglas, Class of 1961, of New York City and Wilson Point, Connecticut, a member of the Trinity Board of Trustees.

EDWIN JOSEPH NUGENT, 1928

Edwin J. Nugent, M.D., retired medical director of the Allison division of General Motors, died August 10 in Indianapolis, Indiana. Dr. Nugent is survived by his wife, Mrs. Mary Boughton Nugent; and his brother, Russell A. Nugent.

He was born January 12, 1903 in New Haven. He left Trinity before graduation to attend the University of Rochester School of Medicine. He received his M.D. degree from that institution in 1932. In 1933 he began work as medical director of the Delco Appliance division of General Motors in Rochester. In 1936 he became medical director for the Rochester Products division of GM. He served there until 1948. In that year he left to become medical director for the Allison division of GM in Indianapolis. He retired in 1968.

Dr. Nugent founded the Indianapolis Rose Society as part of his enthusiasm and interest in growing and hybridizing roses. He was a member of the American Medical Association and the Industrial Medical Society.

ALBERT JAMES CIVITTOLO, 1934

Albert J. Civittolo died September 12 in Hartford. He is survived by his wife, Mrs. Emma Hazen Civittolo; a brother, Joseph A. Civittolo; and a sister, Mrs. Brigida Rodd.

Born August 15, 1912 in Troy, New York, Mr. Civittolo graduated from Hartford Public High School and received a B.S. degree in biology from Trinity. He worked for Hartford Hospital and the Connecticut State Department of Health before joining the Railway Express Agency in Hartford in 1942. Mr. Civittolo retired from REA in 1975.

GEORGE MUIR, 1934

George Muir, attorney and founding partner of the Hartford law firm, Gordon, Muir and Foley, died October 22 in West Hartford.

Born August 19, 1913, in Kilbirmie, Ayrshire, Scotland, he came to the United States in 1921 and lived in the Hartford area 55 years.

He was graduated from Trinity College in 1934 and received his law degree in 1939 from the Hartford Law School.

In 1974, he was the first graduate awarded the Medal of Excellence by the University of Connecticut School of Law. He served as a trustee of the University of Connecticut School of Law Foundation. He was a member of the American College of Trial Lawyers, the Federal Bench and Bar Committee, and the American, Connecticut and Hartford County Bar Associations.

Mr. Muir is survived by his wife, Mrs. Alice Huff Muir; a son, James E. Muir of Worcester, Mass.; and a daughter, Margaret C. Muir of West Hartford.

FRANCIS STERETT DARRELL, 1935

Francis S. Darrell, chairman of the board of Association Insurers Agency, died June 24 in Baltimore, Maryland.

Born June 9, 1912 in Baltimore, Mr. Darrell prepared for college at Boys' Latin School and entered Trinity in 1931. While at Trinity he was a member of Alpha Delta Phi fraternity.

Mr. Darrell is survived by his wife, Mrs. Ethel Hix Darrell, and two sons, Charles H. Darrell and Richard Darrell.

FREDERICK BAILEY HALL, 1936

F. Bailey Hall, an investment counselor in New York City, died June 25 in Englewood, New Jersey. He is survived by his wife, Mrs. Josephine Dawes Hall; and his daughter, Mrs. Adele H. Zachrisson.

Mr. Hall was born May 5, 1912 in Middleburgh, New York. He attended Yale University before transferring to Trinity, and was a member of Delta Psi fraternity.

During World War II, he served as a first lieutenant in the Air Force.

For many years, Mr. Hall was employed by Laidlaw and Company in New York City, where he was vice president. More recently he was associated with H. N. Whitney Goadby and Company of New York.

FRANK LAWRENCE HERTEL, 1937

Frank L. Hertel, who was a supervisory electrical engineer at General Dynamics-Electric Boat for 14 years, died August 20 in Waterford, Connecticut.

He was born April 11, 1915 in Elizabeth, New Jersey and graduated from Hartford Public High School. He was a member of Jesters and Commons Club at Trinity, and graduated with a degree in engineering. He worked for the City of Hartford and the State of Connecticut until World War II, when he joined the U.S. Navy, serving until 1946. From 1950 until 1953 he served as a lieutenant commander in the Korean conflict. After Korea he worked for the U.S. Naval Shipyard in Portsmouth, New Hampshire.

Mr. Hertel is survived by five sons, William F., Robert C., Thomas W., Philip I. and Frank W. His wife, the former Anne Way, died July 29.

JOSIAS JENKINS CROMWELL, 1939

Josias J. Cromwell, president of the Baltimore Elevator and Dumbwaiter Company, died July 31 in Cockeysville, Maryland. He is survived by his wife, Mrs. Rebecca Pindell Cromwell; and two sons, Josias J. Cromwell II, Class of 1967, and Christopher G. Cromwell.

Mr. Cromwell was born January 18, 1917 in Baltimore. He was a member of Delta Psi fraternity, the Tripod and Trinity Review staffs, and the freshman football squad. He graduated with an engineering degree, and began work with the Pennsylvania Railroad until he entered the U.S. Navy as an ensign in 1941. After the war, he returned to Baltimore and bought the Baltimore Elevator and Dumbwaiter Company, which he headed until his death.

HARVEY HAROLD OLSON, M.A. 1955

Harvey H. Olson, an area radio announcer for many years and the public relations consultant for the Connecticut Education Association, died September 6 in Wethersfield. He was 64.

Mr. Olson was born in New York City. He received his B.A. from Hillyer College, later the University of Hartford, in 1952, and his M.A. from Trinity in 1955.

In 1935 he joined the staff of WDRC radio as an announcer. In 1945 he was named program manager for the station, and in 1958 vice president of public relations.

In 1959 he was named the first Alumni Secretary for the University of Hartford. He had been a part-

time instructor at the school for many years.

In 1960 Mr. Olson joined WHNB-TV 30 as the news director. He became program manager for the station in 1965.

He was named executive director of the State Board of Education in 1966 and he stayed in that position until he became public relations consultant for the Connecticut Education Association.

Mr. Olson leaves his wife, Mrs. Phillis V. Olson; and three sons, H. Erik Olson, Rolf H. Olson, and Neil H. Olson, Class of 1968.

JAMES MILLER SYMES, HON 1955

James M. Symes, retired board chairman and chief executive officer of the Pennsylvania Railroad, died August 3 in Feasterville, Pennsylvania. He leaves a daughter, Jeanne D. Symes.

Mr. Symes was born July 8, 1897 in Glen Osborne, Pennsylvania. After graduation from high school in 1914, he worked for the Pennsylvania Railroad as a clerk. He steadily gained experience in both freight and passenger operations, and in 1921 he became a freight movement director in Cleveland. From 1928 to 1934 he served as superintendent of transportation. In 1939 he was made general manager. Subsequent promotions were to deputy vice president, operations in 1946; vice president, operations in 1947; executive vice president in 1952; and in 1954 to the presidency. In 1959 he became chairman of the board, retiring in 1963. He remained a director and was named chairman of the executive committee.

Mr. Symes received honorary degrees from several institutions, including Waynesburg College, Marietta College, Temple University and Duquesne University. Trinity awarded him an honorary doctor of laws degree in 1955.

DANIEL JOSEPH KENEFICK III, 1958

Daniel J. Kenefick III died March 16 in Palm Beach, Florida. He leaves his mother, Mrs. Dorothy Kenefick; a son, Daniel J., IV; a daughter, Dorothy D.; and three sisters, Mrs. John Otto III, Mrs. Nelson Graves and Mrs. Appleton Fryer.

Mr. Kenefick was born November 13, 1934 in Buffalo, New York. After graduation from Trinity, he went to work for the Manufacturers and Traders Trust Company in Buffalo. In 1971 he moved to the Niagara Frontier Bank of New York in Buffalo where he was vice president of business development. He had moved to Florida shortly before his death.

BRUCE NELSON BISHOP, 1974

Bruce N. Bishop was killed September 9 in Hartford. He leaves his parents, Stanley J. and Jeannette G. Bishop; two brothers, Steven A. Bishop and John M. Bishop; and two sisters, Mrs. Gail B. Snyder and Joanne M. Bishop.

He was born May 8, 1952 in Hartford. He graduated from South Catholic High School, and received a B.S. degree in mathematics at Trinity. He worked part-time in the Trinity library and tutored at McDonough School in Hartford. At the time of his death, Mr. Bishop was active in community organizing efforts in Hartford's South End and was a leader of the Allen Place Block Club.

JOHN W. SLUSARZ, 1974

John W. Slusarz, died suddenly on October 27 in West Hartford.

At the time of his death Mr. Slusarz was attending the University of Connecticut School of Dental Medicine.

Born June 27, 1952 in Hartford, he attended Conard High School and graduated Phi Beta Kappa from Trinity in 1974 with honors in biology and general scholarship.

He leaves his parents, Mr. and Mrs. Frank W. Slusarz, and a brother, Robert S. Slusarz.

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 \$1,000 for the scholarship fund in memory of Edward S. Dobbin '99 and Mrs. Dobbin, bringing this fund to \$9,000.

A gift of \$1,500 for the Class of 1918 Memorial Scholarship fund in memory of Sydney D. Pinney '18.

A gift of \$2,000 for the alumni fund in memory of William H. Merchant, Jr. '25.

A total of \$1,402 from various members of the class for the Class of 1926 Memorial Fund.

A gift of \$1,500 for the library book fund in memory of Frederick J. Eberle '27.

Gifts totalling \$769 for the alumni fund in memory of Sheldon G. Sidrane '53, M.S. '58.

An additional amount of \$102.12 for faculty support purposes from the estate of Professor Haroutune M. Dadourian, bringing the total bequest to \$7,798.83.

An additional amount of \$1,700 for faculty support purposes from the estate of Winifred S. Galpin in memory of her husband, Professor Stanley L. Galpin, bringing the total bequest to \$217,558.41.

An additional amount of \$123.55 for general purposes from the estate of Elsie Burks Brainard, bringing the total bequest to \$606,262.60.

A bequest of \$10,000 for scholarship purposes from the estate of Marjorie Sells Carter.

A gift of \$4,118 for a library book fund in memory of H. Bacon Collamore, former President, Board of Trustees, Watkinson Library.

A bequest of \$1,776.66 for general purposes from the estate of Alice May Nikolais.

An additional amount of \$47.60 for general purposes from the estate of Mary Rose Norwood, bringing the total bequest to \$30,985.00.

A bequest of \$40,000 for library purposes from the estate of Anita Wells.

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

- Joseph M. Warren 1832
- Karl A. Reiche '08
- Clinton J. Backus, Jr. '09
- Louis Noll, M.D. '18
- Israel Beatman, M.D. '24
- Harry Tulin '28
- The Rt. Rev. Lauriston L. Scaife '31 Hon. '48
- Clarence M. Dean '33
- Gershon B. Silver, M.D. '33

- Deceased members of 1934
- Dr. James S. Bennett '35, M.A. '50
- Chester M. Yahn '35
- Richard D. Lindner '40
- Jacob W. Edwards '59, M.A. '64
- Peter J. Schaefer '64
- Prof. Alexander A. Mackimmie, Jr.
- Prof. Mitchel N. Pappas
- Mrs. Morse Allen
- Mrs. A. Palmore Harrison
- Rabbi Abraham J. Heschel

SPORTS ROUNDUP (from page 24)

and manager in addition to being the in-water leader.

TENNIS

Coach Jane Millsbaugh's women's tennis program produced fine results for the second consecutive season. The varsity team had a 9-2 record, losing only to Williams and Yale. The junior varsity was 4-3.

The third and fourth varsity singles players, Betty Wallace '80 and Sue Levin '79, led the team with 10-1 individual records. Muffy Rogers '79 and Wendy

Jennings '80, number one and two singles respectively, were close behind with 9-2 records.

In the Connecticut State Intercollegiate Women's Tennis Tournament played at Wesleyan, Muffy Rogers won the singles championship for the second year in a row. Levin and Wallace teamed up to capture the doubles title.

Trinity placed second behind Williams in the New England Championships played at Amherst College. The 1976 squad was a young team and will lose only one senior, Captain Gwynne MacColl, to graduation.

Rogers '79

Levin '79

Wallace '80

TRINITY SPORTS ROUNDUP

VARSITY FOOTBALL

The 1976 version of Bantam football ended the season with a 6-2 record. The second half of the season was somewhat disappointing after Trinity won its first four games. The season ended on a sour note as traditional rival Wesleyan took advantage of 11 turnovers to rout the Bantams 44-0.

This year's team was centered around a group of 19 seniors. Under the leadership of tri-captains Don Grabowski, Pat Heffernan, and Rick Uluski this senior group filled 14 of 22 starting positions. This is the largest senior class in several years and the impact of its graduation will be felt in 1977.

Coach Don Miller can be extremely proud of his defensive unit, particularly for their performance against the rushing game of opponents. Bantam defenders allowed only 70.1 yards rushing per game. Ends Uluski and Grabowski, linebackers Mike Leverone '77 and Joe Delano '79, and tackle John Griglund '77 were standout performers. Griglund missed the final game due to a knee injury. Junior Dave Poulin also played well at defensive tackle after moving over from offensive guard.

The defensive backfield did not give up a touchdown by passing until the fifth game of the season. Cornerback Tony Trivella '77 was the interception leader with six. Sophomore safety John Flynn broke into the starting lineup midway through the season and picked off five passes. He also made 45 tackles, placing him fourth among Trinity defenders.

Because of a scheduling change Trinity, accustomed to opening its season against Williams, travelled to Bowdoin for its first game. The Bantams had last played the Polar Bears in 1957 but handled their new opponent easily. Trinity opened up its new multiple offense to produce 23 second half points and a 30-14 victory.

Trinity hosted a Bates team with a highly productive offense and proceeded to shut them out 24-0 on the first Saturday in October. The Bantam offense was hampered by a slick field while the defense played inspired ball, producing two touchdowns. Dave Jan-carski '77 was the defensive hero with a blocked punt and a 47 yard interception return for a touchdown. His efforts earned him a spot on the weekly ECAC honor roll.

The Bantams beat Williams for the first time since 1970 with a 16-0 verdict for their second consecutive shutout. The game was played in a violent wind and rainstorm at Williamstown, with field

conditions similar to three 1975 Jessee Field games. Junior Rob Claflin returned a punt 54 yards for the TD which clinched the victory. The defensive front seven played extremely well, holding the Ephmen to just 32 yards rushing.

Trinity returned home to face a tough Middlebury team in a battle of the only two undefeated teams in New England. The Bantams came out on top for the fourth consecutive week, handing the Panthers their only loss of the season 15-6. Defensive back Trivella and sophomore placekicker Bill McCandless were named to the ECAC team for their performances. McCandless booted three field goals to tie a Trinity record.

The Bantams' perfect season was ruined when they were upset 21-14 by a previously winless Colby College team. The Mules made several key plays to take advantage of Trinity turnovers. The Bantams dominated the game in all phases except on the scoreboard. Sophomore quarterback Mike Foye had a great day passing, completing 23 of 35 passes for 238 yards and a touchdown. Those statistics earned him ECAC recognition.

Trinity got back on the winning track with a 35-0 romp over a young and injury-riddled Coast Guard squad. Senior quarterback John Gillespie had a good day and earned ECAC laurels for the final week in October.

Then came an always tough Amherst squad to challenge the Bantams on Reunion/Homecoming Weekend at Trinity. Trinity used a strong passing game to come from behind and take a 24-17 victory from the Lord Jeffs. Split end Tom Lines '77 had an outstanding day, even overshadowing the excellent Amherst receivers. Lines caught five passes for 180 yards, including scoring plays of 58 and 60 yards, and earned ECAC honors.

The Amherst win was only the third since coach Don Miller came to Trinity from Amherst in 1965. Each of the previous two had been a part of a 7-1 Trinity season, and the Bantams entered their final game hoping for a third such occurrence. But the Cardinals were determined to salvage a respectable season from what was expected to be a banner year. Wesleyan had been upset three times in seven weeks and vented all its frustrations on the Bantams. Wes took advantage of numerous Trinity errors in piling up 37 second quarter points enroute to a 44-0 decision. It was a frustrating end to an otherwise fruitful season for Trinity.

Final offensive statistical leaders for

Trinity were: Rushing — Pat Heffernan, 485 yards and three touchdowns; Passing — Mike Foye, 49 of 84 for 563 yards and two touchdowns; Receiving — Tom Lines, 30 catches for 508 yards and four touchdowns.

The preseason outlook pointed out many key holes which untested players would have to fill. Credit must be given to all concerned for having put together the success of a six victory season. The coaching staff can be credited for enthusiasm and innovation; the spirit of this team, especially in important games, was admirable. The Trinity College football program is surely on the upswing.

VARSITY SOCCER

The varsity soccer team responded well to first year head coach Robie Shults and produced a fine 7-4-1 record, the first winning Trinity soccer season in seven years.

Shults, who moved up to the varsity post in the absence of Roy Dath who was on sabbatical, credits his two senior captains Zan Harvey and Jim McGrath for having provided the leadership and spirit which were important parts of the success story.

The Bantam booters opened the season strongly with wins over Central Connecticut (3-1) and M.I.T. (4-3). Their record fell to the .500 mark with losses to two strong teams, Babson (4-2) and Williams (4-1). Victories over Connecticut College (3-1) and Bentley (4-0) came before and after the important Tufts game. Trinity rallied for two goals in the last seven minutes to tie the Jumbos (2-2). A road victory over Union (4-3) set the stage for the game against cross-town rival University of Hartford. The Bantams were disappointed in that contest for, even though they controlled the tempo of the game, they came out on the short end of a 2-0 score. Wins against Coast Guard (4-1) and Amherst (1-0) brought Trinity's record to 7-3-1 with a lone game remaining against Wesleyan.

A victory for Trinity would give them a shot at post-season play, but the Bantam hopes were destroyed by the Cardinals. Although Wesleyan controlled the first half play, the score ended at 0-0. Trinity took the control early in the second half and a goal by Greg Madding '78 gave the Bants a 1-0 advantage with 30 minutes to play. Wes tied the game a few minutes later and sent the game into overtime. Everything collapsed for Trinity as Wes scored three goals in the overtime session for a 4-1 win.

Goalie Alec Waugh '78 played well all season, recording shutouts against Amherst and Bentley. The offensive leader for Trin was senior wing Duffy Shea who collected 10 goals and two assists. Center Greg Madding scored eight goals while assisting on four others. Senior Mark Moore also added much to the Bantam attack with five assists. Outstanding defensive players were McGrath and sophomore Jeremy Meyer.

WOMEN'S CREW

The Trinity women's crew, in its first year as a varsity sport, had its most successful season since being formed five years ago. With a large turnout of women, Coach Lisa Learned '76 was able to form three boats (varsity, junior varsity, and novice) for competition in six regattas during a five-week racing season.

The crew opened its season against Mt. Holyoke. All three boats were apparently victorious but the varsity was later disqualified because a steering problem caused them to veer off course. Trinity was a winner across the board the next week against Marist College. The varsity race victory allowed Trinity to retain the

Goodwin Cup for the third straight year.

Trinity next participated in the National Invitational Women's Regatta at Holyoke, Massachusetts. Inclement weather forced officials to cancel activity following the preliminary heats, but medals were awarded on the basis of times in the heats. Trinity's varsity was first ahead of Radcliffe and Dartmouth, while the Bantam JV and novice boats finished second in their respective divisions.

Trinity placed second to Yale in the Head of the Connecticut Regatta at Middletown. The JV and novice boats finished 22nd and 15th respectively. In the Head of the Charles Regatta in Boston, the Trinity varsity placed 12th in the 40 boat women's division. The JV boat came in 32nd in the same division while the novice crew was 29th in their division. Trinity ended the season with a challenge against Kent School. Kent's varsity beat the Trin JV boat but the novice women nudged out the Kent JV's by a length and a half.

With most of this year's members returning, the Trinity women's crew can look forward to success in the future.

FIELD HOCKEY

The women's field hockey program produced two winning teams in 1976. The varsity record was 4-3-2 while the junior varsity ended with an 8-1 mark. The JV's only loss came against Smith by a one goal margin. The leading scorer for the junior varsity team was Beth Bonbright '79 (seven goals).

The varsity recorded wins over Wellesley, Miss Porter's School, Wesleyan, and Mt. Holyoke. They lost to Williams, Brown, and Yale while tying Smith and Connecticut College. The loss of only three seniors makes the outlook for the future promising. Heading the list of players who will return in 1977 are co-captains Cackie Bostwick '79 and Olivia Brown '78. Bostwick was the leading scorer this year with seven goals in nine games. Brown also served as co-captain this season along with Alyson Henning '77.

CROSS COUNTRY

The varsity cross country team had a 3-9 record this year, but the record does not tell the whole story. This was the most successful group of harriers in several years at Trinity. The individual times were good and the team is a young one with much hope for the future. Thirteen of the runners will return in 1977, including the top three of Captain Danny Howe '78, Jon Sendor '78, and John Sandman '79.

This year's team was coached by three Trinity faculty members. Dr. Ralph E. Walde, associate professor of mathematics, Dr. W. Miller Brown, associate professor of philosophy, and Michael E. Lestz, lecturer in history all worked hard in trying to make the running program a success. The one thing they accomplished above all else was to stimulate interest in the sport.

WATER POLO

The 1976 Trinity informal water polo team enjoyed the most successful season in its four-year existence. Trinity hosted an Invitational Tourney in September, the first time such an event was held here.

The Ducks completed the regular season with a 10-5-1 record and participated in the New England Championships. A determined effort brought a second place finish in that tournament and a berth in the East Coast Championships. The Bantams played well once again, ending with a fourth place standing. Senior Dave Teichman was named to the All-East team for his tournament performance.

Teichman, co-captain along with Rob Meyer '77, was instrumental in the success of the team, serving as both coach

(Continued on page 23)

GRABO SACKS THE QB! Senior tri-captain and defensive end Don Grabowski (86) had nine sacks among 54 tackles in leading the charge of the 1976 Trinity defense. Senior John Griglund (70) anchored the interior defensive line from his tackle position.