

Trin
J
T83

TRINITY REPORTER

VOLUME 8 NUMBER 2

TRINITY COLLEGE, HARTFORD, CONNECTICUT

NOVEMBER/DECEMBER, 1977

CHARLES KURZ and his wife, Candy, did not allow new parenthood to interfere with tenth reunion plans. Oblivious to the activity around her, seven-week-old Catherine slept contentedly through the Field House luncheon.

Three Construction Projects Under Way

Alumni and parents who visited the College during October probably noticed bulldozers, tractors, and mounds of dirt at various locations on campus. These blemishes exist on the otherwise well-manicured grounds because Trinity has undertaken three substantial construction projects, the first major building on campus in ten years.

The most expensive and long-awaited project is the addition to the College library. A new wing will be added to the east end of the present structure, providing 250 new study spaces, shelving for 200,000 more volumes, and an additional 2,650 square feet of work space. Some renovations will be made of the existing structure, especially the lobby area, in order to integrate the two sections.

The estimated cost of the project is \$3 million, half of which has been received thus far from donors. Fund-raising efforts for the library are continuing.

On the south end of the campus, beyond Wheaton, Jackson and Smith dormitories, another student residence is underway. The new dormitory will be similar architecturally to neighboring structures, and will provide approximately 100 new student accommodations. The College decided on this type of dorm, which contains a configuration of single rooms and suites, on the basis of student preference. It will be ready for occupancy in the Fall of 1978.

At the corner of Summit and Vernon Streets, work has begun on a new President's house. The brick structure will contain a combination of private space for family living and an area for entertaining guests and holding official college functions. The existing President's house at 115 Vernon Street will be converted to faculty offices for the Department of English. This move will free a good deal of space in Seabury Hall, allowing the College to

renovate the historical structure and increase the dimensions of some of the offices in that building.

The College did not undertake the current construction in anticipation of increases in the size of the student body or the faculty. In recent years, more students have opted to live on campus than did in the past, causing some overcrowding in existing dormitories. An incremental increase in the number of faculty since 1970, plus the establishment of the new Writing Center on campus, have made the faculty office squeeze particularly acute.

The one area where increases are expected is in the size of the library collection. There are currently some 560,000 volumes in the Trinity library, and new books are being accumulated at a rate of 10,000 per year.

All of the new construction will conform with state and federal regulations for handicapped persons.

Financial Report Is Favorable

Trinity's financial supporters can take satisfaction in a report, released last summer, which shows that the investment performance of the College's endowment funds compares very favorably with that of over one hundred leading colleges and universities.

Compiled by NACUBO (the National Association of College and University Business Officers), the figures cover periods of one, three, five and ten years respectively, all ending June 30, 1976. During each of these periods, the total return (income and capital appreciation) on Trinity's portfolio significantly exceeded the average for all the institutions measured. In these four time periods

(continued page 4)

REUNION—HOMECOMING

Record Crowds And A Toast For \$12 Million

The banner that trailed behind the vintage biplane as it droned above Jessee Field said it all: "Welcome Home Alumni."

It was the first October reunion that Trinity had held in a number of years, and the record attendance indicated that alumni liked returning to the campus in early fall. Resplendent autumn colors, a diverse schedule of activities, and memories of undergraduate years drew over 1200 alumni and their spouses to the College October 7, 8 and 9.

Cars bearing license plates from New York, Ontario, and Ohio began arriving on campus Friday morning, and some alumni took advantage of the opportunity to attend classes that afternoon. Reunion groups had their first chance to renew old acquaintances at class cocktail parties Friday night held at various locations on campus. Although everyone insisted that he recognized everyone else, name tags undoubtedly spared many an alumnus an embarrassing moment.

Later in the evening, visitors had to choose between a Chapel recital by College Organist John Rose and a concert in memory of Professor Clarence "Pete" Barber by classical guitarist Eliot Fisk.

Parking spots were at a premium on Saturday morning, and security chief Al Garofolo instructed his staff to have mercy on alumni, who showed exceptional creativity in carving out spaces for themselves on the crowded campus. Highlights of the morning included a panel on college admissions, featuring Trinity staff and Nat Abbott '32, a former director of admissions at Princeton; President Lockwood provided slides and commentary for a crowd of about 125 on his recent trip to Nepal with a group of Trinity students.

Fortified by traditional Field House fare and with the knowledge that the football Bantams were the favorite, enthusiasm ran high among the alumni who jammed Jessee Field at 1:30 for the kickoff. But the men from Williamstown had not read the paper, and as the game went on it was painfully evident that the Ephmen would provide the only disruptive note of the weekend. However, alumni and students could find some solace in other athletic triumphs. The soccer team edged Williams 1-0, the junior varsity football team trounced the Ephmen 51-14, and the women's field hockey team shut out Western Connecticut State College 9-0.

The annual reunion-homecoming banquet in Mather Campus Center was the focal point of the evening. In addition to the presentation of the alumni awards (see page 5), a very special announcement was made by Dr. George W.B. Starkey, chairman of the board of trustees. Alumni joined him in a champagne toast in celebration of the achievement of the

\$12 million goal in the "Campaign for Trinity Values." In remarks following the announcement, President Lockwood noted, "It has been the alumni response that has made the difference in this effort. Over half of all the sums given or pledged came from alumni."

Heartened by the good news heard at dinner, many alumni converged on the Washington Room, where they were entertained by the Trinity Pipes and Ken Morgester's Orchestra.

On Sunday morning, The Reverend Richard Aiken '52 delivered the Chapel sermon in a special service commemorating deceased alumni.

Alumni Director Jerry Hansen was pleased by the large turnout for the weekend, especially the number of young graduates and alumni from non-reunion classes.

"The fall reunion date has really caught on at Trinity," Hansen said. "Every year I come away from reunion with new ideas as to how the weekend can be improved. Expect some changes next year!"

Watkinson Celebrates 25th Trinity Year

Twenty-five years ago in September, Trinity acquired a collection of rare books, manuscripts and bibliographical volumes representing almost every field in the humanities — "The Watkinson Library."

This important collection, which was endowed by David Watkinson for public use, is internationally known to scholars who write the Library with reference and bibliographic questions. The collection offers unique research opportunities to Trinity students, faculty and visiting scholars.

The twenty-fifth anniversary was marked by a celebration on September 20 sponsored by the Watkinson Trustees and the Trinity College Library Associates. Several hundred guests were in attendance. Among the speakers were Library Trustees Donald B. Engley, former Trinity Librarian; G.

(continued page 3)

1976-77
Annual Giving
Report Begins
On Page 7

SHAKESPEARE'S HENRY IV, PART I was performed by the Theatre Arts Department over Parents Weekend. Roger Shoemaker, assistant professor of theatre arts, played Sir John Falstaff (left) while Hope Malkan '80 (right) was Mistress Quickly. Prince Hal was ably portrayed by John Thompson '81, Michael Countryman '80 was Hotspur, and Francis Stodolink '80 took the role of Henry IV. The play was directed by George Nichols III, professor of theatre arts.

photo by Joanne Shoemaker

CAMPUS NOTES

The College recently announced the appointment of two academic departmental chairmen. Dr. DONALD D. HOOK has been appointed as head of the department of modern languages and Dr. ANTHONY D. MACRO chairman of the classics department.

Hook joined the Trinity faculty in 1961 after teaching at the University of Rhode Island, Chadron (Nebraska) State College, the University of Hartford, Central Connecticut State College and St. Joseph College. He received the B.A. from Emory University, the M.A. from Duke University and the Ph.D. from Brown University. He has co-authored four books dealing with the German language and, in 1976, wrote a popular history entitled "Madmen of History."

Macro joined the Trinity faculty in 1969. A native of London, England, he received the B.A. with honors and the M.A. from Wadham College, Oxford. He later studied at Indiana University and has taught at the University of Maryland and Johns Hopkins University. From 1962-65 he was a director of the Westminster Press, London. The author of numerous articles on aspects of classical Greece and Rome, Macro's study of the cities of Asia Minor under the Roman imperium will soon be published in a scholarly journal.

Mrs. PAT LEE of the Career Counseling Office organized and coordinated a New England regional seminar of the U.S. Civil Service Commission which was held at Trinity. The seminar instructed college career counseling office members in civil service procedures.

Dr. MILLA RIGGIO, assistant professor of English, was one of the participants in the 63rd Hartford Adult Lecture Series sponsored by Hartford College for Women entitled "Nobel Laureates: International Authors." Riggio spoke on Patrick White of Australia.

STEPHEN MINOT, professor of English (part-time) appears in "The Best American Short Stories 1977" edited by Martha Foley. In a review by Anatole Broyard in the New York

Times Book Review Section, Minot's story was one of several singled out for attention.

GEORGE CHAPLIN, associate professor and director of studio arts, now has paintings on view in the U.S. Embassies of New Delhi, Brasilia, Luxembourg, Ankara, Tel Aviv, Helsinki, Nairobi, Peking, Guatemala City, San Jose, Budapest and Tehran. Chaplin's paintings were selected by the Art in Embassies program of the United States State Department.

MOHAMED JIBRELL, assistant dean of students, presented a paper on language and education in Somalia at the Colloquium of the Second Festival of the Black World on Arts and Culture in Lagos, Nigeria. He also was a panelist in a conference on Revolutionary Education in the Third World at the School of Education, New York University, and presented a paper entitled "War Clouds in the Horn of Africa" at Old Westbury College, Old Westbury, New York.

Dr. JOHN WILLIAMS, professor of classics and an organist, recently spoke on "Liturgy and Music: Harmony or Dissonance?" in Hamlin Hall.

Dr. SONIA M. LEE, assistant professor of modern languages, gave a paper at a conference of the Modern Languages Association on "French Literature of New England." The article, entitled "The Awakening of the Self in the Heroines Ousmane Sembane," has been published by Doubleday in a collection called "Black Women: Sturdy Bridges." Ousmane Sembane is a Senegalese novelist.

Dr. RANBIR VOHRA, Charles A. Dana Professor of Political Science and chairman of the department, gave a talk on International Relations at the Unitarian Church of Hartford.

Six recent works by ROBERT A CALE, visiting artist in Trinity's fine arts department, have been purchased for inclusion in the Lessing J. Rosenwald Collection, considered the most important print collection in the nation. The

Educators nationally, as well as at Trinity, have noted a decline in the writing ability of students. In a broad-gauged attack on undergraduate writing problems, Trinity has established a Writing Center, increased the number of composition courses in the curriculum, and made writing an important component in the freshman seminar program.

The Writing Center, which opened its doors in September, is staffed by Dr. Carl Brown, Allan K. Smith Lecturer in Composition; and three teacher-certified graduate assistants. All students who wish to improve their writing skills are being encouraged to take advantage of the Center, which is open daily from 9:00 to 5:00 for "drop in" business.

The Center works particularly closely with the instructors and students in English 100, the basic critical and expository writing course offered by the English department. There are 90 students currently enrolled, in 5 sections of about 18 each. Five sections of the course will also be offered next term.

Incoming freshmen who have scored below 50 on a 60-point scale on the Test of Standard Written English (which is part of the College Board Series) are told during the summer before their enrollment that they should take English 100. Freshmen who have scored satisfactorily on the test and upperclassmen are also eligible. As part of the course, students meet weekly with Brown or another teacher

for half-hour tutorial sessions. Brown, who has taught composition at Stanford University where he served as director of their computer-assisted writing program, is familiar with the most modern teaching methods in the field. He maintains that the intensive nature of the tutorial setting is most effective in aiding students with their writing.

Professors in the freshman seminar program are also doing their part to ensure that new students have plenty of writing experience in their first months at Trinity. Most of the seminars, which are one semester courses, assign eight to twelve papers. A survey taken at the end of the fall semester in 1976 revealed that a substantial majority of freshmen believed their writing improved as a result of the seminar experience.

According to Brown, the attitudes of most students using the Writing Center or enrolling in writing courses are conducive to learning. "Writing problems, as common as they are today nationally, are not viewed by students as something they should be ashamed of," Brown said. "Students who visit the Writing Center, either of their own volition or because faculty have referred them, are eager to improve their skills. Business has been brisk!"

Phi Beta Kappa Keys Awarded

Eleven Trinity seniors were recently elected into the Connecticut Beta Chapter of Phi Beta Kappa. The Beta Chapter, chartered in 1845, is the eighth oldest chapter of Phi Beta Kappa in the United States.

The new Phi Beta Kappa members are: Ellen Harwood Burchenal of Wilmington, Delaware; Malcolm Ries Daniel of Baltimore, Maryland; Beth Amy Domb of Morris Township, New Jersey; Elaine Louise Fleming of Windsor, Connecticut; Scott Roy Goddin of Whippany, New Jersey; Nanette Claudine Harvey of Manhasset, New York; Kathy Lee Jabs of Bristol, Connecticut; Stephen Lawrence Miller of Rydal, Pennsylvania; Robert Barry Schlesinger of Narberth, Pennsylvania; David Jeffrey Weisenfeld of Roslyn Heights, New York; and Roger Craig Zierau of Newtown, Pennsylvania.

TRINITY REPORTER

November/December Vol. 8 No. 2

Issued four times a year in September, November/December, February/March, May/June.

Published by the Office of Public Relations, 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, Kathleen Frederick '71; Assistant Editor, Milli Silvestri; Sports Information, Gerald F. LaPlante '76; Director of Alumni and External Affairs, Gerald J. Hansen, Jr. '51.

works presented to Rosenwald at Alverthorpe Manor, Jenkintown, Pa., join nine other Cale pieces previously included in the collection.

Dr. LEONARD E. BARRETT, Charles A. Dana Professor of Religion and director of intercultural studies, who spent over ten years studying the Rastafarian religious cult in Jamaica, has had a book published on the subject by the Beacon Press. Entitled "The Rastafarians — Sounds of Cultural Dissonance," the book appeared in both hard and soft cover editions and has an introduction by C. Eric Lincoln.

Dr. JOSEPH D. BRONZINO, Vernon D. Roosa Professor of Applied Science, has had a new book published entitled "Technology for Patient Care: Applications for Today, Implications for Tomorrow" published by C.V. Mosby, St. Louis. Bronzino was also elected vice chairman for professional development and newsletter editor for the Biomedical Engineering Division of American Society for Engineering Education (ASEE).

President LOCKWOOD has been elected to a three-year term on the board of directors of The American Council on Education. He was also the guest speaker at James P. Bowdoin Day, ceremonies at which Bowdoin College honors its leading undergraduate scholars.

"Architecture and Social Behavior: Psychological Studies of Social Density" is the title of a book co-authored by Dr. ANDREW S. BAUM, assistant professor of psychology recently published by Lawrence Erlbaum Associates.

JUDITH ROHRER, art historian in residence, appeared in Arts Magazine recently with review articles on artist Carol Kreeger Davidson, the "Gaudi Drawings" and "The Goddess and the Slave" show. Another review on the artist Buren, who will be shown in the Wadsworth Atheneum in December, will appear shortly. Rohrer has been asked to serve on the Advisory Council for the Connecticut Trust for Historic Preservation.

Dana Foundation Offers \$105,000 Challenge

The Charles A. Dana Foundation has challenged Trinity alumni. The Foundation has offered the College a \$105,000 incentive grant contingent on increased contributions and greater participation in this year's Alumni Fund drive.

As a result of the challenge, the Alumni Fund goal has been set at \$325,000, an amount approved by the executive committee of the National Alumni Association at their November meeting. The goal is \$75,000 more than was raised last year. A participation goal of 40% has been established, an increase of 10 percent over last year. More than 4,500 individual gifts will be needed.

Alumni will earn the challenge grant for Trinity according to the following terms:

- When contributions to the Alumni Fund reach \$300,000, the Foundation will give Trinity a bonus of \$50,000.
- The Foundation will match dollar-for-dollar all contributions over \$300,000, to a maximum of \$25,000.
- The Foundation will give Trinity \$2,000 for each percentage increase in the number of alumni donors, up to \$20,000.
- Gifts from the Classes of 1967 to 1977 in excess of \$26,000 will be matched dollar-for-dollar by the Foundation, up to \$10,000.

To qualify, gifts must be received by the College, and all pledges paid, by June 30, 1978. Corporate matching gift funds will count toward the dollar goals.

According to Mrs. Constance E. Ware, director of development, "We take great pride in the fact that Trinity was invited to apply for this grant. That we were successful in obtaining it is a reflection of the confidence the Dana Foundation shares in Trinity's alumni and in the College itself."

"Alumni support was the keystone of our successful \$12 million capital campaign, with more than half the gifts coming from alumni. With that campaign now behind us, the Dana Challenge provides an excellent incentive for building an outstanding Alumni Fund. I am confident alumni will accept the challenge, and win the full \$105,000 from the Foundation."

Solicitations for the Alumni Fund, including personal visits, phonothons, and mailings, are well under way. National chairman of the Alumni Fund is Thomas C. DePatie '52, assisted by more than one hundred volunteers.

Gifts of \$1,000 or more qualify the donor for membership in the Founders Society; gifts of \$150 up to \$1,000 qualify for membership in the Anniversary Club. All gifts to the Alumni Fund qualify to meet the terms of the Dana Challenge.

Student Profile:

Modifying An Old Computer

Last spring, sophomore Eric Fossum did a two-credit independent study with the psychology and engineering departments. His project, as anyone familiar with computer technology can attest, was not a simple one for a 19-year-old undergraduate to undertake. By the summer, Eric had modified Trinity's ten-year-old PDP-8 computer so that it could be used for cognition and memory experimentation, an important area in experimental psychology.

Modifying the PDP-8 involved numerous hardware and software changes. The cognition and memory experiments being conducted by Dr. Karl Haberlandt of the psychology department required that subjects read a series of sentences flashed on a cathode ray terminal (which looks like a T.V. set) and then make judgments as to how logically the sentences related to one another. One crucial aspect of the experiments was recording subjects' reaction times to the sentences they had read. But the PDP-8 was not designed to communicate with a cathode ray terminal, and it had no mechanism to measure time intervals. These adaptations, together with software changes, took Eric "about 15 hours per week during the semester, plus a couple of weeks in the summer" to accomplish.

The result was "COGLAB," a programmed system which is being used by faculty for research and in classroom instruction. According to Dr. David Ahlgren, assistant professor of engineering, "Eric applied his theoretical understanding of computing in both the hardware and software areas to produce a system which has great value for the experimental psychologist. We always hope that our engineering students will develop the ability to synthesize large,

useful systems and many of them do. But Eric's talents in this area are quite unusual."

Tinkering with computers has been a hobby of Eric's since he was in ninth grade at Simsbury High School. He first learned about computers when he participated in a program for gifted children at the Talcott Mountain Science Center in Avon, Connecticut. When he was sixteen, he was hired by a computer consulting firm to work on weekends and after school, first as a programmer and eventually as a systems analyst. Because he wished to continue working there after he entered college, Trinity was the only school Eric considered attending. "I applied to Trinity on the early decision plan, and never really thought of going anywhere else," Eric said. "I was very pleased to be accepted. I like the atmosphere here, the close relationships one can develop with faculty and students. And I like the physical surroundings, especially the Long Walk!"

Producing "COGLAB" is only one of several computer-related projects that Eric has undertaken since coming to Trinity. Last summer, he was employed by John S. Waggett, assistant dean of faculty, to investigate developing an in-house data processing system to be used by many administrative offices at the College. Eric also set up programs and organized data for the Admissions Office which will facilitate their record keeping and the newly-launched Admissions Support Program.

Although Eric spends a good deal of time in the computer lab, he still views his work with computers "primarily as a hobby and a way to make money." A double major in physics and engineering, he plans on graduate school in physics after graduation.

Watkinson (from page 1)

Keith Funston, former Trinity President; and Wilmarth S. Lewis, noted collector and author.

The occasion was also marked by the publication of a handsomely illustrated catalogue entitled "One Hundred Gifts to the Watkinson Library," representing a selection of gifts during the first 25 years of its being housed at the College. The catalogue contains a preface by Ralph Emerick, Trinity Librarian, and a hundred illustrations that range from a Spanish Bible of 1476 to a first edition of "Alice Through the Looking Glass," with an original drawing by Tenniel.

The Early English Imprints Collection of the Watkinson Library includes a first edition of "Leviathan" by Thomas Hobbes, printed in 1651. It is one of the most valuable titles in the collection.

David Watkinson, a man who never went to college but became known as a scholar, entrepreneur and philanthropist established the Library in 1858 as "The Watkinson Library of Reference." It was housed in the Wadsworth Atheneum in Hartford until 1952 when, through the efforts of Wilmarth Lewis and Keith Funston, it became part of the Trinity College Library.

The collection has grown from 12,000 volumes to over 130,000. According to Emerick the wealth and size of the collection continues to grow because of the many friends of the Library.

President's Fellows

Twenty-seven members of the Class of 1978 have been appointed President's Fellows for the academic year. Each department and program at the College designates one outstanding senior for this honor, which was established in the Fall of 1974.

The Fellows meet periodically with the President and members of the faculty and administration to discuss topics of general educational interest, as well as the students' academic experience at Trinity. One of the purposes of the Fellows program is to honor students who have established superior scholastic records.

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

American Studies: Susan Cohen, Pittsburgh, PA
Art History: Malcolm Daniel, Baltimore, MD
Biology: Kathy Jabs, Bristol, CT
Biochemistry: Margaret O'Connell, Hamden, CT
Chemistry: Ann McNichol, Wayne, PA
Classics: Anneli Sandstroem, Providence, RI
Computer Coordinate: Brian Baczyk, New Britain, CT
Dance: James Merrell, Radnor, PA
Economics: James Essey, Hartsdale, NY

Education: Leslie Cooper, Stead AFB, FL
English: Beth Domb, Morristownship, NJ
Engineering: Benjamin Hall, Bedford Hills, NY
History: Robyn Weinstein, Hartsdale, NY
Individualized Degree Program: Linda Lipp, West Hartford, CT
Intercultural Studies: George Margolis, Lyme Center, NH
Mathematics: Roger Zierau, Newtown, PA
Modern Languages: Maria Del Pilar Cordova, Vega Baja, PR
Music: David Kilroy, Worcester, MA
Philosophy: Margaret Eisen, New York, NY
Physics: Luther Wells, Jr., McComb, MS
Political Science: Michael Smirlock, Westbury, NY
Psychology: Anne Shapiro, Brooklyn, NY
Religion: Marc Blumenthal, Springfield, NJ
Sociology: Chryssi Vitsilakis, Hartford, CT
Studio Arts: Sarah Rogers, Dedham, MA
Theatre Arts: Jory Lockwood, Old Greenwich, CT
Urban and Environmental Studies: Mimi Baron, Clayton, MO

Scholars Named

From Illinois

Four outstanding Illinois high school students have been awarded scholarships to attend the College. Scholarships for Illinois Residents, Inc., a private scholarship fund, has enabled nearly 300 Illinois students to study at Trinity since 1943.

Names of the new Illinois Scholars who will become members of the Trinity Class of 1981 were announced jointly by Dr. Daniel Alpert '37, director of the Center for Advanced Study, University of Illinois, Urbana, Ill. and president of the Scholarships for Illinois Residents, Inc., and President Lockwood.

The amount of the scholarships, renewable for three years, varies with the financial need of the scholars.

Following are the new Trinity Illinois Scholars:

PATRICIA ANNE BEAIRD, daughter of Mr. and Mrs. Thomas R. Beaird of Belleville, Illinois, graduated from Belleville High School West.

JOYCE MARIE FLETCHER, daughter of Mr. and Mrs. Jeff Fletcher of Chicago, graduated from the Emil G. Hirsch High School.

PETER ANYUAN WANG, son of Mr. and Mrs. Y.K. Wang of Normal, Illinois, is a graduate of University High School.

MARGARET LEETE WOODBRIDGE, daughter of Mr. and Mrs. J.D. Woodbridge of Lake Forest, Illinois, is a graduate of The Hall School.

From The Capital Area

Eight Greater Hartford high school students have been named Capital Area Scholars. This is double the number of four-year Capital Area Scholarships awarded by the College last year. Recipients of the scholar-

ships, worth more than \$125,000 in financial aid over the next four years, live in Hartford, West Hartford, Collinsville, Farmington and South Windsor.

Most Capital Area Scholars rank academically in the top 10 percent of their class. They tend to be involved in extracurricular activities and most have worked part-time to help defray educational expenses while in high school. This is the 18th consecutive year that Trinity has awarded such scholarships to local students.

The scholars announced are:
MARIE BERNADETTE DITARANTO, daughter of Mr. and Mrs. Rocco DiTaranto of West Hartford, is a graduate of Conard High School.

MICHAEL EDWARD FOURNIER, son of Mr. and Mrs. Arthur E. Fournier, Jr. of Collinsville, graduated from Canton High School.

FRANCES KELLY LAWLER, daughter of Mr. and Mrs. George V. Lawler of Farmington, is a graduate of Farmington High School.

CYNTHIA LAVERNE MATTHEWS, daughter of Mrs. Mary Brathwaite of Hartford, graduated from South Catholic High School.

TIMOTHY JON OBERG, son of Mr. and Mrs. Linwood W. Oberg of South Windsor, graduated from South Windsor High School.

IRENE ANN PAQUETTE, daughter of Mr. and Mrs. Edward E. Paquette of Hartford, graduated from South Catholic High School.

BRENDA LAVON RANDLE, daughter of Mrs. Earlene Randle of Hartford, graduated from Hartford Public High School.

ERIC JOHN WOODARD, son of Mr. and Mrs. Robert H. Trehwella of South Windsor, graduated from South Windsor High School.

Sons & Daughters Visit The Campus

Eighty-five alumni sons and daughters preceded their parents to campus Reunion-Homecoming weekend to attend the annual admissions program for alumni progeny.

The students, all high school seniors, checked in at the Admissions Office on Thursday afternoon, October 6. After dinner, college officials gave them tips on using their time at Trinity to help them with the difficult task of selecting a college.

In succeeding days, the students went to regularly scheduled classes, toured the Trinity campus, enjoyed meals with undergraduates in the student dining hall, attended athletic contests and fraternity parties, and had interviews with the admissions staff. Panel discussions and group meetings with faculty, students, and administrators provided the visitors ample opportunity to ask questions of all kinds.

Most participants were housed in college dormitories as guests of current Trinity students. Several of the hosts and hostesses were freshmen who, as high school seniors, had attended the 1976 program and found Trinity to their liking.

The weekend was "a tremendous success," according to John S. Waggett, assistant dean of the faculty and adviser to the freshman class. "We feel we are providing a real service to alumni and their college-bound offspring through this program," Waggett

Financial (from page 1)

the College's average standing fell in the top 30% of the group covered.

The College also compares its investment results each quarter with the well known stock and bond averages. Since the figures are readily available, these comparisons are much more current. As of June 30, 1977, the total return on Trinity's portfolio over periods of one, three, and five years came to 7.9%, 43.9%, and 26.4% respectively. This makes reassuring reading when compared with corresponding figures for Standard and Poor's 500 Stock Index of .7%, 33.2%, and 13.8%.

The supervision of the College's investments is the responsibility of its Trustees' Finance Committee, chaired by A. Henry Moses, Class of 1928.

THE KRIEBLE SCHOLARSHIP, awarded to the outstanding chemistry student, was presented to Robert S. Schlesinger (left), a senior from Narberth, Pennsylvania. The full-tuition scholarship was instituted in 1961 in memory of Dr. Vernon K. Kriebel who invented the sealant LOCTITE at Trinity, where he taught for 35 years. Schlesinger is a member of Phi Beta Kappa and hopes to attend medical school. He is pictured here with Dr. Edward Bobko, Chemistry Department Chairman and Dr. Robert Kriebel, Chairman of the Board of Loctite Corporation and son of its founder.

said. "The opportunity to ask questions and share opinions in a relaxed, informal setting stands in sharp contrast to the anxieties often generated by the college selection process. And, although it is not our central purpose, if we can 'sell' promising and well-qualified students on Trinity in the process, we reap an additional dividend."

The program, which was coordinated by the Offices of Admissions and Alumni Relations, will be repeated next fall. Information on the weekend will be sent to alumni over the summer.

Mellon Group Studies Models

Six faculty members are engaged in interdisciplinary study this fall under a grant from the Andrew W. Mellon Foundation.

The topic of this year's Mellon Symposium is "Models, Metaphors and Theories." Participating faculty are investigating the ways that the notion of "model" is used in various disciplines as an explanatory device.

According to Dr. Brooke Gregory, assistant professor of physics, models and metaphors are means of understanding one concept by reference to other, usually more familiar, concepts. Thus, one may refer to the similarities between a computer and the human mind, or to the solar system when describing the makeup of an atom.

The concept of models differs in various fields. The Mellon group has faculty representatives from the areas of logic, history, literary criticism, economics, physics, and mathematics.

The members of the symposium, who are relieved of two-thirds of their teaching obligations for the term, present public lectures throughout the semester. Distinguished scholars from outside the College are invited to campus to discuss their work. This is the third year that such symposia have been conducted at Trinity under the Mellon grant.

In addition to Gregory, the participating faculty members are: Dr. Howard DeLong, professor of philosophy; Dr. Edward Sloan, professor of history; Dr. Ralph Walde, associate professor of mathematics; Dr. James Wheatley, professor of English; and Dr. Diane Zannoni, assistant professor of economics.

Four Holland Scholars Named

Announcement has been made of the winners of the Holland Scholarships for 1977-78. They are Roger Zierau '78, David Ostafin '79, Eric Grevstad '80, and Michael Grabscheid '80.

The Holland Scholarships are awarded annually to the highest ranking students in the junior, sophomore and freshman classes. The full-tuition scholarships, which are held during the year following the award, are funded by a bequest of Mrs. Frances Holland. Mrs. Holland was the daughter of Bishop Brownell, a founder and first president of the College.

New Appointments Faculty

This year 16 new full-time faculty members have joined the academic staff. They are:

JAMES L. BEAVER, assistant professor of economics. Beaver received the B.S. from Iowa State University and the Ph.D. from the University of Virginia, where he served as acting assistant professor.

CARL R.V. BROWN, the Allan K. Smith Lecturer in Composition and Director of the Writing Program. He received the B.A. and M.A. from Arizona State University and the Ph.D. from Stanford University. Brown has taught at Stanford and at several high schools.

RONALD K. GOODENOW, assistant professor of education. Goodenow received the B.A. from Grinnell College, M.A. from the University of Wyoming, and the Ph.D. from the University of California at Berkeley, where he served as teaching assistant. He has taught at Bloomsburg State College, SUNY at Buffalo, and the University of San Diego. He also served as consultant to UNESCO, and taught at Alvan Ikoku College of Education in Nigeria.

DAVID E. HENDERSON, assistant professor of chemistry. He received the B.A. from St. Andrews Presbyterian College and the Ph.D. from the University of Massachusetts, where he was a post-doctoral research associate. Henderson also served as teaching assistant and research assistant at the University of Massachusetts.

CATHERINE LOWE, visiting assistant professor of modern languages. Lowe received the B.A. from Hollins College and the M.A. and M. Phil. from Yale University, where she served as teaching fellow, instructor and lecturer.

J. WAINWRIGHT LOVE III, instructor of music. Love received his A.B. from Harvard and is currently a candidate for the Ph.D. there. He has taught at UCLA and Indiana University.

HAROLD C. MARTIN, Charles A. Dana Professor of Humanities. Martin received the B.A. from Hartwick College, an M.A. from the University of Michigan, and the Ph.D. from Harvard, where he taught for 15 years. He has also taught at Washington University, and was president of the American Academy in Rome, and president and chancellor of Union College.

ALAN S. MUSGRAVE, instructor in philosophy. He received the B.A. from Brown University, and has also studied at the University of Edinburgh. Musgrave has taught at the University of New Orleans and the University of Massachusetts, and has served as teaching assistant, tutor and independent study supervisor at Harvard.

HOWARD NANNEN, lecturer in and acting director of urban and environmental studies program for 1977-78. Nannen received his B.A. from Dartmouth, and the Master of Architecture from the University of Massachusetts. He is currently president of the Hartford Heritage Corporation, consultant to the Hartford Architecture Conservancy and proprietor of the Nannen Woodjoiners. He has been employed as principal planner for Downtown Hartford by the Hartford Commission on the City Plan, and is a licensed Connecticut Real Estate Broker.

C. KENNETH QUINONES, assistant professor of history. Quinones received the B.A. and M.A. from the University of Arizona, and the Ph.D. from Harvard. He was a National Defense Foreign Language Fellow at Harvard, Washington University, and the University of Arizona, as well as a Harvard University Graduate Prize Fellow. Quinones has taught at Tufts University, St. Michael's College, the University of Vermont, and Harvard. He was also an instructor in the United States Army Security Agency.

(continued on page 19)

Alumni Award Winners

THE EIGENBRODT CUP, the highest alumni honor, was awarded to William R. Peelle '44 (right). George Malcolm-Smith '25 (left) received the Alumni Achievement Award. President Lockwood made both presentations.

ALUMNI MEDALS FOR EXCELLENCE were awarded to (left to right) David B. Beers '57, Winthrop W. Faulkner '53, and David R. Smith '52.

ROBERT DREW-BEARD '52 from Caracas, Venezuela received the award for the alumnus coming from the greatest distance for Reunion.

Board of Fellows Bowl, awarded to the reunion class with outstanding class spirit — Class of 1952.

Jerome Kohn Award for the reunion class with the largest percentage of its members returning for Reunion — Class of 1952.

George C. Capen Trophy for the area alumni association which has best fulfilled its functions during the preceding year — Trinity Club of New York.

Parents Crowd Campus Weekend Of October 28

Stuart Johnson of Washington, D.C. (left), father of Thomas '79, gets acquainted with Dr. and Mrs. Norman Roulet of Shaker Heights, Ohio, parents of Laura '81, at the Parents Association Directors meeting.

The weather was spectacular for parents who visited their sons and daughters on the Trinity campus, October 28-30. The scheduled activities were more numerous than in past years, and good attendance at all events indicated the wide-ranging interests of Trinity parents. The Concert Choir, the Sailing Club, the Trinity Pipes, the Theatre Arts Department, and assorted athletic teams are some of the groups which helped to make the weekend such a success.

Parents reacted favorably to the two on-campus banquets held Friday and Saturday nights, which replaced the single banquet held in previous years at a downtown hotel. Total attendance at the dinners exceeded the 1000 mark.

Dr. Charles Miller (left) and Dr. David Griffiths (right) of the Physics Department talk with parents at a faculty-parent open house Saturday morning.

Cross Country (from page 24)

Quinnipiac College, and cross-town rival University of Hartford. Losses were inflicted on the Bantam harriers by Keene State, Eastern Connecticut, Williams, Union, Wesleyan, Southern Connecticut, Amherst and W.P.I. The Trinity team, directed by faculty members Miller Brown and Ralph Walde, also participated in the New England Small College Athletic Conference meet and the Eastern Championships, producing no noteworthy results in either.

Senior co-captains Danny Howe and Jon Sendor were joined by junior John Sandman and freshmen Alex Magoun and Bob Williams as the top Bantam runners.

The 1977 season saw the attempted establishment of a women's cross country team. Sophomore Lanier Drew was the only member, but she performed admirably. In the one women's race on the schedule, she finished ahead of all the Coast Guard, Eastern Connecticut, and Connecticut College women, completing a three-mile course in a time of 18:54.

Join ASP

The Admissions Support Program (ASP) is a way that alumni can participate in a systematic campaign to identify and recruit potential Trinity students. The two primary elements of the program are: (a) alumni identification of and contact with promising high school students who might be interested in applying to Trinity; and (b) a matching process by which applicants to Trinity are "paired" geographically with alumni who serve both as sources of information and, in the event of the candidate's acceptance, "recruiters" for the College.

Participation in the program will probably take no more than 15 hours of your time in the course of a year. If you are interested in taking part, please fill out the form and return it to: Admissions Support Program, Williams Memorial 218, Trinity College, Hartford, CT 06106.

AREA ASSOCIATION ACTIVITIES

- PHILADELPHIA..... The annual picnic for incoming freshmen was held on August 25th at the home of Joe Colen '61
- VERMONT..... The first meeting of the new Vermont Alumni Association was held at the home of Peter Kreisel '61 following the Middlebury game on October 14
- NEW LONDON..... The Trinity Club of New London held its annual dinner October 28th, on the eve of the Coast Guard game. Chemistry professor Dr. Henry DePhillips addressed the gathering.
- HARTFORD..... The Trinity Club of Hartford's annual dinner was held November 10th. Their first Annual Clothing Sale was held November 18th - 20th in the Field House.
- WASHINGTON..... President Lockwood visited Washington for their annual meeting at the George Washington University Club on November 29th.
- BALTIMORE..... A reception for President Lockwood was held on November 30th at the Boys' Latin School in Baltimore
- PROVIDENCE..... December 6th is the date for the annual meeting
- BOSTON..... On October 23rd the Trinity Club of Boston sponsored a get-together at The Head of the Charles Regatta
- NEW YORK..... The annual dinner of the Association is scheduled for January 31st at the Gotham Hotel

WOMEN'S CREW: Building Strength

The women's crew continued its growth and success in the Fall of 1977, its second varsity season. Andy Anderson '75, who coached the men's freshman lightweights to a national championship last fall, took over direction of the women's program this year. A turnout of 30 women allowed Anderson to fill three eights (Varsity, Junior Varsity, and Novice) as well as a Novice four.

The competitive season opened on October 8 with the Greater Holyoke Regatta on the Connecticut River at Holyoke, Massachusetts. The Novice and Junior Varsity eights both placed third in their races. The Varsity boat was somewhat disappointing, not making the finals, but winning the petite, or consolation finals, for a fifth place finish in the Varsity division.

The Head of the Connecticut Regatta was scheduled for the next day, but bad weather conditions at Middletown forced postponement until October 10. The weekday race date caused Trinity, as well as several other colleges, to withdraw.

October 15 saw the Bantam oarswomen back on the water against Simsbury High School. Simsbury, with a fledgling crew program, did not provide much competition for Trinity, as all three boats won rather easily. On October 23, Trinity travelled to Boston for the traditional Head of the Charles

Regatta. The Varsity and Junior Varsity boats, competing in the same division, finished eighth and 33rd respectively. The Novice four finished 35th out of 40 crews, many of which had considerable previous experience.

The Trinity men's crew also entered eleven boats in the Head of the Charles. The Varsity lightweights were most impressive, finishing third behind Princeton and Pennsylvania.

The Charles competition provided a preliminary look at the Trinity-Mt. Holyoke rivalry which was to be renewed the following Saturday in Trinity's Goodwin Cup Regatta. At Boston, Mt. Holyoke finished three places and 20 seconds ahead of the Bantam Varsity, so Trinity was naturally the underdog on Parents Day. The Mt. Holyoke crew, coached by Burt Apfelbaum '75, soundly defeated Trinity in the Novice and Junior Varsity races. The Varsity race saw Barnard College join in the challenge, but its boat could not effectively compete with either of the others. Trinity took the lead at the start, and pulled decisively away when Mt. Holyoke lost control following a steering problem midway up the one-mile course. The Bantam Varsity rowed its best race of the year, winning by 2½ lengths to capture the Goodwin Cup for the fourth consecutive year.

TRINITY COLLEGE ADMISSIONS SUPPORT PROGRAM

Mr. _____
Ms. _____
Name: Last First M.I.

Address: _____
Number and Street

City State Zip Code

County of Residence Home Telephone Number

Occupation: _____
Class: _____

ANNUAL REPORT

July 1, 1976 to June 30, 1977

GIFTS AND PLEDGES TO THE COLLEGE

The 1976-1977 fund-raising year was an excellent year for Trinity. In many ways, it was a prelude of things ahead.

Total gifts and pledges to the College for the period between July 1, 1976 and June 30, 1977, were \$3,022,780. Of this, \$2,596,143 was for the College's capital fund-raising drive, the Campaign for Trinity Values. Another \$426,637 was raised for the Annual Fund.

The year was a period of intense activity by hundreds of volunteers for the capital campaign. So much momentum was created that we were not long into the present fiscal year when the \$12,000,000 goal was surpassed. Campaign gifts are still coming in. This "extraordinary effort to sustain the values of a Trinity education" has been a great success, and serves to deepen the pride we all have in Trinity.

In the midst of this excitement, the Annual Giving program held up admirably, though for the first time in five years our gifts and pledges totaled less than \$500,000. We are grateful to those who rallied to Trinity's aid with annual gifts to sustain the quality of our academic program.

Now, with the capital campaign behind us, we expect to turn our efforts to making the Annual Fund one of the best in the nation. Our Parents Fund is already envied by many; we have been offered — and have accepted — a generous challenge grant from the Charles A. Dana Foundation to stimulate a major increase in the Alumni Fund in 1977-78.

Is Trinity a better college for all this energy and sacrifice? Definitely yes! We know that what has been gained in the capital campaign will benefit students for generations to come. Philanthropy makes it possible for Trinity to have an outstanding faculty and superior academic resources; it permits our students to pursue the highest scholarly goals.

Theodore D. Lockwood
President

CONTRIBUTIONS EXCEED \$3 MILLION

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

Academic Departments and Faculty	\$ 662,686
Buildings and Grounds Improvements	4,629
Friends of Arts; Theatre Arts-Trinity College	6,729
Friends of Trinity Rowing	21,011
Hockey	60,016
Library	286,116
Memorial Gifts	6,102
Scholarships-Fellowships	96,945
Miscellaneous	557,938
Gifts-in-Kind	135,334
	<u>\$1,837,506</u>

2. Bequests and Other Deferred Gifts

\$ 758,637

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

	Goal	No. of Donors	Amount
Alumni Fund	\$315,000	3326	\$257,841
Parents Fund	100,000	482	82,058
Business and Industry Associates	60,000	101	59,025
Friends of Trinity Fund	25,000	71	27,713
TOTALS	\$500,000	3980	\$426,637

TOTAL GIFTS AND PLEDGES

\$3,022,780

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 separately.

DePatie

Carev

Lyon

Torrev

ANNUAL GIVING LEADERSHIP

1976-1977

ALUMNI FUND

Steering Committee

National Chairman.....	Thomas C. DePatie '52
Distinguished Gifts Chairman	Peter D. Lowenstein '58
Class Agent Chairman.....	Ethan F. Bassford '39
Masters Degree Chairman.....	Siegbert Kaufmann '46 MA '66
Student Committee	Steven G. Batson '77
	Heidi M. Greene '78
	Steven M. Kayman '77
	Alexander M. Moorrees '78
	Deborah J. Sikkell '78

PARENTS FUND

National Chairman Dennis J. Carey, Jr.
Freshman Class Chairman L. Thomas Melly

FRIENDS OF TRINITY FUND

National Chairman James B. Lyon

BUSINESS AND INDUSTRY ASSOCIATES

National Chairman..... James H. Torrey

THE FOUNDERS SOCIETY, 1976-77

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.

Anonymous

Mr. and Mrs. Gilman Angier
 Mr. and Mrs. Thomas L. Archibald
 Mr. and Mrs. Vernon Armour
 Mrs. A. Everett Austin, Jr.
 Mr. and Mrs. Bertram B. Bailey '15
 Mr. George F. Baker, Jr.
 Mr. and Mrs. William P. Barber, Jr. '13
 Mr. and Mrs. Henry S. Beers '18, Hon. '68
 Mr. and Mrs. John Bendheim
 Mr. and Mrs. Ralph U. Bercovici
 Mr. and Mrs. F. Scott Billyou '50
 Mr. and Mrs. Matthew T. Birmingham, Jr. '42
 Mr. and Mrs. Herbert R. Bland '40
 Mrs. Clifton M. Bockstoce
 Mrs. Francis Boyer
 Mr. and Mrs. Lyman B. Brainerd '30, Hon. '71
 Mr. and Mrs. Winthrop G. Brown
 Mr. and Mrs. Jacob B. Brown, Jr. '53
 Mrs. Frederick H. Brunner
 Mr. and Mrs. Robert C. Buffum '52
 Mr. and Mrs. Paul McM. Butterworth '09
 Mr. and Mrs. Hugh S. Campbell '32
 Mr. and Mrs. George C. Capen '10
 Mr. and Mrs. Dennis J. Carey
 Mr. and Mrs. Kenneth B. Case '13
 Mrs. Edward C. Cassard
 Mr. and Mrs. Steven M. Castle
 Mrs. Albert J. Civittolo
 Mr. and Mrs. Tristram C. Colket, Jr. '61
 Mr. and Mrs. Martin M. Coletta '26
 Mrs. H. Bacon Collamore
 Mrs. Hobart W. S. Cook
 Mrs. Charles P. Cooley
 Mr. and Mrs. Samuel B. Corliss '43
 Mrs. H. Pelham Curtis
 Mrs. Richard C. Cushman
 Mrs. Haroutine M. Dadourian
 Mr. and Mrs. John M.K. Davis, Hon. '72
 Mr. and Mrs. Maurice A. Deane
 Mr. and Mrs. Charles W. Deeds, Hon. '57
 Mr. and Mrs. David Deutsch '65
 Dr. and Mrs. Norton Downs
 Mr. and Mrs. James C. Dobbin
 Mr. and Mrs. Robert G. Dunlop
 Mr. and Mrs. Hy C. Dworin
 Mr. and Mrs. Jason M. Elsas, Jr. '58
 Mr. and Mrs. Ostrom Enders, Hon. '76
 Mr. and Mrs. James F. English, Jr.
 Mr. and Mrs. Leon Fassler
 Mr. and Mrs. John E. Fay '43
 Mr. and Mrs. George M. Ferris '16, Hon. '75
 Mr. and Mrs. William C. Finkenstaedt
 Mr. and Mrs. Max Fisher
 Mr. and Mrs. Alvan T. Fuller, Jr. '41
 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. and Mrs. Robert A. Gardner, Jr.
 Mr. E. Selden Geer, Jr. '10
 George H. Gilman, Jr., Esq.

Mr. and Mrs. Henry Sage Goodwin

Mrs. James L. Goodwin
 Mr. and Mrs. William S. Grainger '32
 Mr. and Mrs. Harry J. Gray, Hon. '76
 Mrs. Walter H. Gray
 Mr. and Mrs. Leonard E. Greenberg '48
 Captain and Mrs. Richard S. Grinnell '69
 Stella and Charles Guttman Foundation, Inc.
 Dr. and Mrs. John A. Hadden, Jr.
 Mrs. Karl W. Hallden
 Mr. and Mrs. Michael P. Halpert
 Mr. and Mrs. Brenton W. Harries '50
 The Rev. A. Palmore Harrison '31
 Mr. Richard A. Harrison '57
 Hartford Jewish Federation
 Mr. and Mrs. Thomas F. Head '52
 Mr. and Mrs. Gerald B. Henry
 Mr. and Mrs. G. Thomas Hill '54
 Mr. and Mrs. Peter A. Hoffman '61
 Mr. and Mrs. Lincoln P. Holmes
 Richard K. Hooper, Esq., '53
 Dr. and Mrs. Charles E. Jacobson, Jr. '31
 Mr. Herbert Johnson
 Stuart H. Johnson, Jr., Esq.
 Mr. and Mrs. Thomas S. Johnson '62
 Victor F. Keen, Esq. '63
 Mr. and Mrs. Quentin B. Keith '72
 Mr. and Mrs. Lucius J. Kellam '35, Hon. '72
 Mr. Frank A. Kelly, Jr. '41
 Mrs. D. J. King
 Mr. and Mrs. Henry T. Kneeland '22
 Mr. and Mrs. Robert C. Knox, Jr.
 Mr. and Mrs. Robert C. Knox III '63
 Mr. and Mrs. Alfred J. Koeppel '54
 Dr. and Mrs. Robert H. Kriebel, Hon. '74
 Mr. and Mrs. Charles Kurz II '67
 Mr. and Mrs. Morris Lloyd, Jr. '60
 Dr. and Mrs. Theodore D. Lockwood '48
 Mr. and Mrs. John A. Long
 Mrs. D. Richardson Lowenstein
 Mr. and Mrs. Peter D. Lowenstein '58
 James B. Lyon, Esq.
 Mr. and Mrs. Robert C. Madden '39
 Mr. and Mrs. Robert A. Magowan, Hon. '69
 Dr. and Mrs. Morris M. Mancoll '24
 Mr. and Mrs. John A. Mason '34
 Mr. and Mrs. J. McAleer
 Mr. and Mrs. John E. McKelvey, Jr. '60
 Mrs. William H. Merchant, Jr.
 Mrs. Blanchard W. Means
 Dr. and Mrs. Joseph D. Messler
 Mr. and Mrs. Joseph D. Messler, Jr. '72
 Mr. and Mrs. Morton L. Meyer
 Mr. and Mrs. Samuel L. Milbank '64
 Mr. and Mrs. Lloyd R. Miller '16
 Mr. and Mrs. Gerrish H. Milliken
 Mr. John W. Milliken '71
 Mr. and Mrs. Rudolph Montgelas
 Mr. and Mrs. A. Henry Moses '28
 Mr. and Mrs. Kenneth F. Mountcastle, Jr.
 Mr. and Mrs. William K. Muir
 Mr. and Mrs. Peter W. Nash '55

Mrs. William I. Nelson

Mrs. Edward Abbe Niles
 Mr. and Mrs. Roy Nutt '53
 Mr. and Mrs. Robert B. O'Connor '16, Hon. '76
 Mr. and Mrs. Stewart M. Ogilvy '36
 Mr. and Mrs. John C. Oliver
 Mr. Andrew Onderdonk '34
 Dr. Robert M. Olton, Jr. '59
 Mr. and Mrs. Richard Paddon '42
 Mr. and Mrs. Sherman C. Parker '22
 Mr. and Mrs. John C. Parsons, Hon. '64
 Mr. and Mrs. Steven R. Pearlstein '73
 Mr. and Mrs. Christopher Percy '57
 Dr. and Mrs. Marvin W. Peterson '60
 Mr. and Mrs. Willlys R. Peterson '38
 Mr. and Mrs. William M. Polk '62
 Mr. Albert D. Putnam
 Mr. and Mrs. Byron L. Ramsing
 Mr. and Mrs. Willis L.M. Reese
 Mr. and Mrs. Nathaniel P. Reed '55
 Mr. and Mrs. Paul M. Roberts
 Mr. and Mrs. Vernon D. Roosa, Hon. '67
 Mr. and Mrs. Edward C. Rorer '65
 Mr. and Mrs. Frederic B. Sargent '66
 Dr. and Mrs. Thomas G. Scharrf '48
 Dr. and Mrs. Karl E. Scheibe '59
 Mr. R. Strother Scott '67
 Mr. and Mrs. Appleton H. Seaverns MA '50, Hon. '66
 Mr. and Mrs. Allan K. Smith '11, Hon. '68
 Mr. and Mrs. Olcott D. Smith, Hon. '66
 Mr. and Mrs. Seymour E. Smith '34
 Dr. and Mrs. George W.B. Starkey '39
 Mr. and Mrs. James F. Stebbins '55
 Mr. and Mrs. James M. Stewart '50
 Mr. and Mrs. H. Taylor Stone '25
 Mr. and Mrs. W.B. Dixon Stroud
 Mr. and Mrs. Robert Sutro
 Mr. and Mrs. Fred Thomases
 Mr. and Mrs. William F. Thompson
 Dr. and Mrs. Robert W. Tilney
 Mr. and Mrs. George H. Tilghman
 Mr. and Mrs. Melvin W. Title '18, Hon. '68
 Mr. and Mrs. James H. Torrey
 Mrs. B. Floyd Turner MA '33
 Dr. and Mrs. Paul H. Twaddle '31
 The Rt. Rev. and Mrs. Albert Van Duzer '40
 Mr. and Mrs. Hugh B. Vanderbilt '44
 Mrs. Albert B. Walker
 Mrs. Edgar F. Waterman
 Mr. and Mrs. Stuart D. Watson
 Mr. and Mrs. Raymond J. Wean, Hon. '54
 Mr. and Mrs. Joshua C. Whetzel, Jr.
 Mr. and Mrs. E. Finlay Whittlesey
 Mr. and Mrs. Bernard F. Wilbur, Jr. '50
 Mr. and Mrs. Ralph B. Williams
 Mr. and Mrs. Millard F. Wood
 Mr. George W. Wyckoff
 Mr. and Mrs. G. Jerome Wyckoff '31
 Mr. and Mrs. Vertrees Young '15, Hon. '73
 Mr. and Mrs. George B. Young
 Mr. and Mrs. Jamal J. Zand
 Mr. and Mrs. E. Robert Zenke

1934 Alumni Fund Trophy

Established in 1949 by the Class of 1934, the trophy is presented to the class which receives the best record in the Alumni Fund. Scoring is based on percentage of alumni donors and total amount raised by the class.

Winner in 1976-77: The Class of 1934, John E. Kelly, Class Agent. **Runners-up:** 1963 Scott W. Reynolds; 1918, Mrs. Louisa Pinney Barber; 1925, George Malcolm-Smith.

PREVIOUS WINNERS:

Year	Class
1975-76	Class of 1958
1974-75	Class of 1964
1973-74	Class of 1964
1972-73	Class of 1955
1971-72	Class of 1934
1970-71	Class of 1916
1969-70	Class of 1916
1968-69	Class of 1947
1967-68	No Award
1966-67	No Award
1965-66	No Award
1964-65	Class of 1915
1963-64	Class of 1934
1962-63	Class of 1918
1961-62	Class of 1917
1960-61	Class of 1916
1959-60	Class of 1910
1958-59	Class of 1934
1954-55	Class of 1916
1953-54	Class of 1916
1952-53	Class of 1916
1951-52	Class of 1916
1950-51	Class of 1916
1949-50	Class of 1916
1948-49	Class of 1916

THE ANNIVERSARY CLUB, 1976-77

The Anniversary Club was established in 1969 in anticipation of the 150th Anniversary of the College. 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.

Dr. & Mrs. Balakudru G. Achar
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
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. Harry Balfe, II '44
Captain Robert W. Bangert, Jr. '65
Mr. Harmon T. Barber '19
Mr. William P. Barber, Jr. '13
Paul H. Barbour, Jr., M.D. '38
Mr. & Mrs. Richard P. Barnard
Mr. Edward C. Barrett '39
George H. Barrows, M.D. '68
Mr. & Mrs. R. Bruce Bass
Mr. Ethan F. Bassford '39
Mr. & Mrs. Alfred S. Bathke
Mr. & Mrs. Morrison H. Beach
Mr. Hans W. Becherer '57
Mr. Robert H. Beck '43
Mr. & Mrs. George DeB. Bell
Mr. Stanley L. Bell '27
Joseph J. Bellizzi, M.D. '44
Richard B. Berkley, M.D. '62
Roger M. Bernstein, Esq. '65
Mr. Philip J. Bieluch '76
Dr. Jay E. Birnbaum '67
John L. Bonee, Esq. '43
Dr. Michael E. Borus '59
Mr. & Mrs. Lionel J. Bourgeois
Mrs. Frederic L. Bradley
Mr. Frank J. Brainerd, Jr. '50
Mr. Bernard Braskamp, Jr. '54
Mr. & Mrs. George H. Brigham, Jr.
Mr. & Mrs. Brigham Britton
Mr. & Mrs. Joseph C. Broadus
Mr. Joel I. Brooke '37
Franklin L. Brosgol, M.D. '61
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. James M. Cahill '27
Mr. David E. Callaghan '41
Joseph A. Camilleri, M.D. '51
Mr. Alexander J. Campbell, II '54
Mr. Hugh S. Campbell '32
Mr. Peter N. Campbell '70
Mr. George C. Capen '10
Dr. Fred D. Carpenter '10
Mr. John T. Carpenter '41
Mr. & Mrs. Clarence U. Carruth, Jr.
Albert J. Casale, M.D. '56
Mrs. Jarvis D. Case
Mr. & Mrs. Kenneth B. Case '13
Mr. Edward J. Casey
The Rt. Rev. Frank S. Cervený '55, Hon.
Mr. & Mrs. E. William Chapin
Mr. Walcott Chapin '15
Dr. & Mrs. Eugene L. Childers

Mr. & Mrs. Thomas Chlnoky
Dr. & Mrs. Mortimer R. Cholst
Mr. & Mrs. Joseph van R. Clarke
Dr. & Mrs. Mack L. Clayton
Peter B. Clifford, D.D.S. '53
Mr. Richard H. Clow '39
Frederick J. Colosey, M.D. '48
Mr. David A. Comstock '29
Edward J. Conway, M.D. '41
Dr. & Mrs. Daniel G. Cook
Mr. & Mrs. Charles A. Coolidge, Jr.
Mr. Allen B. Cooper '66
Mr. Peter H. Corbett '58
Samuel B. Corliss, Esq. '43
The Hon. William R. Cotter '49
The Rev. Stuart P. Coxhead, Jr. '60
Mr. Robert D. Coykendall '59
Mr. Edgar H. Craig '34
Mr. John G. Craig, Jr. '54
Mr. Steven J. Crandall '74
Mr. Desmond L. Crawford '36
Timothy H. Crawford, M.D. '64
Mr. Warren M. Creamer '17
Mr. James W. Crystal '58
Francis J. Cummings, M.D. '62
Dr. Ward S. Curran '57
Mr. John M.K. Davis Hon.
Mr. Graham A. Day '34
Mr. Pomeroy Day Hon.
Dr. William G. DeColigny '60
Mrs. Victoria S. DeRothschild '71
Mr. Wilfred T. deSola '58
Mr. David S. Deutsch '65
Mr. Thomas R. DiBenedetto '71
Mr. & Mrs. Robert E. Diefenbach
Theodore J. DiLorenzo, Esq. '50
Mr. & Mrs. Herbert R. Dimmick
Brian A. Dorman, M.D. '51
Mr. & Mrs. Benjamin H. Doroff
William A. Dobrovir, Esq. '54
Mr. & Mrs. John M. Drescher, Jr.
Harold J. Drinkaus, M.D. '58
Dr. Walter H. Dunbar '31
Mr. Richard G. Dunlop '65
Mr. Charles T. Easterby '16
William H. Eastburn, III, Esq. '56
Charles F. Eberle, M.D. '55
Mr. & Mrs. C. Manton Eddy
Mr. William E. Egan '33
Mr. & Mrs. Elric G. Endersby
Mrs. Elizabeth A. Endicott
Mr. & Mrs. Marvin R. Engel
Mr. & Mrs. James F. English, Jr.
Mr. & Mrs. Umberto Fantacci
Mr. & Mrs. Irving Feinman
Mr. & Mrs. F.T. Fenn
Mr. Peter P. Ferrucci, Jr. '58
Mr. Maxime C. Fidaio '34
Irving Fien, M.D. '37
Stanley P. Filewicz, M.D. '55
Dr. Herbert Fineberg '35
Mr. Frank W. Fineshriber '59
Mr. William W. Fiske, II '51
The Hon. John C. Fitzgerald '28
Mr. Michael J. FitzSimons '67
Milton C. Fleisch, M.D. '35
David K. Floyd, Esq. '54
Mr. Robert E. Foote '12
Mr. Andrew H. Forrester '27
Mr. Henry H. Forster '48

Mr. & Mrs. David R. Foster
Mr. James R. Foster '52
Mr. Jeffrey J. Fox '67
Mr. Peter F. Frank '57
Mr. & Mrs. Bertram Friedman
J. Calvin Frommelt, M.D. '45
Mr. Alvan T. Fuller, Jr. '41
Mr. Conrad D. Gage '61
Mr. Richard E. Gager '43
Mr. & Mrs. Alfred A. Garofolo
Mr. J. Douglas Gay, Jr. '34
David M. Geetter, M.D. '55
The Hon. Frederick H. Geiger '32
Mr. & Mrs. W. Preston Germain
Mr. Melvin Y. Gershman '48
The Rt. Rev. Conrad H. Gesner '23
Mr. & Mrs. H. Williamson Chriskey
Dr. & Mrs. William Gibson
Samuel A. Gilliland, Esq. '52
Mr. James R. Glassco, Jr. '50
Mr. & Mrs. Herman Goldberg
Mr. S. Emerson Golden
Mr. & Mrs. Robert A. Goldenberg
Mr. Allen R. Goodale '05
Mr. H. Richard Gooden '63
Mr. Lee Dana Goodman '41
Mr. Henry M. Goodyear, Jr. '50
Mr. William J. Goralski '52
Mr. & Mrs. William M. Granfield
Mr. Francis C. Gray, Jr.
Mrs. Thompson Gray, Jr.
Mr. & Mrs. Thomas B. Grigun
Mr. Alfred N. Guertin '22
Mr. John S. Gummere '17
Mr. David M. Hadlow '25
The Rt. Rev. Robert B. Hall '43
Mr. Roger W. Hall '50
Mr. & Mrs. David H. Halle
Mr. & Mrs. Michael P. Halpert
Dr. T. Stewart Hamilton Hon.
Raymond A. Hansen, M.D. '59
Mr. Robert S. Harding '51
Mr. Willard J. Haring '34
Mr. Brenton W. Harries '50
James R. Harrod, M.D. '59
Dr. Orson H. Hart '35
Mr. Joseph Hartzmark '20
Mr. & Mrs. William C. Haskins
Mr. Russell G. Hatheway '18
Mr. Harold L. Hayes '47
Mr. Thomas F. Head, III '52
Mr. Hunter Hendee
Mrs. Horace F. Henriques, Jr.
Mr. & Mrs. James H. Henry
Mr. George A. Hey '29
Mr. G. Thomas Hill '54
Dr. & Mrs. Lyndon M. Hill
Dr. Albert E. Holland '34
Mr. & Mrs. Mark Hollingsworth
Mr. Mitchell E. Holmgren '49
Richard K. Hooper, Esq. '53
Mr. Francis J. Hope '39
Mr. Alvin C. Hopkins '40
Mr. Joseph W. Hotchkiss '42
Dr. Livingston W. Houston Hon.
Mr. Arthur L. Howard '49
Richard S. Howard, M.D. '53
D. Seeley Hubbard, Esq. '67
Mr. John S. Hubbard '52
Mr. Arthur L. Hull '26
Mr. William P. Hunnewell '42
Mr. Edward J. Hurwitz '41
Mr. William S. Huther '56
Earl H.A. Isensee, Jr., Esq. '55
Dr. & Mrs. Kimishige Ishizaka
Igor I. Islamoff, M.D. '55
Dr. & Mrs. Mark Izard
Charles G. Jackson, M.D. '28
Dr. & Mrs. Henry F. Jacobius
Mr. & Mrs. Paul Jacobson
Mr. Richard R. Jaffe '59
Mr. Merritt Johnquest '47
Alden V. Johnson '41
Thomas S. Johnson '62
Mr. & Mrs. Robert D. Judson
Mr. Henri P. Junod, Jr. '66
Dr. & Mrs. Jack L. Kabcenell
Mr. & Mrs. Bernard Kaminsky
Henry M. Kaplan, M.D. '41
Mr. & Mrs. Irwin H. Katz
Merle H. Katzman, M.D. '50
Mr. Norman C. Kayser '57
Victor F. Keen, Esq. '63
Mr. Frank A. Kelly, Jr. '41
Mr. Richard F. Kemper '67
Mr. James J. Kenney '38
Cdr. Ronald H. Kent '55
Mr. & Mrs. George A. Keyes
The Rev. William G. Kibitz '32
Mr. Peter T. Kilborn '61
Dr. & Mrs. John A. King
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, Jr.
Haven A. Knight, Esq. '50
Dr. Karl P. Koenig '60
Mr. George Kolodny '20
Philip I. Kotch, M.D. '56

Mr. George P. Kroh '60
Alan F. Krupp, M.D. '58
Paul G. Kuehn, M.D. '48
John C. Kuehnle, M.D. '62
John J. Kuiper, M.D. '57
Mrs. F. Earle Kunkel
Mr. & Mrs. Lenn Kupferberg '73
Mr. & Mrs. Adolph B. Kurz
Mr. Charles Kurz, II '67
Mr. & Mrs. Francis A. Lackner
Mr. & Mrs. B.H. LaLone, Jr.
Mr. Robert C. Langen '60
Dr. Asger F. Langlykke Hon.
The Rev. John Ellis Large, D.D. '28
Mrs. Norman Lassalle
Professor Irving H. LaValle '60
Carmine R. Lavieri, Esq. '40
Mr. & Mrs. Charles C. Lee
Mr. Leopold Leeds '51
Mr. Richard A. Leggett '39
David B. Leof, M.D. '60
Dr. Alexander H. Levi '67
Mr. Matthew A. Levine '60
Laurence R. LeWinn, M.D. '62
Mr. & Mrs. Howard Lewis, Jr.
Dr. & Mrs. Sung J. Liao
Mr. Kenneth A. Linn '30
Moses D. Lischner, M.D. '25
Mr. Morris Lloyd, Jr. '60
Mr. & Mrs. John A. Long
Mr. Monroe H. Long, Jr. '50
Mr. Edward P. Lorensen '53
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
Dr. & Mrs. W. Brandon Macomber
Mr. Robert C. Madden '39
Mr. & Mrs. Walter L. Maguire
Mr. George Malcolm-Smith '25
Mr. Raymond A. Manning '42
Mr. Paul B. Marion '57
Mr. Arthur N. Matthews '21
Elliott R. Mayo, M.D. '34
John A. Mazzarella, M.D. '54
Mr. George R. McCanless '56
Mr. Edward McConnell '70
Mr. & Mrs. Myles McDonough
Charles B. McElwee, M.D. '52
Edward G. McKay, Esq. '17
Mr. John E. McKelvy, Jr. '60
Mr. & Mrs. J. David McKinney
Mr. & Mrs. Robert M. McLane
Mr. John F. McLaughlin '43
Mr. James G. McNally '25
Mr. Gerald A. McNamara '62
Mr. Roderick McRae, Jr. '61
Dr. & Mrs. John R. McVey
Mr. John B. Meecker '31
Craig A. Mehlau, M.D. '55
Dr. Harry F. Meier, '28
Mr. & Mrs. L. Thomas Melly
Mr. Ezra Melrose '33
Dr. & Mrs. Ronald T. Meltzer
Mr. Thomas M. Meredith '48
Mr. Alfred I. Merritt '23
Mrs. Harry W. Meyer
John S. Meyer, M.D. '45
Charles J. Middleton, M.D. '60
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
Mr. Andrew W. Milligan '45
The Rev. James A.G. Moore '14
Herbert H. Mooring, Esq. '59
Dr. & Mrs. C.F.A. Moorrees
Mr. William S. Morgan '39
Mr. Edward L. Morris '39
Bencion M. Moskow, Esq. '46
Lawrence W. Muench, M.D. '58
Mr. E. Rust Muirhead '56
Dr. & Mrs. Rudolph Muto
Dr. & Mrs. Robert Naka
Mr. Peter W. Nash '55
Mr. Moses J. Neiditz '21
Dr. Clifford C. Nelson '37
Mr. Donald H. Nevins '58
Neil R. Newberg, M.D. '61
Mr. Abner B. Newton '23
Mr. Robert P. Nichols '42
Mr. Samuel F. Niness, Jr. '57
Mr. David G. Noonan '68
Mr. & Mrs. Alexander R. Norden
Mr. George A. Oberle '45
Lt. James H. Oliver '67
Mrs. William G. Oliver
Mr. Harry C. Olson '35
Dr. Robert M. Olton, Jr. '59
Mr. Joseph J. O'Neil '47
Mr. & Mrs. James W. Oppenheimer
Mr. & Mrs. William Orfitelli '73
Mr. Benjamin H. Paddock, III '50
Mr. Richard Paddon '42
Mr. Seymour Page, Jr. '50
Mr. & Mrs. Edward D. Pardoe, II
The Rev. Robert R. Parks Hon.

THE 1934 ALUMNI FUND TROPHY for the best record in the Alumni Fund was won this year by the Class of 1934. John Kelly, class agent, accepts congratulations from Alumni Director Gerald Hansen, Jr.

Mr. Kenneth G. Pavel '68
Mr. Steven R. Pearlstein '73
Mr. Walter J. Pedicord '41
Mr. William R. Peelle '44
Richard E. Perkins, M.D. '58
Mr. Stephen L. Perreault '63
Mr. Neil H. Pfanstiel '38
Maxwell O. Phelps, M.D. '25
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
Irving J. Poliner, M.D. '47
Mr. William M. Polk '62
Mr. Reuben Pomerantz '43
Mr. Charles A. Pratt '33
Mrs. Elizabeth K. Pratt
Mr. W. Benfield Pressey '15
Mr. Richard A. Price '71
Munro H. Proctor, M.D. '48
Miss Dorothy L. Quigley MA
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. David A. Raymond '63
Mr. Amos E. Redding '16
Mr. William W. Reese '63
J. Ronald Regnier, Esq. '30
Mr. T. Jeffrey Reid '69
Robert G. Reynolds, M.D. '22
Mr. Scott W. Reynolds '63
Milford F. Rhines, Esq. '42
Mr. A. Leo Ricci '25
Anthony J. Rich, Esq. '24
Mrs. Elvia Enders Richards
Mr. Christopher N. Rigopulos '52
Mr. Daniel B. Risdon MA
Mr. David H. Rivkin '48
Mr. & Mrs. William R. Robbins
Mr. Lawrence G. Robertson '63
Mr. William T. Robinson '50
Lloyd S. Rogers, M.D. '36
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. Richmond Rucker
Mr. Robert L. Russell '52
Mr. Thomas L. Safran '67
Mr. & Mrs. Mark A. Salitan
Mr. & Mrs. Nathaniel Saltonstall
Mr. & Mrs. P. Donald Sanborn
Mr. Thornton G. Sanders '61
Mr. & Mrs. Edgar A. Sandman
Mr. Frederic B. Sargent '66
Mr. James F. Sauvage '54
Mr. & Mrs. Harold G. Schaeffer
Dr. Thomas G. Scharff '48
Mr. Charles L. Schlier '17
Mr. & Mrs. John G. Schmid
Mr. & Mrs. Lawrence F. Scinto
Mr. Richard H. Schnadig '61
Mr. W. Frazier Scott '36
Mr. George R. Schreck '39
Mr. David L. Schroeder '47
Mr. & Mrs. F. Carl Schumacher
Mr. F. Carl Schumacher, Jr. '65
Mr. David C. Scott '63
Mr. William F. Scully '42
Major Donald E. Seastrom '59
Mr. Michael E. Seifert '72
Mr. & Mrs. Walter L. Selden, Sr.
Dr. & Mrs. Robert H. Seller
Mr. Milton R. Sencabaugh '53
J. Jay Shapiro, Esq. '40
Arden Shaw, Esq. '34
Col. Anthony H. Shookus MA
Mr. Edward R. Silansky '64
Mr. Benjamin Silverberg '19
Abraham M. Silverman, Esq. '18
Mr. David W. Simmons '52
Miss Leslie S. Simmons '74
Mrs. Reginald Sinclair
Mr. & Mrs. Warren J. Sinsheimer

Mrs. Edward L. Sivaslian
Peter K. Sivaslian, Esq. '54
Jay M. Sivitz, M.D. '56
Dr. Evald L. Skau '19
Mr. Ralph G. Slater '35
Mr. & Mrs. James B. Slimmon, Jr.
Mr. David R. Smith '52
Mr. Edward A. Smith '41
Mr. Seymour E. Smith '34
Mr. William M. Smith
Mr. Donald E. Snowdon '34
Mr. Thomas C. Snyder '61
Mr. Edward C. Spring '38
George W.B. Starkey, M.D. '39
Nelson P. Steitz, Esq. '42
Mrs. Lenore Stephens
Mr. Wendell S. Stephenson '50
Mr. James M. Stewart '50
Mr. H. Taylor Stone '25
Mr. Kenneth W. Swanson '56
Harry J. Tamoney, Jr., M.D. '43
Mr. Douglas T. Tansill '61
Richard H. Tapogna, M.D. '47
Mr. & Mrs. R.C. Taylor, Jr.
R. Chapman Taylor, III '59
Mr. Wilson H. Taylor '64
Mr. & Mrs. Robert D. Terhune
Bruce A. Thayer, M.D. '62
The Rev. & Mrs. J. Moulton Thomas
Mr. & Mrs. William F. Thompson
Mr. James A. Tilzer '60
Mr. Robert Toland, Jr. '44
Mr. W. James Tozer, Jr. '63
Mr. & Mrs. Russell E. Train
Dr. Edward J. Trant '49
Phillip E. Trowbridge, M.D. '52
Peter Tsairis, M.D. '60
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. Stanley A. Twardy, Jr. '73
Mr. & Mrs. James B. Tyler, II
Mr. Gustav H. Uhlig '34
Dr. & Mrs. Gene Usdin
Richard R. Vanderbeek, M.D. '54
Mr. James A. VanSant '52
Harold K. Vickery, Jr., Esq. '63
Mr. Donald J. Vierung, Sr. '42
Nicholas J. Vincent, M.D. '57
Mrs. John F. Walker
Mr. Lewis M. Walker '38
Dr. William B. Walsh Hon.
Mr. Allyn J. Washington '52
Mr. & Mrs. Jack Webb
Mr. James B. Webber '70
Mr. Robert C. Webster, Jr. '67
Dr. John H. Weikel, Jr. '51
Mr. & Mrs. Jesse Weiss
Mr. John L. Wentworth '52
Mr. Charles W. Weston, IV '66
Mr. & Mrs. George Whalen
Mr. Larry H. Whipple '69
Mr. Sidney H. Whipple '20
Mr. Alexander W. White '67
Mr. & Mrs. Robert A. Whitehead, Sr.
Robert A. Whitehead, Jr., Esq. '72
Dr. Gerald Whitmarsh '53
James P. Whitters, III, Esq. '62
Mrs. Ivan Wichfeld
Mr. S. Donald Wildrick '50
Dr. George F. Will '62
Mr. Thomas E. Williams '66
Mr. L. Barton Wilson, III '37
Samuel D. Winner, M.D. '63
Mr. & Mrs. Frank Wobst
Mr. Martin D. Wood '42
Mrs. Nancy B. Wood
Mr. James L. Woodcock '65
Dr. & Mrs. John H. Wulsin
John B. Wynne, Esq. '52
Mr. Richard W. Wyse '19
Merrill A. Yavinsky '65
Mr. Montgomery L. Young '50
Mr. & Mrs. Edmond A. Zaccaria
Mr. & Mrs. E. Robert Zenke
Mr. & Mrs. Thomas V. Zug

1976-77 Alumni Contributors

Unrestricted General and/or
Restricted Designated Purposes

1834
In Memoriam: Joseph M. Warren.

1847
In Memoriam: George Shepherd Gilman.

1883
Endowment Income: Frank D. Woodruff.

1901
Cochrane.
In Memoriam: James A. Wales.

1905
1905—Allen R. Goodale, Agent
Goodale.

1906
Endowment Income: Robert P. Butler, Thomas B. Myers.

1907
Moody.

1908
In Memoriam: Karl Reiche.

1909
1909 — The Rev. Paul H. Barbour, Agent
Barbour, Butterworth, Roberts.
In Memoriam: Clinton J. Backus, Frederick T. Gilbert.

1910
1910 — George C. Capen, Agent
Capen, Carpenter, Gamberdinger, Geer, Leschke.
Endowment Income: Richardson Wright.
In Memoriam: Charles H. Bassford, George S. Francis, William G. Oliver, Albert M. Smith.

1911
1911—Allan K. Smith, Agent
Christie, Sanford, Smith.
In Memoriam: William W. Buck, J. William Harrison.

1912
Foote, McClure.
In Memoriam: C. Edwin Blake, Chapin Carpenter.

1913
1913—William P. Barber, Jr., Agent
Barber, Barnett, Case, Fairbanks.
Endowment Income: Robert P. Withington.
In Memoriam: Raymond H. Bentley.

1914
Baridon, Barton, Blachford, Hudson, Moore, Walker.

1915
1915—Bertram B. Bailey, Agent
Bailey, Chapin, Dorwart, Edsall, Kinney, Kyle, Olafson, Peck, Pressey, Smith, Stratton, Young.
In Memoriam: Smart Brand, Stanwood A. Merrill, Louis M. Schatz.

1916
1916—Robert B. O'Connor, Agent
Baker, Berkman, Denezzo, Easterby, Ferris, Lambert, Lyon, O'Connor, Pierce, Redding, Schmitt, Spencer, Townsend.
In Memoriam: F. Wyatt Elder, Edward A. Niles.

1917
1917—Donald J. Tree, Agent
Barnwell, Creamer, Dworski, Fenton, Gummere, Hasburg, Hungerford, Kaplan, McKay, Racioppi, Schlier, Schwolsky, Tree.
In Memoriam: Stanton J. D. Fendell, Chester B. McCoid, Richmond Rucker.

1918
1918—Louisa Pinney Barber, Agent
Beers, Buffington, Cohen, Gaberman, Hatheway, Johnson, Phister, Robertson, Shulthiess, Silverman, Simonson, Title, Wessels.
In Memoriam: Louis Noll, M.D., Sydney D. Pinney.

1919
1919 — Harmon T. Barber, Agent
Armstrong, Barber, Casey, King, Leeke, Partridge, Potter, Pressey, Schortmann, Silverberg, Skau, Traub, Tuska, Valentine, Williams, Wyse.

1920
1920—Sidney H. Whipple, Agent
Anderson, Hartzmark, Kolodny, Levin, Lyon, Miller, Puffer, Rosenberg, Sanford, Whipple.
In Memoriam: Dr. Nelson F. Adkins, William J. Cahill.

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

1922
1922—Robert G. Reynolds, M.D., Agent
Case, Cram, Doran, Gable, Graham, Guertin, Kendall, Kneeland, Miller, Nordlund, Parker, Reynolds, Thomson, Tucker.
In Memoriam: Jarvis D. Case, Glover Johnson,

F. Earle Kunkel, Tenison W. L. Newsom, Howard S. Ortgies.

1923
1923—Serenio B. Gammell, Agent
Calano, Gammell, Gesner, Hallberg, Hartt, Jaffer, Manion, Merritt, Miller, Newell, Newton, Norman, Post, Webster.

1924
1924 — R. George Almond, Agent
Childs, Conrad, Dorison, Mancoll, Morton, O'Connor, Parker, Rich, Thomas, Yeomans.

1925
1925—George Malcolm-Smith, Agent
Ainley, Birch, Cronin, Darrow, Fleming, Geetter, Goodridge, Hadlow, Hawley, Lischner, Malcolm-Smith, Montgomery, Phelps, Ricci, Samponaro, Smith, Stone, Thorburn, Valerius, Weiner.
In Memoriam: Samuel Fishzohn, William H. Merchant, Jr.

1926
1926—Norman D. C. Pitcher, Agent
Burr, Coletta, Cook, Dann, Ford, Gamble, Hamilton, Hull, Jackson, Keena, Linnon, Loeffler, Messer, Mucklow, Newell, Noble, O'Brien, Parke, Pitcher, Rider, Riley, Roisman, Stuer, Thomas, Wallad, Warner, Whiston.

1927
1927—The Rev. Robert Y. Condit, Agent
Bashour, Bell, Bloodgood, Cahill, Conran, Forrester, Hamlin, Hartt, Segur.
In Memoriam: Willard G. Keller, Jr., Joseph J. Lutin, Carl H. Muller.

1928
1928—A. Henry Moses, Agent
Berger, Doolittle, Downey, Ebersold, Even, Fitzgerald, Gaffney, Gibson, Gordon, Gray, Green, Hartley, Jackson, Judge, Katz, Lacy, Large, Libbin, Meier, Moses, Platt, Ravich, Saliske, Valerius, Walter, Young.
In Memoriam: Edwin J. Nugent, Stephen H. Tudor.

1929
1929—Morris J. Cutler, Agent
Blank, Broughel, Comstock, Cutler, Ellis, Hey, Ihrig, Kneeland, Koenig, May, Mills, Perlstein, Read, Rowland, Spekter, Turney, Uhlig, Whitney.
In Memoriam: Jack Cohen, George D. Hardman, Leon Toomajian, John F. Walker.

1930
Belden, Bobrow, Brainerd, Bush, Dignam, Keeney, Linn, Lovering, MacInnes, Regnier, Rowe, Sayers, Slossberg, Strong, Sturm, Tonken.
In Memoriam: James A. Gillies, George J. Rosenbaum, Frank J. Ryan.

1931
1931—Charles E. Jacobson, Jr., M.D., Agent
Blakeslee, Blauvelt, Childs, Dann, Doolittle, Dunbar, Gooding, Harrison, Jacobson, Keating, Mackie, Mannweiler, Meeker, Mitchell, Morse, Schmolze, Tobin, Twaddle, Wallbank, Waterman, Weinstein, Welivar, Wilkinson, Wyckoff.

1932
1932—Everett S. Gledhill, Agent
Abbott, Adams, Bialick, Boeger, Burgess, Campbell, Carlton, Christy, Elliott, Fontana, Funston, Garrison, Geiger, Glassman, Gledhill, Grainger, Kibitz, Lawton, McPherson, Meier, Meloy, Muzio, Ouellette, Phippen, Scott, Sidor, Smart, Smith, Sykes, Warwick, White, Zazzaro.

1933
1933—Thomas S. Wadlow, Agent
Bernstein, Cherpak, Coyle, Cronin, Duksa, Egan, Eichacker, Frothingham, Hemenway, Jones, Lacoske, Melrose, Norvell, Ogg, Pratt, Richardson, Sharkey, Sheafe, Thayer, Wadlow, L., Wadlow, T., Zujko.
In Memoriam: John F. Butler, Edward L. Sivaslian.

1934
1934—John E. Kelly, Agent
Ananikian, Baker, Basch, Bashour, Bayley, Benjamin, Berndt, Bierkan, Bose, Bremer, Brewer, Coit, Cowles, Craig, Daut, Day, Dixon, Ely, Ewing, Farrell, Ferris, Fidaio, Gallaway, Gay, Gladwin, Goddard, Grenfell, Haring, Henebry, Holland, Jackson, Kelly, Kingston, Mason, Mayo, Midura, Mullarkey, Newman, Onderdonk, A.H., Onderdonk, A., Rankin, Remkiewicz, Reuber, Rollins, Rosenfield, Rostek, Schmolze, Schneider, Schultze, Shaw, Shenker, Smith, Snowdon, Souney, Sutherland, Thomas, Tucker, Uhlig, Ward, Zlochiver.
In Memoriam: Albert J. Civittolo, Samuel C. Coale, IV.

1935
1935—John L. Shaw, Agent
Angus, Ayres, Baskerville, Brown, Buckley, Buess, Bullock, Cacase, Chapman, Cosgrove, Derrick, Eigenbauer, Field, Fineberg, Fleisch, Gordon, Hagarty, Hart, Hazenbush, Irvine, Kearns, Kellam, Kunze, Ladd, Lau, Maher, Marquet, McKenna, Ohanesian, Olson, Parsons, Rodney, Roos, Shaw, Slater, Walker, G., Walker, W.

THE 1916 ALUMNI FUND TROPHY for the best record in The Alumni Fund of a class out ten years or less, was awarded at Reunion-Homecoming to the Class of 1967. Class Agent Charles Kurz accepts the trophy from President Lockwood.

1936

1936—Albert M. Dexter, Jr., Agent
Benson, Blades, Brezina, Buckley, Christensen, Clark, Collins, Crawford, Dexter, Dunne, Geare, Greenberg, Hanna, Heinsen, Henderson, Hurewitz, Jennings, Kelly, Lynch, McKee, Miller, More, Nielsen, O'Brien, Ogilvy, Piacente, Podorowsky, Roberts, Rogers, Rossberg, Scott, Scull, Starkey, Stein, Weeks, Williams.

1937

1937—William G. Hull, Agent
Alpert, Anderson, Bainbridge, Banks, Barrows, Bauer, Bellis, Brooke, Brower, Burdett, Carter, Colton, Cottrell, Dexter, DiMeo, Donohue, Doty, Downes, Dunn, Fien, Gale, Gillespie, Haight, Hamilton, Haskell, Hazenbush, Henderson, Hull, Kelly, Kobrosky, Laus, Lehan, Lepak, May, McVane, Nelson, Penfield, Randall, Sanders, Scenti, Scharf, Urban, Wilson.

1938

Anderson, Astman, Barbour, Benjamin, Benson, Berg, Clapp, Culleney, Demonte, Dicorleto, Drury, Fuller, Gilbert, Goddard, Hagarty, Hodgdon, Hoegberg, Holmgren, Kenney, Koret, Lahey, Lindsay, Lundin, McCafferty, Mixter, Peterson, Petuskis, Pfanstiel, Podorowsky, Richman, Rundbaken, Sanders, Sherman, Shields, Spring, Tulin, Walker, B., Walker, L. In Memoriam: William F. Boles, William H. Pomeroy, M.D.

1939

1939—Ethan F. Bassford, Agent
Anderson, Barrett, Bartlett, Bassford, Clow, Davidson, Decker, Driggs, Dunne, Flynn, Follansbee, Gilman, Glaubman, Gorman, Gualtieri, Hamilton, Hart, Hayden, Heath, Hope, Jaspersohn, Kelly, Kemler, Leggett, Madden, Martin, McCarthy, Morgan, Morris, Nelson, Oblom, Olson, Pickles, Sackter, Schmuck, Schonrock, Schreck, Skelley, Smith, E., Smith G., Starkey, Turner, Upham, Waterman, Weeks, Wezowicz, Wilcox.

1940

1940—Carmine R. Lavieri, Agent
Friend of the Class of 1940
Aksomitas, Andrian, Bengston, Bilka, Bland, Burnham, Cammisa, Charles, Dunnier, Essex, Ferguson, Gallagher, Greenwood, Halloran, Hazen, Hopkins, Johnson, Kerr, Lapac, Lavieri, McLaughlin, Morris, Nickel, Pankratz, Riley, Rinehart, Rockwell, Rountree, Shapiro, Shelly, Stubbs, Taylor, Tibbals, Van Duzer, Vogel, Wolf, Zaretsky.

1941

1941 — Louis E. Buck, Agent
Adams, Barnes, Blaisdell, Buck, Butterworth, Callaghan, Carpenter, Chauser, Conway, Cook, Cormier, Cunningham, Day, Desmond, Ewing, Fitzgerald, Flanagan, Foley, Fuller, Goodman, Harris, Hart, Haskell, Heap, Hoylen, Hungerford, Hurwitz, Insley, Johnson, Kaplan, Kelly, Lancaster, Lane, Lavieri, Neill, Nickerson, Nolf, Pedicord, Prendergast, Smith, E., Smith, E.S., Spangler, Welcher, Williamson. In Memoriam: Alfred E. Gavert.

1942

1942 — Richard C. Bestor, Agent
Anderson, Ayer, Beaty, Bestor, Birmingham, Bonsignore, Bowman, Cannon, Colton, Cushman, Czarnota, Duprey, Earle, Eddy, Fresher, Hotchkiss, Hunnewell, Jacobsen, Jerome, Johnson, Kloss, Latimer, Manning, Maxwell, McKinney, Meshenuk, Mirabile, Morris, Nichols, North, Paddon, Payne, Peterson, Pillsbury, Pizzo, Proulx, Pulito, Rhines, Rosenthal, Rothausen, Scully, Siems, Smellie, Stites, Sweetser, Taber, Tamoney, Taylor, Turley, Tuttle, Viering, Vincent, White, Wood.

1943

1943 — Samuel B. Corliss, Agent
Anderson, Ashton, Beck, Bonee, Brinckerhoff, Bromberg, Brown, Cobb, Corliss, Cunningham, Denny, Dickinson, Douglas, Fay, Fox, Furlong, Gager, Glidden, Guillot, Gulliver, Hajek, Hall, Heubner, Jones, Kavanaugh, Knowles, McAndrews, McLaughlin, Miller, Peck, Pomerantz, Potter, Puffer, Rackemann, Resony, A., Resony, J., Richardson, Rossi, Scott, Steitz, Tamoney, Tracy, Upham.

1944

1944 — John T. Fink, Agent
Anderson, Balfe, Bellizzi, Boardman, Bromberg, Buttery, Christensen, Conant, Damtoft, Danyliw, Davett, Day, Dexter, Donohue, Doty, Eichhorn, Fink, Finn, Fried, Ghent, Gossling, Haskell, Hastings, Jarrett, Kelly, Ohrenschall, Peelle, Peterson, Pierce, Richardson, Roberts, Rote, Shera, Smith, Starkey, Stein, Sutcliffe, Toland, Traub, Tweedy, Van De Water, Vanderbilt, Walker.

1945

Aiello, Blanchfield, Brennan, Chester, Clark, Dix, Edler, Fay, Fredrickson, Frommelt, Goodspeed, Graves, Hawkins, Keefe, Korder, Meyer, Milligan, Moran, Moyer, Oberle, Pinsky, Podrove, Race, Schroeder, Wildman.

1946

1946 — Bencion M. Moskow, Agent
Ahern, Asbel, Burbank, Coleman, D'Addeo, Flint, Golden, Goldfarb, Haight, Harris, Hazen, Herr, Kaufmann, Kelly, Kolodney, Laschever, Loomis, Magarian, Milford, Milling, Moskow, Plant, Rittner, Roberts, Rosen, Ruhf, Shafer, Stafford, Tietze, Vincent, Wilson.

1947

Arnoff, Bengston, Bonifazi, Dabney, Daly, Dubinsky, Eichacker, Emch, Flynn, Friedland, Gates, Gelderman, Godfrey, Goodman, Halsey, Hayes, Hotez, Hunt, Johnquest, Kent, Kingston, Kinsella, Levitt, Levy, Lorenzo, Lozier, Murphy, Neusner, O'Connor, O'Neil, Pierre, Piligian, Poliner, Pope, Richardson, Rosenberg, Schroeder, Tapogna, Walker, C., Walker, J., Welling, Woodward.

1948

1948 — Thomas M. Meredith, Agent
Andrian, Arnold, Barnett, Bradley, Brand, Burns, Campo, Carter, Casey, Charles, Claughsey, Cogswell, Colosey, Dunn, Elam, Faber, Forster, Frankel, Gershman, Goldstein, Gracey, Greenberg, Helman, Hess, Huntington, Jacobs, Kuehn, Lambert, Lewis-Jones, Lockwood, Loegering, Lokot, Longo, Mancall, Martin, L., Martin, R., May, Meredith, Min-turn, Mitchell, M., Mitchell, S., Molinari, Moor, Morrell, Murray, Neff, Orr, Page, Proctor, Reynolds, E., Reynolds, W., Richman, Rivkin, Savoy, Schachter, Scharff, Schollhammer, Schwartz, Shippy, Threshie, Tyler, Walmsley, Weitzel, Werner, Winquist, Winston, Zajicek.

1949

1949 — Joseph A. DeGrandi, Agent
Berger, Bingham, Bird, Blake, Bowden, Boyle, Bracken, Chrekian, Church, Cohen, Cotter, Coughlin, Crafts, Davis, Duncan, Fagan, Fairbank, Gillette, Gordon, Griffin, Gunning, Holmgren, Howard, King, Lambert, Later, Loveland, McGaw, Morley, Paddock, Perry, Phelan, Prigge, Reiner, Richardson, Root, Schmidt, Sernoffsky, Sherman, Simonian, Simons, Straley, Taylor, Trant, Weatherly, Williams, Wilson, Wolfe. In Memoriam: George W. Stowe.

1950

1950 — Wendell S. Stephenson, Agent
Albright, Aldeborgh, Armstrong, Avitabile, Barrows, Beirne, Bellis, Bennett, Billyou, Brainerd, F., Brainerd, J., Brown, Brundage, Buell, Carter, Compton, Connolly, Corcoran, Davis, DeLuca, Detwiler, DiLorenzo, Donald, Dorison, Durbas, Edgar, Gabree, Geiger, Girdzis, Glasco, Goodyear, Grill, Hadlow, Hall, Harries, Haselton, Hickok, Holden, Katzman, Knapp, Knight, Krackhardt, Long, MacKesson, Marte, Matthews, Mazotas, Meskill, Mullane, O'Connor, Obrey, Paddock, Page, Palmer, Patterson, Rankin, Rekas, Ritter, Robinson, Romaine, Rowney, Ruthman, Schear, Segall, Sheahan, Sherman, Shettle, Shute, Smith, Soulos, Stearns, Stein, Stephenson, Stewart, G., Stewart, J., Strother, Sutton, Taslitt, Tiedemann, Torrey, Tsu, Urban, VanLoon, VanMetre, VanWinkle, Wadsworth, Wainman, Warner, Watson, Wellins, Westerlund, Wetter, White, Wigglesworth, Wilbur, Wildrick, Williams, Wood, Woollacott, Young, Ziemba.

1951

1951 — Samuel W.P. McGill, Jr., Agent
Anderson, Andre De La Porte, Barrett, Behley, Berg, Blair, Botters, Brennan, Buckley, Bulmer, Burbank, Byers, Camilleri, Carey, Collier, Conran, Coote, Curtin, Cutting, De Paolis, Doing, Dorman, Dudley, Edwards, Elliott, Ferguson, Fiske, Friday, Grady, Greer, Hampson, Hansen, Harding, Hardy, Hinkel, Hollyday, Hulse, Hurwitz, Jacoby, Johnson, Keady, Kearns, Kirschner, Kulp, Lawrence, Leeds, Loveland, Ludlow, Maher, Maurer, Mayo, McKean, Mecaskey, Mitchell, D., Mitchell, L., Moore, Muir, Mullen, Murray, Nash, Norton, O'Hanlon, Orde, Peterson, Prose, Quortrup, Raden, Ransom, Redden, Ricci, Richmond, Schubert, Shelly, Simoni, Smith, Stanger, Stevens, Stuart, Sturges, Sullivan, Surgenor, Van Horne, Vaun, Villano, Von Schrader, Weikel, Whelan, White, Wilson, Woods, Young.

1952

1952 — Robert N. Hunter, Agent
Aiken, Angelastro, Becker, Beers, Bolinger, Brigham, Buffum, C., Buffum, R., Callan, Carroll, Christakos, Clipp, Cousins, Cowdrey, Currie, De Patie, Diana, Downs, Ellison, Fitzgerald, Forte, Foster, Fuller, Geary, Gilliland, Goodwin, Goralski, Gurwitz, Head, Heistand, Hoisington, Holmes, Hopkins, How, Howard, Hubbard, Hunter, Keyes, Knapp, Krogman, Kunkel, Lally, Larson, Laub, Mather, McElwee, McLaughlin, Miller, Milliot, Moller, Morrisey, Morse, Navin, Nesteruk, Newell, Norman, Northrop, H., Northrop, J., O'Brien, Oliver, Park, Parsons, Petro, Phelps, Pratt, Quinlivan, Ratcliffe, Rathbone, Raybold, Rigopulos, Russell, Sawyer, Schild, Shapiro, Shaw, Simmons, Smith, D., Smith, G., Spears, Steck, Stewart, Taylor, Thomas, Trowbridge, Van Sant, Washington, Waterman, Welna, Wentworth, Wiberg, Woodruff, Wynne. In Memoriam: Earl E. Sproul, II.

1953

1953—Elliott H. Valentine, Agent
Allen, Barber, Barhydt, Barnett, Barrows, Berdick, Bittel, Blackler, Bogoslofski, Brown, Burns, Burton, Campbell, Cherouny, Clark, Clem, Clifford, Crocker, Davis, Dean, Delmastro, Douglas, Faulkner, Guardo, Hamblett, Heller, Hooper, Howard, Joslin, Keller, Kunz, Lauffer, Lecrenier, Lee, R., Lee, S., Longobucco, Lorenson, Lyford, MacArthur, Marden, Marriner, Martin, A., Martin, B.,

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. Scoring is based on percentage of alumni donors and total amount raised by the class.

Winner in 1976-77: The Class of 1967, Charles Kurz, II, Agent. Runners-up: 1968, The Rev. Michael D. Floyd; 1972, Bayard R. Fiechter; 1970, Scott M. Donahue; 1969, Larry H. Whipple.

PREVIOUS WINNERS:

Year	Class
1975-76	Class of 1967
1974-75	Class of 1970
1973-74	Class of 1964
1972-73	Class of 1964
1971-72	Class of 1964
1970-71	Class of 1964
1969-70	Class of 1961
1968-69	Class of 1961
1967-68	No Award

Year	Class
1966-67	No Award
1965-66	No Award
1964-65	Class of 1961
1963-64	Class of 1959
1962-63	Class of 1961
1961-62	Class of 1957
1960-61	Class of 1957
1959-60	Class of 1950
1958-59	Class of 1957

McAlpine, McCandless, Merriman, Michie, Miller, Mortell, Moses, Nelson, North, Pado, Paquette, Parrott, Parsons, Pollock, Purdy, Rhodes, Roback, Romaine, Rowland, Seeber, Sencabaugh, Shigo, Simmons, Smith, F., Smith, L., Smith, R., Soares, Stewart, Sullivan, Taylor, Tildesley, Toole, Valentine, Walsh, Werner, Whitmarsh, Wills, Wollenberger, Zito. In Memoriam: Sheldon G. Sidrane.

1954

1954—James A. Leigh, Agent
Adams, Aiken, Ainsworth, Anderson, P., Anderson, R., Arcari, Atwood, Austin, Berlow, Bloodgood, Bojor, Bowen, Braskamp, Brown, Bruce, Bunnell, Campbell, Carlough, Carter, Christakos, Clark, Clemmer, Condon, Conner, Craig, Crenson, Crosier, D'Abate, Davis, Dillon, Dobrovir, Dyar, Engelhardt, Esler, Esquirol, Fawley, Floyd, Fowler, Gilfix, Gilson, Hennigar, Higinbotham, Hill, Hines, Homa, Jager, Jelliffe, Johnston, Jones, Kaelber, Kennedy, Kimmick, Kipp, Knight, Knutson, Koeppel, Lawler, Leigh, MacColl, MacKenzie, MacLea, Mackimmie, Mazurek, Mazzarella, McMahon, Mease, Morphy, Moylan, Muirhead, Murray, Mutschler, Newman, Niemann, Norman, Oberender, Oxholm, Piotrowski, Rathbun, Robinson, Russo, Sauvage, Schneeberg, Schreiber, Scott, Searles, Secor, Seufert, Silverberg, Sivaslian, Smith, A., Smith, E., Smith, R., Storms, Taft, Tansi, Teece, Thatcher, Thomas, Tompkins, Van Lanen, Vanderbeek, Vernon, Von Thaden, Waldman, Webber, Weinberg, Weiser, West, Wilson, Windesheim, Wolff, Woodward, Wormer, Zembko.

1955

Bartlett, Bemis, Bittner, Blogoslawski, Britton, Brody, Brotman, Burbank, Burdon, Callen, Carlson, L., Carlson, P., Cerveny, Close, Detzler, DiBella, Diamond, Dickinson, Diman, Dluhy, Donahue, Eberle, Farnham, Ferraro, Filewicz, Fisher, Ford, Freeman, Gardiner, Gardner, Geetter, Gelman, Gladwin, Hatfield, Hoag, Hollister, Hopper, Insensee, Islamoff, Isselhardt, Johnson, Kent, Kopp, Kramer, La Porte, Lahey, Laird, Logan, Luby, Lunt, McCully, McGowan, McKim, Mehldau, Meiselman, Merriman, Michelson, Miller, Morgan, Moss, Mountford, Nash, Nelson, Newlin, Nyquist, O'Connell, O'Hara, Palshaw, Pedevill, Peterson, Petrakis, Price, Reed, Riccardo, Ritter, Roberts, Rose, Rowe, Royston, Scheinberg, Shaw, Sind, Smith, Solomita, Southworth, Thomas, Trefts, Tudor, Ullmann, Valentine, Vars, Wainman, Watters, Welsh, Wright, Yeomans, Yood, Zampiello.

1956

1956—John D. Limpitlaw, Agent
Ahlberg, Anderson, A., Anderson, B., Barton, Bates, Bergerman, Bowles, Brown, Burroughs, Calbi, Casale, Dakin, Daley, Dodds, Eastburn, Eustis, Fleming, Ginns, Guertin, Haff, Hammer, Holmstrom, Huther, Jewett, Johnston, Klee, Kotch, Kozuch, Kramer, Limpitlaw, Luquer, MacDonald, Martin, Matthews, Mazur, McCannless, Meister, Montgomery, Muirhead, Murphy, O'Brien, Pengel, Phillips, Piper, Plotts, Powell, Renkert, Ringheiser, Ritter, Schader, Schuh, Scott, D., Scott, S., Sivitz, Skinner, Smith, Snow, Stehle, Steinmetz, Sticka, Stiles, Stone, Streeto, Sullivan, Swanson, Taylor, Temple, Townley, Tulk, Vaughan, Vigneault, Wareing, Weisburger, Willis, Wood, Woodward, Zachs, Zimmerman.

1957

1957—Frederick M. Tobin, Agent
Babington, Becherer, Beers, Behr, Bennett, Boos, Bradley, E., Bradley, J., Brown, L., Brown, T., Bulkley, Cammarano, Case, Channell, Clinton, Condon, Couch, Curran, Daly, Daniels, Day, Diman, Douglas, Drabowsky, Elliott, Finkbeiner, Fleishman, Fox, Frank, Frazier, Gould, Greer, Hall, J., Hall, R., Hamilton, Harlow, Harrison, Hoffman, Johnston, Just, Kayser, Kenefick, Kratz, Kuiper, Kylander, LaBella, Lavieri, Lockfeld, Luke, MacDonald, MacIsaac, Makrianes, Mann, Marion, McCracken, Melrose, Miner, Morrison, Murray, Myerson, Ninness, Percy, Pershouse, Philipp, Pierce,

Pillsbury, Pisetsky, Popowics, Reichard, Richard, Rosenfeld, Shannon, Shaw, Slater, Sleath, Solano, Solmssen, Spear, Stone, Szamier, Taylor, Tews, Tobin, Varat, Vincent, Webster, Williams, Winslow, Wood, Woodward.

1958

1958—Germain D. Newton, Agent
Addison, Anonymous, Back, Bailey, Barth, Bass, Baxter, Berkley, Bishop, Blumstein, Bogert, Bogli, Bouldin, Bowden, Boynton, Brian, Buchanan, Buswell, Carter, Catlin, Cekas, Clarke, Corbett, Corcoran, Corley, Crandall, Crowe, Crystal, DeSola, Drago, Edgerton, Elliott, Elsas, Ferrucci, Flannery, Fuchs, Gleason, Harrison, Hasson, Illick, Jackson, James, Joslin, Kay, Kenny, Kilty, Krupp, Kulas, Larsen, Litton, Loeffel, Lorson, Lowenstein, McClenahan, Merrill, Miller, Muench, Nevins, Newton, Nickerson, Norris, O'Reilly, Oliver, Painter, Park, Perkins, Porteus, Renard, Renelt, Repole, Robertson, Saunders, Schacht, M., Schacht, W., Scharf, Schaupp, Shenkan, Shuster, Smith, F., Smith, S., Spencer, Sullivan, Terry, Thompson, F., Thompson, J., Trott, Uphoff, Vaughan, Wilkinson, Williams, Wittmann, Wood, Zessoules.

1959

1959—Brian E. Nelson, Agent
Abeles, Adams, Backman, Belmont, Borus, Bozzuto, Brian, Burleigh, Cables, Campion, Canivan, Cleveland, Coykendall, Crowell, Donahue, Dorwart, Elwell, Evenson, Fairbanks, Fava, Fineshriber, Fischbein, Fitts, Frost, Goodman, Gowing, Graham, Hamlett, Hansen, Hardman, Harris, Hartz, Henriques, Hersch, Hoag, Holland, Horne, Houts, Hunter, Jacklin, Jaffe, Jaffee, Janes, Joy, Judge, Kardon, Kelly, Kenney, Klinck, Krim, LaRochelle, Luczak, Lukens, Martin, Mayo, McDonough, Miller, Mills, Moorin, Morgan, Muir, Nelson, Olson, Olton, Onderdonk, Outcalt, Paslaski, Pfeffer, Pizzella, Polk, Reopel, Rewa, Reynolds, Riddell, Rovno, Scheibe, Scheinberg, Schoff, Schram, Schreiner, Seastrom, Shechtman, Smith, A., Smith, O., Smith, R., Spielman, Spitzmiller, Taylor, Thompson, Tubman, Ward, Wassong, Weeks, Weinstein, Werly, Widing, Wischenbart, Yahn, Zinner.

1960

1960—Dr. William G. DeColigny, Agent
Anderson, H., Anderson, P., Arle, Arvantely, Bacharach, Barlow, Beaven, Beech, Bergmann, Bjorklund, Black, Bowden, Bredine, Bridley, Brink, Broder, Brush, Chalker, Chase, Cimbora, Cimilluca, Costley, Coxhead, Crane, Curry, D'Anzi, Davenport, De Coligny, Emley, Enquist, Felton, Fitzsimons, Frank, Gavin, Gerundo, Gordon, Green, A., Green, W., Greenwald, Haddad, Hall, Hammer, Harland, Hokanson, Hunter, Johnson, C., Johnson, M., Johnson, R., Koenig, Kotch, Kroh, LaMothe, LaValle, Landry, Langen, Lazarus, LeClerc, Leaf, Levine, Lieber, Lloyd, Lyons, MacDermott, Mackall, Mackey, Martin, Mason, McKelvy, Middleton, Norenberg, Paterson, Pedemonti, Perlman, Peters, Phippen, Plank, Psarakis, Richardson, Russell, Rutledge, Salm, Salmon, Schmitt, Schneider, Schulik, Schwiebert, Scribner, Seifert, Sulthiess, Sienkiewicz, Spahr, Stone, Strasser, Strawbridge, Tiffany, Tilzer, Tsairis, Vignone, Wachs, Weisz, Whitelaw, Wilcox, Williams, Zitt. In Memoriam: Brian B. Foy, William D. Frawley, Thomas M. Wyckoff.

1961

1961 — Douglas T. Tansill, Agent
Anderson, Angell, Babin, Bernstein, Boykin, Brault, Bridge, Briger, Brosgol, Brown, Cantor, Careb, Carter, Coleman, Colen, Colket, Cowley, Cressey, Crolick, Devendittis, Dinsmore, Dove, Draessel, Draper, Druckman, Ellyson, Fish, Fitzpatrick, Gadd, Gage, Gleason, Goldfaden, Gregg, Guertin, Gulotta, Gummere, Hall, Harrison, Haynie, Henry, Hoffman, Honish, Hoyt, Hudson, Hughes, Johnson, Karvazy, Kauff, Kilborn, Kirtz, Knight, Kreisel, Lazay, LeStage, Leatherbee, Lord, Lovell, Lowe, Lynch, Mackin, Mandell, Mandirola, Mayer,

Bold face indicates individual has contributed five or more consecutive years.

McRae, Mutschler, Myerson, Newberg, Odlum, Pare, Peatman, Quigley, Rawson, Reese, Refalvy, Rodney, Ross, Sanders, Schnadig, Schumacher, Scully, Shilkret, Snyder, Stambaugh, Steeves, Steiner, Stempien, Sullivan, Swift, Tansill, Thomson, Tuomi, Turner, Tuttle, Wachtel, Wagner, Wechsler, Werly, Wiener, Wiley, Williams, Wilson, Wood, Wright, Zimmerman, Zousmer.
In Memoriam: Edward B. Waxler.

1962

1962 — Thomas S. Johnson, Agent
Alberts, Anderson, Bailey, Baker, Bashwiner, Berkley, Bishop, Blackwell, Borawski, Borus, Boyd, Brandenberger, Brown, Bundy, Chase, Classen, Coyne, Cummings, Day, Densem, Domingue, Duncan, Elwell, Finch, Fox, Friedman, Geetter, Gittins, Hall, Harting, Hopkins, Jevne, Johns, Johnson, P., Johnson, T., Kisor, Kuehnle, La Rocca, Lackey, Le Bus, Le Winn, Leddy, Lee, Lipkind, Lloyd, M., Lloyd, T., Lockton, Lutin, Lynde, Mason, McAlister, McCracken, McCurrach, McNally, McNamara, McNulty, Meehan, Mehringer, Miller, Mills, Mitchell, Nardiello, Nelson, Niven, Papa, Pedini, Perin, Pine, Polk, Pryor, Raymond, Richardson, Rudnick, Shechtman, Sheley, Sifton, Smith, F., Smith, M., Spink, Stetler, Sweeney, Syer, Synn, Thayer, Thomas, Traut, Turner, Wadhams, Wagner, Warren, Whitters, Will, Wilson, P., Wilson, R., Wood, Woodruff, Woolsey, Zakarian.

1963

1963 — Scott W. Reynolds, Agent
Adams, Alvord, Anning, Ashworth, Bailey, Bernstein, Blume, Bond, Booth, Bordogna, Brackett, Brewster, Brinckerhoff, Brown, Bylin, Calabrese, Chang, Clark, Corbin, Cotta, Coxhead, Dalzell, Dickson, Emery, Emsley, Faxon, Field, Files, Flynn, Foster, Fox, Fraser, Gale, Gardner, Gold, Goodall, Gooden, Goodridge, Graham, Haddad, Halloran, Harris, Hill, E., Hill, M., Holroyd, Hutch, Imrie, Johnson, Jones, S., Jones, W., Karson, Keen, Kirk, Knisely, Knox, R., Knox, T., Koch, Kraut, Kriteaman, Kroll, Lamotte, Landerman, Lenicheck, Lewis, Linberg, Lippitt, Lundborg, MacGrandle, Marccuss, Marshall, Masius, Mattison, McCord, McElwain, McGawn, McGill, Minifie, Molinsky, Moore, Mozzicato, Moyer, Neulander, Niles, Nygard, O'Sullivan, Odlum, Parlee, Perreault, Petrovits, Potter, Raff, Raymond, Reese, Repetto, Reynolds, Rianhard, Ricketts, Robertson, Scott, Scull, Sherin, Shields, Simzik, Southworth, Spitzer, St. Clair, Stetson, Talbot, Thomas, Tozer, Trickett, Tucker, Tyndall, Vickery, Waggett, Wardlaw, Washburne, Watson, Wetzell, Wheelock, Wicks, Winer, Winfield, Winner, Yocom, Yonov, Zachary.

1964

1964 — John N. Fenrich, Jr., Agent
Adelstein, Ahlgren, Allen, Atherton, Auerbach, Avery, Bennett, Bobruff, Brackett, Bragdon, Brainerd, Bralove, Brandt, Burfeind, Burnham, Campbell, M., Campbell, W., Case, Champany, Chander, Chatfield, Churchman, Cimilluca, Coiner, Crawford, Daley, DeVou, Dearington, Ehrhardt, Feingold, Feirstein, Fenrich, Ferrara, Fidell, Fiordalis, Francis, Freeman, Friedman, Gilson, Gordon, Grossman, Hallowell, Haring, Hevner, Huntoon, Jacobs, Jones, Kellner, Kinzler, Kirkpatrick, Klotz, Koretz, Lapenn, Leghorn, Levy, Loi, Lutin, Martire, McCann, McKune, McLagan, McNeill, McQuaid, Merryman, Milbank, Minot, Moor, Morris, Mosher, Nelson, Niles, Orr, Oulundsen, Palmer, Pavlech, Pettus, Quarrier, Randmaa, Ratches, Ravizza, Rimer, Rodner, Rowan, Sachs, Saklad, Schaltegger, Siegel, Silansky, Spencer, J., Spencer, R., Stanley, Steel, Stevens, B., Stevens, T., Stowell, Sweet, Taylor, Tetro, Thomases, Todd, Tower, Twerdahl, Wadlow, Watson, Waxman, Weaver, Wenger, Westney, White, Wiltsek, Witherington, Wood, Woolman, Yates.

1965

1965 — F. Carl Schumacher, Jr., Agent
Arms, Aron, Bagan, Bagley, Bangert, Barnard, Basch, Benjamin, Berkowitz, Bernstein, Beyer, Bishop, Born, Bory, Burr, Camp, Carlson, Coale, Conover, Cook, Cooper, Curren, Davison, Deutsch, Duennieber, Dunlop, Ellison, Ellwood, Freedson, Galvin, Gamson, Gann, Garson, Geetter, Gish, Golann, Goldberg, Gould, Graham, Gregg, Guenther, Hance, Henry, Hobson, Hoff, Hooker, Hopke, Jervey, Jewett, Johnsin, Joralemon, Josephson, Kadyk, Katz, Kelsey, Knapp, P., Knapp, S., Knier, Kolb, Lemega, Liebowitz, Lindert, Lodge, Lombardo, Losse, Lubitz, Lynch, Markovich, Mason, McDaniel, Meck, Meyers, Mitchell, Morgan, Mozzicato, O'Neil, D., O'Neil, J., Oldershaw, Ornato, Oswecki, Parlin, Parsons, Perkins, B., Perkins, S., Price, Prillaman, Rawlings, Richardson, Rogow, Rohman, Rorer, Rosenfeld, Roth, Rozett, Sawicki, Schumacher, Shea, Silverman, Simonian, Smith, A., Smith, R., Snedeker, Steele, Stoczek, Stolz, Stone, Stroud, Urbanetti, Wallis, Wendell, Whalen, Williams, Woodcock, Woolfson, Yavinsky.

1966

1966 — Robert F. Powell, Jr., Agent
Andrews, Baker, Barber, Barrett, Bartlett, Beers, Bent, Bley, Bodner, Bougere, Boulanger, Brachman, Bradford, Braun, Brown, Brundage, Burt, Carlson, Carter, Chappell, Charlesworth, Charney, Chotkowski, Connolly, Cooper,

Cosgrove, Dawes, DePree, Deland, Dierman, Dix, Dixon, Doll, Dorrier, Draper, Dunham, Dunn, Duran, Egleston, Evarts, Fairbanks, Flynn, Gall, Golub, Hansen, Harris, Hedges, Heffner, Heyl, Hourihan, Hurlock, Jackson, Jacobson, Junod, Kassow, Keane, Kilgore, Kuehn, Lawson, Lee, Locke, Lombardo, Loomis, Lucas, MacGregor, Marden, Marshall, Mason, McClure, McCurdy, McIlvaine, McNally, Mellon, Moore, Murphy, Pataky, Peake, Pellerin, Perhonis, Pickett, Pogue, Powell, Rissell, Ross, Sargent, Sartorius, Scarlett, Schlatter, Tilki, Townsend, Vogel, Waddell, Walmet, Waterman, Weeks, Weston, Whittemore, Williams, T., Williams, W., Witherwax, Wodatch.

1967

1967 — Charles Kurz, II, Agent
Barns, Barthelman, Bartko, Birnbaum, Bishop, Block, Boas, Bradbury, Brewer, Brosnahan, Campbell, Carlson, Carson, Catoni, Caulkins, Clark, Clarke, Cotakis, Cromwell, Cummings, Derderian, Dembroski, Doyle, Ebinger, Eliot, Elstein, Farnham, Fitzsimons, Flood, Forbes, Fox, Gardner, Gerber, Getty, Gordon, Greaney, Griggs, Gullely, Haight, Heckscher, Heller, Hevner, Hicks, Hoffman, Honiss, Hubbard, Hutton, Jacobs, Jagers, Jenkins, Kataja, Katz, Keller, Kemper, Kent, Keur, Khoo, Kirkby, Kroekel, Kurz, Levi, Livingston, Macomber, Mayer, McCulloch, Miller, Moore, Moss, Mullarkey, O'Neal, Oliver, Pavlech, Prevost, Purdy, Rath, Ratzan, Raws, Ray, Rice, Ripley, Roth, Rovner, Rubin, Ruckert, Rutherford, Sadwith, Safran, Sanders, Sanger, Sawyer, Scott, Seibert, Shapiro, Sjolholm, Smith, J.K., Smith, J.J., Sommer, Stein, Stultz, Tassinari, Tuttle, Ward, Wattenberg, Webster, Weinstein, White, A., White, G., Wick, Wiegand, Wrzosek, Zarr.
In Memoriam: Donald C. Overbeck.

1968

1968 — The Rev. Michael H. Floyd, Agent
Angelica, Bacon, Baer, Barrant, Barrows, Barton, Basch, Behrend, Bellows, Bryant, Button, Callaghan, Cassarino, Castellani, Center, Costello, Covington, Coward, Danks, Dickey, Dickstein, Dix, Dome, Doyle, DuVivier, Edelman, Elkin, Endersby, Entwistle, Falcone, Feldman, Finley, Floyd, Fowle, Giese, Goldberg, Goldschmidt, Griesinger, Hamsher, Hesford, Hoffman, Howard, Hyde, Jaffee, Kaufman, Lane, Levitsky, Lucas, MacDonald, Maddock, Madorin, Martin, McClelland, McCrudden, McKeigue, Meloy, Miles, Miller, Minukas, Monks, Morrill, Morris, Musinski, Nary, Neff, Noonan, O'Connor, Oser, Pavel, Peet, Pennington, Peters, Phillips, Pine, Pomeroy, Price, Prout, Raether, Reilly, Richmond, Riker, Roberts, Rundquist, Sabloff, Schoo, Schott, Shaffer, Shepard, Brother Silvestro, Slutsky, Snow, Soule, Sutherland, Swanson, Thomas, Tilney, Walker, Watson, Weingarten, White, Williams, Wilson, Woodruff.

1969

1969 — Larry H. Whipple, Agent
Ach, Adler, Allaire, Barkhausen, Battles, Berger, Brooks, Burnes, Bushueff, Campbell, Carius, Carroll, Casalone, Chick, Cleary, Connors, Cordner, Davidson, Douds, Doyle, Dugan, Duncan, A., Duncan, W., Edinberg, Ehrenberg, Elliot, Forester, Freeman, Fridy, Goldfrank,

The Alumni Fund Record

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
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
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. Vierung '42
1975-76	290,325	3,600	81.00	Donald J. Vierung '42
1976-77	257,841	3,326	78.00	Thomas C. DePatie '52

Gordon, Gregg, Griffin, Grinnell, Hammell, Heller, Hershey, Higgins, Hill, Hillman, Horenstein, Jakielo, Kehoe, Keller, Knowlton, Kobus, Koch, Lackner, Lewis, Loberg, Lowe, MacLachlan, Marckwald, Marimow, Markert, Mason, Massie, McDorman, Mears, Mendelson, Morris, Otis, Paquette, Parrack, Pennell, Phelps, Pinter, Piper, Pollack, Poniatowski, Preme, Prentice, Reeder, Reid, Rice, Sample, Seidel, Sheckley, Sherrill, Siegfried, Simchak, Sinoway, Soule, Spaulding, Stevens, Sweeney, Taylor, Tewell, Titus, Vastano, Vyn, Washer, Watts, Wellcome, Whipple, Wigder, Wight.

1970

1970 — The Rev. Scott A. Donahue
Agerton, Alfred, Anderson, Ankudowich, Baetjer, Bamberger, Bartlett, Bissell, Bonee, Brandt, Branstator, Brinckerhoff, Broatch, Burnham, Cahoon, Campbell, Carney, Chamish, Chapin, Conklin, Cornwell, Dale, R., Dale, S., Davis, Dearth, DePrez, DiBella, Donahue, Drury, Duncan, Durkee, Dworin, Ewing, Farnell, Fenwick, Flaherty, Fox, Gallo, Gamber, Garofolo, Gibby, Gladstone, Gohsler, Green, Greenspan, Hackett, Hale, Hamilton, Hannay, Hanway, Helsdon, Herron, Hoffman, Hubbell, James, Jankowski, Johnson, Kenyon, Lavorgna, Leeson, Lim, MacDonald, Mackey, Man, Maryeski, Mattei, McConnell, Moody, Munkwitz, Newbury, Newell, Newquist, O'Brien, Pomeroy, Pye, Reed, Reilert, Robson, Russell, Sadayasu, Sager, Schinfeld, Scholes, Shaw, A., Shaw, C., Shipman, Sibley, Smith, F., Smith, S., Sobotka, Starke, Steuber, Stewart, Stowell, Symonds, Tonsgard, Turk, Verre, Webber, Weinstein, Wheelwright, Wiles, Willin, Willoughby, Wilson, Wright, C., Wright, J., Wyland, Yeterian, Zaragoza.

1971

1971 — Thomas R. DiBenedetto, Agent
Ayres, Beedy, Benjamin, Bennett, Berk, Birmingham, Bloomsburgh, Booth, Borchert, Brackett, Bradford, Carr, Caton, Chernaik, Clark, J., Clark, M., Cohn, Colman, Coriale, Crosby, Curwen, Davidson, DeLisa, DeRothschild, Delano, DiBenedetto, Durland, Follansbee, Foster, Frederick, Galbraith, Garrett, Garrison, Gilbert, Goodhue, Grace, Griffith, Gwazda, Haas, Hankin, Heffner, Humphrey, Jacobson, James, Jenkelunas, Jianakoplos, Kebabian, Kelley, Kennedy, Kimball, Lanfer, Lawrence, Lewis, Lipps, Loveland, Madey, Manheimer, Mann, Marchisotto, Massey, Mayr, McGoohan, McGrath, Miller, Milliken, Mit-tenthal, Moore, Morse, O'Beirne, Page, Pen-royer, Phillips, Pratt, Price, Reale, Reynolds, Richards, Rose, Rosen, Ross, Sarasohn, Searle, Slocum, Smith, Stevenson, Sturgess, Tom, Tyner, Vince, Weinberg, Winton, Wiswall, Wolcott, Woolsey.

1972

1972 — Bayard R. Fiechter, Agent
Adler, Ambrosini, Anderson, Arcoci, Asarnow, Atkins, Balch, Banash, Bardeen, Bass, Bauman, Benson, Black, Blum, Bobroff, Caldwell, Charleston, Chase, Clark, L., Clark, T., Cohen, Cook, Curtin, D'Agostino, D'Autremont, Dann, DeJongh, Earley, Eaton, Eysmans, Fass, Fenne-bresque, Ferris, Fiechter, Fisher, A., Fisher, W., Foster, Friedrich, Frost, C., Frost, J., Graves, G., Graves, L., Green, Gwaltney, Hails,

Hales, Haslett, Hawthorne, Henry, Holland, Jenney, Johanson, Keith, K., Keith, Q., Kelfer, Kolotkin, Kovatis, Kravitz, Kunz, Kupperman, Lalli, Laskowski, Lawrence, Levy, Lingard, Longley, Loughnan, Lucas, MacDonald, Maletta, Mandt, Manker, Marks, Marques, McClaine, McCrensky, McGoldrick, Meade, Melcher, Menees, Merrill, Messler, Miller, Mulligan, Nelson, Novello, O'Connor, O'Dell, Orton, Peters, Piatek, Prince, Pumphrey, Rack, Ratliff, Reifsnyder, Riehl, Robinson, Rogers, Rosenberg, Rouse, Rowe, Sachner, Sammons, Schaeffer, Seifert, Smith, G., Smith, S., Smith, T., Spector, Stamell, Strimaitis, Sviridoff, Tamoney, Townend, Traver, Van Der Stricht, Vertefeulle, Vierung, Vitello, Walker, Whetzel, Whitehead, Woade, Yeager, Young, Zachry, Zandt, Zimmerman.

1973

1973 — George C. Sutherland, Agent
Adams, Ashford, Baldwin, Bargman, Barnes, Brown, D., Brown, Q., Brunetti, Butera, Cameron, Campbell, Carley, Charap, Cohen, Conte, Courtney, Coutrakon, Crosby, DiCorleto, Downes, Evans, Farrell, Farwell, Fay, Field, Fierri, Fishman, Freeland, Furst, Gard-ner, Garofolo, Ghazey, Graham, Griswold, Haas, Haff, Harris, Harrold, Hecht, Henson, Hoffman, D., Hoffman, S., Howard, Hunter, Huntoon, Hurd, Ippedico, Ivers, Johnson, Keating, Knapp, Korengold, Krinitzky, Kup-ferberg, J., Kupferberg, K., Kupferberg, L., Landry, Lazares, Leone, Loveland-Iglauer, Luby, MacColl, Majewski, Mann, Marshall, Mat-thews, Mayer, McGeown, McTernan, Mead, Miley, Miller, Myers, Nazarian, Neuner, Norris, O'Neill, Orfitelli, Parish, Parmelee, Pasternack, Pearlstein, Plagenhoef, Prudden, Rand, Red-mond, Reed, Reynolds, Ricci, Rogers, Rosen-berg, Russo, Sarubbi, Saunders, Schirmer, Schor, Stephenson, Stevens, Strogoff, Sullivan, Suroviak, Symmes, Twardy, Tyler, Vignone, Webster, Weiner, Wettemann, Wheeler, White, J., White, M., Winter, Wolf, A., Wolf, S., Zaccaria, Zivin, Zolan.

1974

1974 — Edward J. Faneuil, Agent
Adrianowycz, Barnes, Barney, Basch, Bayard, Birdsall, Bonniwell, Bowman, Boynton, Buller, Caldwell, Cale, Carley, Cartland, Cholst, Crandall, Dansker, Davies, Doerge, Duennieber, Dumpel, Eckels, C., Eckels, D., Einstein, Eldredge, Emery, Entine, Epstein, Eynon, Faneuil, Feathers, Finkelstein, Finkenstaedt, Frank, Freeman, Gamble, Ghazey, Gingras, Golbert, Goldreyer, Gossling, Grady, Gaulty, Green, Greenberg, Hamblin, Harris, Hart, Hawley, Hopkins, Horoschak, Hoskinson, Huoppi, Iliff, Izard, Jacobson, James, Kahn, Keating, Kent, Kimerken, King, O., King, S., Kinsella, Kjolrien, Koncz, Kraus, Kuperberg, Lawson, S., Lawson, W., Leveille, Lundy, MacColl, Millea, Moller, Moloshok, Orfitelli, Pelzel, Picone, Powell, Preminger, Prudden, Rajeckas, Robinson, Sanderson, Saxe, J., Saxe, S., Schneider, Scully, Shelnitz, Shreve, Sim-mons, Smith, Speziale, Stark, Starkey, Stehle, Taylor, Veith, Ward, Wilcox, Wolcott, Wolinsky, Wyle, Ziccardi.
In Memoriam: Bruce Bishop.

Continued on page 14

1976-1977 Alumni Giving Totals by Class

CLASS AGENT	Alumni Fund								Additional Alumni Contributors Restricted Gifts		Combined Totals	
	ALUMNI SOLICI- TED	ALUMNI FUND CONTRI- BUTORS	% OF PARTICI- PATION	OTHER CONTRI- BUTORS	AMOUNT	CLASS GOAL	% OF GOAL	ALUMNI AVERAGE GIFT	NUMBER	TOTAL RESTRICTED AMOUNT	% OF PARTICI- PATION	TOTAL ALUMNI GIVING
Before 1910	12	5		3 End. 4 I.M.	5,264				1	600		5,864
1910 Capen, G.C.	5	4	80%	5	3,173	2,700	118%	300	1	650	100%	3,823
1911 Smith, A.K.	3	2	67%	1	250	200	125%	83	1	20	100%	270
1912	4	2	50%	1	360	300	120%	120	-		50%	360
1913 Barber, W.P.	7	4	57%	2	1,051	1,700	62%	175	-	1,500	57%	2,551
1914	8	6	75%		375	500	75%	63	-	515	75%	890
1915 Bailey, B.B.	13	12	92%	1	2,405	3,000	80%	185	-	13,161	92%	15,566
1916 O'Connor, R.B.	13	12	92%	2	2,975	3,500	85%	213	-	176	92%	3,151
1917 Tree, D.J.	15	13	87%	1	1,265	1,300	97%	90	-	175	87%	1,440
1918 Barber, L.P.	16	13	81%	4	4,917	7,500	66%	289	-	460	81%	5,377
1919 Barber, H.T.	20	15	75%	3	1,664	1,700	98%	92	-	312	75%	1,976
1920 Whipple, S.H.	11	9	82%	2	895	800	112%	81	2	475	100%	1,370
1921 Matthews, A.N.	12	6	50%	2	825	700	118%	103	-	2,526	50%	3,351
1922 Reynolds, R.G.	21	13	62%	3	3,075	2,400	128%	192	1	1,700	67%	4,775
1923 Gammell, S.B.	20	14	70%		970	1,000	97%	65	-	816	70%	1,786
1924 Almond, R.G.	17	6	35%		250	900	28%	42	4	10,693	59%	10,943
1925 Malcolm-Smith, G.	27	20	74%	3	7,220	2,500	289%	314	1	2,269	78%	9,489
1926 Pitcher, N.D.C.	40	24	60%	1	2,188	2,700	81%	88	2	3,918	65%	6,106
1927 Condit, R.Y.	20	8	40%	2	915	800	114%	92	1	375	45%	1,290
1928 Moses, A.H.	40	24	60%	4	4,795	4,500	107%	171	2	650	65%	5,445
1929 Cutler, M.J.	32	13	41%	3	888	900	99%	56	4	1,373	53%	2,261
1930	34	13	38%	2	6,258	6,500	96%	417	2	1,960	44%	8,218
1931 Jacobson, Jr., C.E.	38	19	50%		2,595	4,500	58%	137	3	32,045	53%	34,640
1932 Gledhill, E.S.	51	27	53%	3	4,725	6,500	73%	158	4	630,793	61%	635,518
1933 Wadlow, T.S.	41	22	54%	2	1,202	1,500	80%	50	-	275	54%	1,477
1934 Kelly, J.E.	80	58	73%	7	8,111	8,100	100%	125	2	6,122	75%	14,233
1935 Shaw, J.L.	84	35	42%	3	2,288	4,500	51%	60	2	3,147	44%	5,435
1936 Dexter, A.M.	61	31	51%	6	3,413	3,000	114%	92	5	2,645	59%	6,058
1937 Hull, W.G.	80	39	49%	5	3,118	3,800	82%	71	4	2,660	54%	5,778
1938	76	36	47%	4	3,245	6,700	48%	81	1	15,200	49%	18,445
1939 Bassford, E.F.	87	39	45%	12	3,545	5,000	71%	70	5	3,820	51%	7,365
1940 Lavieri, C.R.	74	33	45%	4	4,250	4,500	94%	115	4	905	50%	5,155
1941 Buck, L.E.	86	38	44%	8	4,373	4,500	97%	95	5	4,255	50%	8,628
1942 Bestor, R.C.	108	47	44%	8	6,158	7,000	88%	112	6	4,300	49%	10,458
1943 Corliss, S.B.	101	36	36%	3	3,014	4,500	67%	77	5	7,855	41%	10,869
1944 Fink, J.T.	79	35	44%	2	2,907	3,000	97%	79	6	2,526	52%	5,433
1945	44	21	48%	2	1,170	1,800	65%	51	4	8,360	57%	9,530
1946 Moskow, B.M.	61	26	43%	1	1,145	1,500	76%	42	4	985	49%	2,130
1947 Johnquest, M.	83	35	42%	3	2,205	3,500	63%	58	5	1,210	48%	3,415
1948 Meredith, T.M.	146	57	39%	4	5,417	9,000	60%	89	10	6,671	46%	12,088
1949 DeGrandi, J.A.	132	38	29%	3	2,020	3,000	67%	49	9	5,595	36%	7,615
1950 Stephenson, W.S.	226	81	36%	10	5,542	7,000	79%	61	17	10,815	43%	16,357
1951 McGill, Jr., S.W.P.	200	70	35%	7	4,286	10,000	43%	56	17	25,610	44%	29,896
1952 Hunter, R.N.	200	86	43%	8	6,364	6,000	106%	68	6	19,232	46%	25,596
1953 Valentine, F.H.	169	64	38%	14	4,184	5,500	76%	54	12	12,370	45%	16,554
1954 Leigh, J.A.	195	93	48%	11	6,677	7,500	89%	64	15	19,630	55%	26,307
1955	199	82	41%	12	7,891	10,000	79%	84	17	18,812	50%	26,703
1956 Limpitlaw, J.D.	184	65	35%	4	3,772	5,500	69%	55	11	2,175	41%	5,947
1957 Tobin, F.M.	184	73	40%	7	3,895	5,500	71%	49	15	15,795	48%	19,690
1958 Newton, G.D.	202	82	41%	9	6,837	8,000	85%	75	9	25,646	45%	32,483
1959 Nelson, B.E.	217	83	38%	6	4,670	6,500	72%	52	15	9,895	45%	14,565
1960 DeColigny, W.G.	236	92	39%	6	7,150	8,500	84%	73	8	56,575	42%	63,725
1961 Tansill, D.T.	217	93	43%	13	5,342	7,500	71%	50	9	3,575	47%	8,917
1962 Johnson, T.S.	235	83	35%	12	4,800	7,000	69%	51	10	10,453	40%	15,253
1963 Reynolds, S.W.	237	109	46%	13	10,971	6,000	183%	90	14	13,330	52%	24,301
1964 Fenrich, Jr., J.N.	247	90	36%	11	10,241	13,000	79%	101	16	7,335	43%	17,576
1965 Schumacher, Jr., F.C.	247	95	38%	5	3,882	5,000	78%	39	18	9,183	46%	13,065
1966 Powell, Jr., R.F.	282	84	30%	7	3,375	5,000	68%	37	19	4,920	37%	8,295
1967 Kurz, II, C.	256	96	38%	7	5,250	6,700	78%	51	10	15,060	42%	20,310
1968 Floyd, M.H.	284	87	31%	10	3,191	3,500	91%	33	16	2,863	36%	6,054
1969 Whipple, L.H.	323	77	24%	6	2,503	4,000	63%	30	16	3,090	29%	5,593
1970 Donahue, S.M.	329	81	25%	1	2,550	4,000	64%	31	22	1,604	31%	4,154
1971 Di Benedetto, T.R.	364	71	20%	6	2,308	3,000	77%	30	17	5,113	24%	7,421
1972 Fiechter, B.R.	400	112	28%	9	2,972	3,000	99%	24	15	6,547	32%	9,519
1973 Sutherland, G.	430	92	21%	9	2,746	2,500	110%	27	22	2,230	27%	4,976
1974 Faneuil, E.J.	474	81	17%	8	1,951	3,500	56%	22	18	2,501	21%	4,452
1975 Landy, R.	440	66	15%	3	1,239	2,000	62%	18	17	839	19%	2,078
1976 Jeffers, K.A.	468	83	18%	2	1,406			17	20	815	22%	2,221
1977		1			100							100
1979									1	1,000		1,000
TOTALS	*9,347	3,182	34%	345	\$242,974	\$287,800	84%	69	508	\$1,090,706	43%	\$1,333,680
Honorary	129	29	22%	6	11,442				12	630,560	32%	642,002
Masters	999	113	11%	9	3,350				34	19,157	15%	22,507
V-12	58	2	3%		75				4	325	10%	400
COMBINED TOTALS	*10,533	3,326	32%	360	\$257,841	\$287,800	90%	70	558	\$1,740,748	40%	\$1,998,589

*Does not include inactive alumni

1975

1975—Robin L. Landy, Agent
Adamec, Alexandre, Andrian, Baker, Barron, Bodell, Bray, Breglio, Brown, J., Brown, S., Charow, Clark, Clements, Connelly, Cook, Cuminale, Davis, Derr, Delano, Detwiler, Dolin, Dowst, Epstein, Ethridge, Fennerty, Fish, Ford, Fox, French, Froemming, Getz, Goldberg, Goldstein, Gomes, Grape, Graves, Haas, Hayward, Hendel, Henderson, Hess, Holloway, Hunnewell, Huoppi, Kapteyn, Kellogg, Kiliani, Kirschner, Kuhn, Lander, Larsen, Learned, Levine, Lewis, Luria, Lynham, Martin, Molloy, Montgelas, Mooney, Norris, Olsen, Page, Perry, Potz, Powell, Prout, Redden, Richardson, Roby, Rome, Roth, Sammons, Smith, Sylvestro, Tilghman, Tilney, Toomey, Udics, Warrington, Weiss, Wendler, Williams, Winter, Wyland, Yusem.

1976

1976—Karen A. Jeffers, Agent
Amory, Barrows, Beckwith, Benjamin, Benninghoff, Berman, Bieluch, Blakeslee, Bolster, Booty, Bowman, Brady, Brewer, Brown, Buckley, Candler, Carpenter, Cobbs, Cogswell, Corliss, Crea, Cross, S., Cross, T., DelGiudice, Dempster, Devery, Duff, Dunn, Eberhard, Ehrlich, Feldman, Flis, Fraser, Galiette, Gascoigne, Geraci, Gesualdi, Gibson, Ginsberg, Glatte, Golden, Goode, Gowell, Grier, Guinta, Harris, P., Harris, W., Homelson, Jaffe, Jeffers, Jerige, Johnson, M.R., Johnson, M.C., Jones, Kawamura, Kelly, Konik, Knapp, Krusz, Lebovitz, Lederer, Lenahan, E., Lenahan, J., Lincoln, Marsh, Matthews, McKee, Meng, Merz, Metz, Monaghan, Norris, Olberg, Packer, Page, Patterson, Pava, Platt, Porter, Potter, Prowell, Ramsing, Rosati, Roseboom, Rountree, Roy, Sachs, Saltzman, Santopietro, Scala, Shen, Sigal, Sigler, Sikora, Smith, E.C., Smith, E.R., Stewart, Thompson, Trachimowicz, Usdin, Walton, Welch.

1977

Erickson.

1979

Anonymous.

Masters Degree Alumni

Adams, Agostinelli, Agostino, Amram, Anderson, Arnold, C., Arnold, J., Babcock, Baldyga, Barker, G., Barker, E., Barker, M., Beck, Berger, Berson, Bestor, Biloan, Bishop, Bolton, Boyle, Breitbart, Bring, Brock, Brown, P., Brown, R., Burness, Butler, Campbell, Carey, Carpenter, Chapman, Cheney, Churchill, F., Churchill, J., Colgan, Collins, Colvocoresses, Conant, Cook, Crowley, Danser, Darling, Dath, Deephouse, Deming, Dibert, Dickson, Dickstein, Dorman, Dorsey, Eanes, Earley, Ebner, Fahey, Flinn, Flynn, Foster, Fox, Frankel, Gallo, Gilman, Gitman, Glaser, Godfrey, Goody, Grubbs, Guild, Gullong, Harris, S., Harris, V., Havens, Hicks, Horowitz, Hyde, Johanson, Johnson, B., Johnson, C., Joseloff, Kane, Katzen, Kaufman, Kennedy, Kessler, Kezerian, Klein, Koch, Krupa, Kuehl, Kuyk, Kwiat, Ladd, Lanahan, Lary, Lewis, Light, Loisel, Lyman, Makrogianis, Malina, Manitsas, Margosian, Marks, Marshall, Marsted, Masi, McAuliffe, McDonald, McGurk, McLane, McPhee, McVay, Meder, Millsbaugh, Miner, Moran, Murray, Nabel, Odom, Paprocki, Parkyn, Patterson, Perret, Perretta, Pihel, Pike, Post, Pratt, Quigley, Radecki, Richardson, Risdon, Rowe, Ryba, Saman, Savin, Schwedel, Sedgeman, Severens, Shanahan, Sheehan, Sheridan, Shookus, Sinclair, Slisz, Smith, J., Smith, R., Soinenen, Space, Spencer, Steinwedell, Sturner, Styling, Swenson, Talcott, Tatro, Thivierge, Turcotte, Turner, Ursone, Veilleux, Vulcano, Weinberg, Wise, Yeck.

In Memoriam: Harold Gleason

Honorary Degree Alumni

Ashburn, Baldwin, Bates, Beecher, Braceland, Davis, Day, Deeds, Enders, Fraser, Glover, Gray, Grubbs, Gwin, Hamilton, Hastings, Hirshson, Horner, Houston, Jones, Kennedy, Kriebel, Langlykke, Lewis, Lyon, Magowan, Martin, McCabe, Monks, Parks, Parsons, Randall, Roberts, Roosa, Rose, Ryskamp, Seaverns, Smith, Walsh, Watters, Wean, Wilde, Woodruff.

In Memoriam: Goodwin B. Beach, John D. Dewitt.

V-12

Burrows, Hoskins, King, O'Hare, Rofrano.

Class Agents

1905 Allen R. Goodale
1909 The Rev. Paul H. Barbour, D.D.
1911 Allan K. Smith, Esq.
1913 William P. Barber, Jr.
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 Robert G. Reynolds, M.D.
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 John E. Kelly
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.
1948 Thomas M. Meredith
1949 Joseph A. DeGrandi, Esq.
1950 Wendell S. Stephenson
1951 Samuel W.P. McGill, Jr.
1952 Robert N. Hunter
1953 Elliott H. Valentine
1954 James A. Leigh
1956 John D. Limpitlaw
1957 Frederick M. Tobin, Esq.
1958 Germain D. Newton
1959 Brian E. Nelson

1960 Dr. William G. DeColigny
1961 Douglas T. Tansill
1962 Thomas S. Johnson
1963 Scott W. Reynolds
1964 John N. Fenrich, Jr., Esq.
1965 F. Carl Schumacher, Jr.
1966 Robert F. Powell, Jr.
1967 Charles Kurz II
1968 The Rev. Michael H. Floyd
1969 Larry H. Whipple
1970 The Rev. Scott M. Donahue
1971 Thomas R. DiBenedetto
1972 Bayard R. Fiechter. Assistant Agents: Whitney M. Cook, Robert K. Ferris, William E. Lingard, Gary L. Mescon, R. Thomas Robinson, George M. Traver, Robert P. VanDerStricht.
1973 George C. Sutherland. Assistant Agents: W.J. Patrick Curley, III, Jeffrey 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 G. Adams, Michael S. Chearney, John N. Clark, James 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 L. Landy. Assistant Agents: Robin A. Bodell, Susan H. Crimmins, Sarah G. Detwiler, Gregory B. Duffy, Edward W. Dunham, Mark C. Graves, Christopher C. Kashe, Adron D. Keaton, Elizabeth T. Kellogg, James G. Kirschner, William R. Levy, Cynthia A. Rowley, Mark J. Sammons, Scott R. Smith, Suzanne Tilney, Richard F. Tucci.
1976 Karen A. Jeffers. Assistant Agents: James W. Cobbs, Jr., Anne G. Brown, Elaine I. Feldman, Debra A. Geraci, Mark Hollingsworth, Jr., Raymond E. Johnson, Elizabeth B. Lenahan, Susan E. Lewis, Daniel W. Lincoln, M. Carol Monaghan, Stephen H. Norris, Donald V. Romanik, Paul R. Sachs, Thomas P. Santopietro, Eugene Y.C. Shen, Emily Smith.

1976-77 Parent Contributors

Unrestricted General and/or
Restricted Designated Purposes

Mr. & Mrs. Elliot Abrams
Dr. & Mrs. Balakudru G. Achar
Dr. & Mrs. H. Henry Adler
Mr. & Mrs. Louis J. Adler
Mr. & Mrs. Lewis J. Affelder
Mr. & Mrs. J. Heywood Alexander
Mr. & Mrs. Edward P. Almy
Mr. & Mrs. Walter Amory
Mr. & Mrs. H.W. Anderson
Mr. & Mrs. Robert O. Anderson
Mr. & Mrs. Gilman Angier
Mrs. Donald Anthony
Mr. & Mrs. Warner Apt
Mr. & Mrs. Vernon Armour
Mr. & Mrs. Charles S. Arms
Mr. & Mrs. Albert C. Aronne
Mr. & Mrs. Russell W. Babb
Mr. & Mrs. Ivan A. Backer
Mr. & Mrs. Edward A. Backman
Mr. & Mrs. David C. Bailey
Mr. & Mrs. Loring MacK. Bailey
Mr. & Mrs. Alexander A. Baird
Mr. & Mrs. Richard C. Bangs
Mr. & Mrs. Charles S. Barans
Mrs. J. Russell Barlow
Mrs. & Mrs. Richard P. Barnard
Mr. & Mrs. Samuel R. Basch
Mr. & Mrs. R. Bruce Bass
Mr. & Mrs. Alfred S. Bathke
Mr. & Mrs. Martin Begien
Mr. & Mrs. George DeB. Bell
Dr. & Mrs. Herman S. Belmont
Mr. & Mrs. John Bendheim
Mr. & Mrs. James A. Bennett
Mrs. Richard Bennink
Mr. & Mrs. Guy K. Benson
Dr. & Mrs. J.J. Bentman
Mr. & Mrs. J. Christopher Benz
Mr. & Mrs. Ralph U. Bercovici
Mr. & Mrs. Thomas F. Bergin
Mr. & Mrs. Jerome H. Berkowitz
Mr. & Mrs. Edward C. Berndt, Jr.
Mr. & Mrs. Stanley Bernstein
Mr. & Mrs. H. Lloyd Beyer, Jr.
Mr. & Mrs. Peter P. Bielak, Sr.
Dr. & Mrs. Stanley G. Biega
Mr. & Mrs. Nelson Bigelow
Dr. & Mrs. Edmund Billings
Mr. & Mrs. Edward S. Blackwell, Jr.
Dr. & Mrs. Norman Blatt
Mr. & Mrs. Roger W. Block
Mr. & Mrs. James F. Bodine
Mr. & Mrs. Rudolf Boettger
Mr. & Mrs. William E. Bolster
The Rev. & Mrs. John E. Booty
Mr. & Mrs. George H. Bostwick, Jr.
Mr. & Mrs. Lionel J. Bourgeois
Mr. Joseph O. Bradford

Mr. & Mrs. Lynn J. Bradt
Mr. James F. Brayton
Dr. & Mrs. Richard W. Brenner
Mr. & Mrs. George H. Brigham, Jr.
Mrs. Joseph Briglia
Dr. & Mrs. Nathan Brillman
Mr. & Mrs. John H. Brinckerhoff
Mr. & Mrs. Brigham Britton
Mr. & Mrs. Joseph C. Broadus
Mr. & Mrs. Willard W. Brown
Mr. & Mrs. Winthrop G. Brown
Mr. & Mrs. Wilber M. Brucker
Mr. & Mrs. James S. Bryant
Dr. & Mrs. Julius Buchwald
Mr. & Mrs. Elfert C. Burfeind
Mr. & Mrs. G.H. Patrick Bursley
Mr. & Mrs. Halleck A. Butts
Dr. & Mrs. James C. Caillouette
Mr. & Mrs. Charles A. Camalier, Jr.
Mr. & Mrs. Truman Cameron, Sr.
Mr. & Mrs. Robert A. Campbell
Mrs. Joseph B. Candler
Mrs. Terry Canevaro
Mr. & Mrs. Dennis J. Carey
Mr. & Mrs. John H. Carr, Jr.
Mr. & Mrs. Clarence U. Carruth, Jr.
Mrs. George W. Carter
Mr. & Mrs. Philip S. Carter
Mr. & Mrs. Francis L. Casey, Jr.
Mrs. E.C. Cassard
Mr. & Mrs. Steven M. Castle
Mr. & Mrs. Thomas Chamberlain
Mr. & Mrs. E. William Chapin
Mrs. Frances C. Chapman
Dr. & Mrs. Bertram W. Charap
Mr. & Mrs. Aaron Charney
Dr. & Mrs. Eugene L. Childers
Mr. & Mrs. Thomas Cholnoky
Dr. & Mrs. Mortimer R. Cholist
Mr. & Mrs. Delos B. Churchill
Mr. & Mrs. Joseph Ciaccio
Mr. & Mrs. Joseph van R. Clarke
Mrs. Ernest T. Clary
Dr. & Mrs. Mack L. Clayton
Mr. & Mrs. John P. Clifford
Mr. & Mrs. James W. Cobbs
Mr. & Mrs. Ronald B. Cogen
Dr. & Mrs. Kenneth Cohen
Mr. & Mrs. Sol R. Cohen
Mr. & Mrs. Michael A. Condon
Dr. & Mrs. Daniel G. Cook
Mr. & Mrs. Richard S. Cooley
Dr. & Mrs. William Cooley
Mr. & Mrs. Charles A. Coolidge, Jr.
Dr. & Mrs. Martin Cooperman
Mr. & Mrs. Robert Coulbourn, III
Mr. & Mrs. Charles Coulter
Mr. & Mrs. Caspar F. Cowan
Mr. & Mrs. Marvin S. Cowan
Mr. Eckey B. Cox
Mr. & Mrs. Albert M. Creamer
Dr. & Mrs. James Crockett
Mr. & Mrs. M. Jenkins Cromwell, Jr.
Mrs. W. Kennedy Cromwell, Jr.
Mr. & Mrs. James H. Cropsey
Mr. & Mrs. I. Frank Crystal

Dr. & Mrs. J.L. DaCosta
Dr. & Mrs. R. Clement Darling
Dr. & Mrs. Chester C. d'Autremont
Mr. & Mrs. Clarence Dauphinot
Mr. & Mrs. Clement O. Davidson
Mr. & Mrs. Albert H. Davis
Mr. & Mrs. Jerome I. Davis
Mr. & Mrs. Maurice A. Deane
Mr. & Mrs. Robert J. Dee
Mr. & Mrs. Edward G. DeFabio
Mr. & Mrs. Charles E. DeWitt
Mrs. Paul B. Dickey
Mr. & Mrs. Robert E. Diefenbach
Mr. & Mrs. Sidney G. Dillon
Mr. & Mrs. Herbert R. Dimmick
Mr. & Mrs. Douglas G. Dobbs
Mr. & Mrs. John F. Donnell
Mr. & Mrs. Stephen J. Doorley, Jr.
Mr. & Mrs. Benjamin H. Doroff
Mr. & Mrs. John M. Drescher, Jr.
Mr. Norman Duberstein
Mr. & Mrs. William Duckett
Mr. & Mrs. Robert G. Dunlop
Mr. & Mrs. Hy C. Dworin
Dr. & Mrs. Norman D. Edelman
Mrs. Sherman J. Edelman
Dr. & Mrs. John J. Egan
Mrs. I. Eisen
Mr. & Mrs. Martin Elgunise
Dr. & Mrs. Herbert L. Elliott
Mrs. H. Briggs Ellsworth
Mr. & Mrs. Warren P. Elmer, Jr.
Mr. & Mrs. Elic G. Endersby
Mrs. Elizabeth A. Endicott
Mr. & Mrs. Marvin R. Engel
Mr. & Mrs. H. Helmar Enlund
Mr. & Mrs. Charles H. Erhart, Jr.
Ms. Sally Ann Evans
Dr. & Mrs. John A. Ewing
Mr. & Mrs. Edward A. Fahrner
The Rev. & Mrs. Leslie L. Fairfield
Mr. & Mrs. Umberto Fantacci
Mr. & Mrs. Francis C. Farwell, II
Mr. & Mrs. Leon Fassler
Mr. & Mrs. Irving Feinman
Dr. & Mrs. Jerome W. Feldstein
Mr. & Mrs. Samuel M. Felton, Jr.
Mr. & Mrs. Charles C. Fenwick
Mr. & Mrs. Anthony C. Ferrara
Mr. & Mrs. Robert B. Ficks
Mr. & Mrs. Lloyd Fida
Mr. & Mrs. Joseph A. Figur
Mr. Curtis Finch
Mr. & Mrs. William C. Finkenstaedt
Mr. & Mrs. Robert E. Fischer
Mr. & Mrs. Benjamin Fisher
Mr. & Mrs. John N. Fisher
Mr. & Mrs. Max Fisher
Mr. & Mrs. Frank J. Flynn
Mr. & Mrs. Joseph Flynn
Mr. & Mrs. Harper Follansbee
Dr. & Mrs. Robert P. Fornshell
Mr. & Mrs. David R. Foster
Mr. & Mrs. Joseph C. Fox
Mr. & Mrs. Joseph Franc
Mr. John B. Fraser

Mr. & Mrs. Donald H. Freeman
Mr. & Mrs. Calvin W. Frese, Sr.
Mr. & Mrs. Bertram Friedman
Dr. & Mrs. Irwin Friedman
Mr. & Mrs. Sherwood H. Friedman
Mr. & Mrs. Sydney Friedman
Mr. & Mrs. Eric G. Gabrielson
Mr. & Mrs. Henry W. Gadsden
Mr. & Mrs. Irving Gall
Dr. & Mrs. James L. Gamble, Jr.
Mr. & Mrs. Robert A. Gardner
Mr. & Mrs. Stephen H. Garner, Jr.
Mr. & Mrs. Alfred A. Garofolo
Mr. & Mrs. George B. Gascoigne
Mr. & Mrs. Richard J. Gates
Mr. & Mrs. W. Preston Germain
Mr. & Mrs. H. Williamson Ghriskey
Dr. & Mrs. William Gibson
Mr. & Mrs. Robert Giddins
Mr. & Mrs. Herman Goldberg
Mr. S. Emerson Golden
Mr. & Mrs. Robert A. Goldenberg
Mr. & Mrs. William Goldman
Dr. & Mrs. Edward Goldstein
Mr. & Mrs. Melvin S. Goldstein
Mr. & Mrs. Alfred Gordon
Mrs. James A. Gordon
Mr. & Mrs. John S. Gorzkowski
Mr. & Mrs. John M. Graham
Mr. & Mrs. William M. Granfield
Mr. & Mrs. Eugene M. Grant
Mr. & Mrs. James O. Graves
Mr. & Mrs. Lucius K. Graves
Mr. & Mrs. David D. Gray
Mr. Francis C. Gray, Jr.
Mrs. Thompson Gray
Mr. & Mrs. Sidney F. Greeley, Jr.
Mr. & Mrs. Malcolm Green
Mr. & Mrs. Thomas R. Greenleaf
Dr. & Mrs. William M. Greenspan
Mr. & Mrs. Maurice E. Greenspon
Mr. & Mrs. David Gregg, Jr.
Mr. & Mrs. Thomas B. Grigun
Mr. & Mrs. Mortimer Grossman
Mr. & Mrs. Joseph S. Grover
Dr. & Mrs. Joseph Gryboski
Mr. & Mrs. Bayard S. Guild
Mr. & Mrs. Neville Gunnis
Mr. & Mrs. Henry Haalck
Mr. & Mrs. Eugene Haddan
Dr. & Mrs. John A. Hadden, Jr.
Mr. & Mrs. Richard O. Hails
Mr. & Mrs. A. Douglas Hall
Mr. & Mrs. David H. Halle
Mr. & Mrs. Michael P. Halpert
Mr. & Mrs. W. Rush G. Hamilton
Mr. Donald H. Hamsher
Mr. & Mrs. Donald E. Handelman
Mr. & Mrs. Irving Harris
Mrs. Taylor Harris
Mrs. Lester M. Harrison
Mrs. Alvin H. Hartman
Mrs. Raymond E. Hartz
Dr. & Mrs. Donald J. Harvey
Mr. & Mrs. William C. Haskins
Mr. & Mrs. Anson B. Houghton

Mr. & Mrs. Alvin M. Hayim
Mr. & Mrs. Arthur Heimgartner
Mr. Hunter Hendee
Mrs. Horace F. Henriques
Mr. & Mrs. Gerald B. Henry
Mr. & Mrs. James J. Henry
Mrs. Walter Herrick
Mr. & Mrs. Thomas B. Hess
Mr. & Mrs. Edward F. Higgins
Mr. & Mrs. Reginald Higgins
Dr. & Mrs. Lyndon M. Hill
Mr. & Mrs. Edward C. Hillcoat
Dr. & Mrs. Peter N. Hillyer
Mr. & Mrs. William K. Hiss
Mr. & Mrs. Jack Hoffinger
Mr. & Mrs. Mark Hollingsworth
Mrs. Hilary Holmes
Mr. & Mrs. Lincoln P. Holmes
Mr. Lyman Hoover
Mr. & Mrs. Raymond J. Hornfischer
Mr. & Mrs. Robert C. Howland
Mr. & Mrs. T. Pierce Hunter
Mr. & Mrs. Osmo G. Huoppi
Mr. & Mrs. Richard W. Hyde
Mr. & Mrs. Carl H. Inlay
Dr. & Mrs. Joseph Introcaso
Dr. & Mrs. Kimishige Ishizaka
Dr. & Mrs. Mark W. IZard
Dr. & Mrs. Henry F. Jacobius
Mr. & Mrs. Paul Jacobson
Mrs. Thomas A. Jebb
Mrs. Hilger P. Jenkins
Mr. George W. Jensen
Mr. & Mrs. David A. Johnson
Stuart H. Johnson, Jr., Esq.
Mr. & Mrs. Thomas P. Jones, Jr.
Mr. & Mrs. Webster N. Jones, Jr.
Mr. & Mrs. Robert D. Judson
Mr. & Mrs. Joseph Juliano
Dr. & Mrs. Jack L. Kabcenell
Mr. & Mrs. Bernard Kaminsky
Mr. & Mrs. Robert H. Kanzler
Mr. & Mrs. Jacob Kassow
Mr. & Mrs. Alvin S. Katz
Mr. & Mrs. Irwin H. Katz
Mr. & Mrs. Alan M. Kaufmann
Mr. James A. Kelly, Jr.
Mrs. B.W. Kelsey
Mr. & Mrs. Harvey M. Kelsey
Mr. & Mrs. Lawrence Kepnes
Mrs. Walter A. Kernan
Mr. & Mrs. George A. Keyes
Mr. & Mrs. Robert K. Killian
Dr. & Mrs. John A. King
Mrs. Joseph King
Mr. & Mrs. Frederick Kirschner
Mr. & Mrs. John H. Kitchen, Jr.
Mr. & Mrs. Laurence Kitz
Mr. & Mrs. David A. Klein
Mr. & Mrs. Henry F. Kloman
Mr. & Mrs. Lawrence A. Kluger
Mr. & Mrs. Robert P. Knapp, Jr.
Dr. Peter Knowlton
Mr. & Mrs. Robert C. Knox
Mr. & Mrs. Robert N. Koch, Jr.
Mr. & Mrs. M. Herbert Koeppel
Mr. & Mrs. Ignacy Konik
Mr. & Mrs. Julian R. Kossow
Mrs. Wendell E. Kraft
Mr. & Mrs. Louis Kruger
Mr. & Mrs. Francis C. Krusz
Mr. & Mrs. Burton M. Kuck
Mr. & Mrs. John L. Kuhn
Mr. & Mrs. Henry W. Kunhardt
Mr. & Mrs. Adolph B. Kurz
Mr. & Mrs. Frederick W. Kyle
Mr. & Mrs. Francis A. Lackner
Mr. & Mrs. B.H. LaLone, Jr.
Mrs. Mary Lankester
Mr. & Mrs. Edgar Lansbury
Mr. & Mrs. Thomas F. Lansdale
Mr. & Mrs. Harold Lanzner
Mr. & Mrs. Marvin Lapidus
Mr. Gerald A. LaPlante

Mrs. Norman Lassalle
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. Geoffrey J. Letchworth
Mr. & Mrs. Herbert M. Lewin
Mr. & Mrs. Arthur M. Lewis
Mr. & Mrs. Howard Lewis, Jr.
Dr. & Mrs. Sung J. Liao
Mr. & Mrs. Edwin Lichtig, Jr.
Mr. & Mrs. Edward Linder
Mr. & Mrs. Timothy F. Linehan
Mr. & Mrs. Sidney Lines
Mr. & Mrs. Max Lipkind
Mr. & Mrs. Jack W. Lloyd
Mr. & Mrs. Carl J. Lombardo
Mr. & Mrs. John A. Long
Mr. & Mrs. Francis B. Lothrop, Jr.
Mr. & Mrs. Jerome H. Lowengard
Dr. & Mrs. Robert N. Lundberg
Mr. & Mrs. Paul B. Lynch
Mr. & Mrs. E. Kimbark MacColl
Dr. & Mrs. Alexander MacDonald
Dr. & Mrs. Alvin R. MacDonald
Mr. & Mrs. Ian K. MacGregor
Mr. & Mrs. E. Scudder Mackey
Dr. Stuart F. MacMillan
Dr. & Mrs. W. Brandon Macomber
Mr. & Mrs. John Madden
Dr. & Mrs. G.F. Madding
Mrs. Marguerite M. Magnuson
Mr. & Mrs. J.H. Magruder
Mr. & Mrs. Walter L. Maguire
Mr. & Mrs. John Mahder
Mr. & Mrs. James F. Mangan
Mr. & Mrs. Andrew K. Marckwald
Mr. Robert K. Mardfin
Mr. & Mrs. John B. Margenot, Jr.
Mr. & Mrs. Julius J. Marion
Mr. & Mrs. Leroy C. Marshall
Mrs. Briton Martin
Mr. & Mrs. J. Floyd Massey
Dr. & Mrs. Peter L. Mathieu, Jr.
Mr. & Mrs. J. McAleer
Mr. & Mrs. Francis E.P. McCarter
Mr. Richard V. McDermott
Mr. & Mrs. Myles McDonough
Dr. & Mrs. Thomas F. McGarry
Mr. & Mrs. J. David McKinney
Mr. & Mrs. Robert M. McLane
Mr. & Mrs. James F. McNally
Mr. & Mrs. James G. McNally, Jr.
Mrs. Joan I. McNeely
Dr. & Mrs. John R. McVey
Mrs. Marion H. Meier
Mr. & Mrs. Alexander J. Meigs
Mr. & Mrs. L. Thomas Melly
Dr. & Mrs. Ronald T. Meltzer
Mr. & Mrs. John L. Merrill, Jr.
Dr. & Mrs. Joseph D. Messler
Mrs. Harry W. Meyer
Mr. & Mrs. Morton L. Meyer
Mrs. Marilyn Meyers
Mr. & Mrs. K.C. Miles
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. Gerrish H. Milliken
Mr. & Mrs. George F. Mohr
Mr. & Mrs. Rudolph Montgelas
Mr. & Mrs. John R.C. Moodyey
Mr. & Mrs. Robert K. Mooney
Dr. & Mrs. C.F.A. Moorrees
Mr. & Mrs. Charles B. Morgan
Mr. & Mrs. Francis B. Morgan
Mrs. Omer B. Morin
Mr. & Mrs. Paul Mortell
Mr. & Mrs. Gilbert C. Mott

Mr. & Mrs. Kenneth Mountcastle, Jr.
Mrs. Gilbert B. Moyer
Mr. & Mrs. William K. Muir
Mr. Elwood W. Munz
Mrs. Alexander Murenia
Dr. & Mrs. Rudolph Muto
Dr. & Mrs. Charles T. Myers
Mr. & Mrs. Robert F. Myers, Jr.
Dr. & Mrs. Robert Naka
Mr. & Mrs. R.T. Nalle, Jr.
Mr. & Mrs. Carl H. Netsch
Mr. & Mrs. Willard G. Newell
Mr. & Mrs. Guy M. Newland
Dr. & Mrs. Robert W. Nichols
Mr. & Mrs. Reade B. Nimick
Mr. & Mrs. Alexander R. Norden
Dr. & Mrs. Charles M. Norris
Mr. & Mrs. Daniel W. O'Brien
Mr. & Mrs. Kevin S. O'Brien
Mrs. John D. Ogilby
Mr. & Mrs. John C. Oliver
Mr. & Mrs. Grover O'Neill, Jr.
Mr. & Mrs. Norris L. O'Neill
Mr. & Mrs. James W. Oppenheimer
Mrs. William D. Orr
Mr. & Mrs. Roger H. Ouellette, Sr.
Mrs. Jane Paalborg
Mr. & Mrs. Borden W. Painter
Mr. & Mrs. Edward D. Pardoe, II
Dr. & Mrs. A. Seymour Parker
Capt. & Mrs. Jefferson D. Parker
Mr. & Mrs. Enrico A. Patrone
Mr. & Mrs. Silvio Pedemonti
Mr. & Mrs. Caleb J. Penniman
Mr. Lawrence Perin
Mr. & Mrs. Charles A. Perkins
Mr. & Mrs. Hoyt O. Perry, Jr.
Mr. & Mrs. Roy A. Peters
Mr. & Mrs. Suphot Phiansunthong
Dr. & Mrs. Clay E. Phillips
Mr. & Mrs. John S. Pingel
Mr. & Mrs. Stanley C. Plagenhoef
Mr. & Mrs. George H. Plough
Mr. & Mrs. Robert J. Plumb, Jr.
Dr. & Mrs. Irving M. Polayes
Mr. & Mrs. Parker Poole, Jr.
Mrs. William H. Pope
Mr. & Mrs. William J. Post
Mr. & Mrs. T. Randolph Potter
Mr. & Mrs. Francis M. Powers
Mrs. Elizabeth K. Pratt
Mr. & Mrs. Phillip G. Pratt
Mr. Leonard Preminger
Mr. & Mrs. Joseph O. Proctor
Dr. & Mrs. Munro H. Proctor
Mr. & Mrs. Martin Provensen
Mrs. Dorothy Provost
Mr. & Mrs. Samuel F. Pryor, Jr.
Dr. & Mrs. Howard Rasmussen
Mr. Byron L. Ramsing
Mr. & Mrs. J. Lowell Ravesloot
Mr. & Mrs. Charles R. Read
Mr. & Mrs. Willis L.M. Reese
Mrs. Rossiter Reeves
Dr. & Mrs. Harold Reilert
Mr. Gerald D. Reilly
Mr. & Mrs. Oliver Renzullo
Mrs. Dana W. Rhines
Mr. & Mrs. Richard L. Ricci
Mr. & Mrs. Burton Riemer
Mrs. M.C. Rissel
Mr. & Mrs. Paul M. Roberts
Mr. & Mrs. A.W. Robinson, Jr.
Mr. & Mrs. F. James Robinson
Mr. & Mrs. Joseph P. Roche
The Rev. & Mrs. Robert R. Rodie
Mr. & Mrs. A.C. Rogers
Mr. & Mrs. Samuel B. Rogers
Dr. & Mrs. W.P. Rogers, Jr.
Mrs. W. Prescott Rogers
Mr. & Mrs. Melvin Rosenblatt
Mr. & Mrs. Hugo Roth
Mr. M.C. Rowley
Mr. & Mrs. Irving Rubak
Mr. & Mrs. Isidor Rubin
Dr. & Mrs. Gustave T. Ruckert, III
Mr. Nicholas J. Russo
Mr. & Mrs. Allan A. Ryan, III
Mr. & Mrs. Charles W. Ryan
Dr. & Mrs. Jack Sabloff
Mr. & Mrs. Eliot H. Sagan
Mr. & Mrs. Joseph Saklad
Mr. & Mrs. Mark A. Salitan
Mr. & Mrs. Edward G. Salloom
Mr. & Mrs. Nathaniel Saltonstall
Mr. & Mrs. Werner Samuelson
Mr. & Mrs. P. Donald Sanborn
Mr. & Mrs. Walton W. Sanborn
Mr. & Mrs. Edgar A. Sandman
Mr. & Mrs. Gordon W. Sanford
Mr. & Mrs. Richard Sanger
Mr. & Mrs. Geoffrey A. Sawyer
Dr. & Mrs. Louis P. Saxe
Mr. & Mrs. William O. Schach
Mr. & Mrs. G. Ellis Schaefer
Mr. & Mrs. Harold G. Schaeffer
Mr. & Mrs. Herbert Scheibner
Mrs. Mary-Eleanor Schenke
Mr. & Mrs. John Schieman
Mr. & Mrs. John G. Schmid
Mr. & Mrs. Gordon T. Schofield
Mr. & Mrs. F. Carl Schumacher
Mr. & Mrs. James L. Schwab, Jr.
Mr. & Mrs. Lawrence F. Scinto
Mr. & Mrs. Walter L. Selden, Sr.
Dr. & Mrs. Robert H. Seller
Mr. & Mrs. Richard Selman
Mr. & Mrs. Donald H. Shannon
Mr. & Mrs. Arnold L. Shapiro
Mrs. Domer Shaw
Mr. & Mrs. Lewis A. Shaw

Mr. & Mrs. John A. Shepard
Mr. & Mrs. Samuel Sherman
Mr. & Mrs. Edward E. Shine, Jr.
Mr. & Mrs. David Sices
Mr. & Mrs. Walter O. Siegel
Mr. & Mrs. Charles M. Siegfried
Mr. & Mrs. Edmund R. Siegrist
Mr. & Mrs. Raymond Siekierski
Mr. & Mrs. Irving Sigal
Mrs. Anne B. Sigman
Mr. & Mrs. Eugene J. Silverman
Mrs. Reginald Sinclair
Mr. & Mrs. Warren J. Sinsheimer
Mr. & Mrs. Peter Sivaslian
Mr. & Mrs. Allan E. Sloane
Mr. & Mrs. Hendrik N. Smit
Mr. & Mrs. Robert I. Smith
Mr. William M. Smith
Mr. & Mrs. Marne K. Snyder
Mr. & Mrs. David L. Snyderwine, Sr.
Dr. & Mrs. Saul Somerstein
Mr. & Mrs. Robert K. Sperry
Hon. & Mrs. George Starke
Mrs. Jacob M. Stein
Mr. & Mrs. Joseph Stein
Mrs. Lenore Stephens
Mr. & Mrs. Richard B. Steuer
Mr. & Mrs. Charles P. Stewart, Jr.
Mr. & Mrs. Frank G. Stisser
Mr. & Mrs. James C. Stone, Jr.
Mrs. Jean W. Storch
Mr. G. Carroll Stribling
Mr. & Mrs. W.B. Dixon Stroud
Mr. & Mrs. Fred E. Stuart, Jr.
Mr. & Mrs. Phillip J. Stueck, Jr.
Mr. & Mrs. Donald R. Sutherland
Mr. & Mrs. William G. Sutherland, Jr.
Mr. & Mrs. Robert Sutro
Mr. & Mrs. William H. Swain
Mrs. Gioia Taber
Mrs. William R. Talbot
Mrs. Albert Tanghe
Mr. & Mrs. Reuben C. Taylor, Jr.
Mr. & Mrs. Robert D. Terhune
Mrs. Frederick M. Thayer
The Rev. & Mrs. J. Moulton Thomas
Mr. & Mrs. O. Pendleton Thomas
Mr. & Mrs. Fred Thomases
Mr. & Mrs. William F. Thompson
Mr. Chester Thomson
Dr. & Mrs. Aaron Thurman
Mr. & Mrs. George H. Tilghman
Mr. & Mrs. William Titus, III
Mr. & Mrs. Frederick D. Tobin
Mrs. J. Gordon Tompkins
Mrs. Ralph L. Tompkins
Mr. & Mrs. Norman M. Tonkin
Mr. & Mrs. Earle J. Tongard
Mr. & Mrs. Carl G. Torrey
Mr. & Mrs. Ernest A. Tosi
Mrs. Nelson Townsend
Mr. & Mrs. Russell E. Train
Mr. & Mrs. George M. Traver
Mr. & Mrs. Richard B.C. Tucker
Mr. & Mrs. Robert F. Tulcin
Mr. & Mrs. Frank W. Tuttle
Mr. & Mrs. James B. Tyler, II
Dr. & Mrs. Gene Usdin
The Rev. & Mrs. Alfred Vail
Mr. & Mrs. Warren F. Van Thunen
Dr. & Mrs. Malcolm C. Veidenheimer
Mr. & Mrs. Drury L. Vinton
Mr. & Mrs. Carl M. Vorder Bruegge
Mr. & Mrs. John W. Waggett
Dr. & Mrs. Joseph A. Wagner
Mr. & Mrs. Charles S. Walker
Mr. Thaddeus F. Walkowicz
Mr. & Mrs. Richard Y.C. Wang
Mr. & Mrs. Hawley W. Ward
Mr. & Mrs. William Watts
Mr. & Mrs. Sol D. Waxman
Mr. & Mrs. Jack W. Webb
Mr. & Mrs. Jesse Weiss
Mr. & Mrs. John G. Wendler
Mr. & Mrs. George Whalen
Mr. & Mrs. Joshua Whetzel, Jr.
Mr. & Mrs. Paul V. White
Mr. & Mrs. Robert A. Whitehead, Sr.
Mr. & Mrs. W. Beaumont Whitney, III
Mrs. Ivan Wichfeld
Mr. & Mrs. Ralph Williams
Mr. & Mrs. H.L. Williamson, Jr.
Mrs. John C. Wilmerding
Mr. & Mrs. Charles L. Wilson, Jr.
Mr. & Mrs. Thomas S. Wilson
Mr. & Mrs. Nathaniel R. Winslow
The Rev. Paul M. Witter
Mr. & Mrs. Frank Wobst
Mr. & Mrs. Melvin H. Wolf
Mr. & Mrs. Richard S. Wolk
Mr. & Mrs. Millard F. Wood
Mrs. Nancy B. Wood
Mr. & Mrs. Orrin Wood
Mrs. Lawrence C. Woolman
Mr. & Mrs. Robert D. Wrenn
Mr. & Mrs. Charles Wright, III
Mr. & Mrs. William Wright
Dr. & Mrs. John H. Wulsin
Mr. George W. Wyckoff
Mr. & Mrs. James B. Yarnall
Mr. & Mrs. Rudolph P. Yaros
Mr. & Mrs. S. Anders Yocom
Mr. & Mrs. George B. Young
Mr. & Mrs. Edmond A. Zaccaria
Mr. & Mrs. Jamal J. Zand
Mr. & Mrs. Leon Zanger
Mr. & Mrs. Valois A. Zarr
Mr. & Mrs. Harold K. Zierau
Mr. & Mrs. Robert A. Ziesing
Mr. & Mrs. Louis A. Zonderman
Mr. & Mrs. Thomas V. Zug

The Parents Fund Record

FISCAL YEAR	AMOUNT RAISED	CONTRIB-UTORS	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.
1976-77	82,058	482	170.00	Dennis J. Carey, Jr.

1976-77 Friends of Trinity Contributors

Unrestricted General and/or Restricted Designated Purposes

Anonymous

Mr. & Mrs. David N. Abrams
Ms. Cynthia Ackerman
Mr. George W. Adams
Mrs. Nelson F. Adkins
Ms. Virginia S. Ahern
Mr. & Mrs. Buist M. Anderson
Mr. & Mrs. Charles H. Anthony
Mr. & Mrs. Thomas L. Archibald
Hon. George A. Athanson
Dr. & Mrs. Neil P. Atkins
Mrs. A. Everett Austin, Jr.
Mr. & Mrs. Jesse M. Bailey
Mr. & Mrs. William O. Bailey
Professor Thomas P. Baird
Mrs. Richard W. Banfield, Sr.
Mrs. Louisa Pinney Barber
Mr. & Mrs. Bradley B. Bates
Prof. & Mrs. Robert A. Battis
Mrs. Marion Bauman
Mrs. Joseph W. Beach
Mr. & Mrs. Morrison H. Beach
Miss Elisabeth Belden
Mr. & Mrs. Maxwell W. Belding
Mrs. Florence Berkman
Mr. & Mrs. Philip Berman
Mr. & Mrs. Bert B. Berlin
Mr. & Mrs. Jack A. Bialosky
Prof. Andrea Bianchini
Mr. & Mrs. James D. Biggs
Mrs. Alta C. Blair
Prof. & Mrs. Theodore R. Blakeslee
Mr. & Mrs. C. Duane Blinn
Mr. & Mrs. John O. Bloomquist
Dr. & Mrs. Edmund B. Boatner
Mrs. Clifton M. Bockstoce
Mr. & Mrs. Charles Boornazian
Mrs. Francis Boyer
Mrs. Morgan B. Brainard, Jr.
Professor John D. Brewer
Miss Eleanor L. Brewster
Mr. & Mrs. F. Gardiner F. Bridge
Mr. & Mrs. George D. Brodigan
Prof. William R. Bronson
Mr. James L. Brother
Mr. & Mrs. Elliott B. Brown
Mr. & Mrs. J. Bartlett Brown, Jr.
Prof. W. Miller Brown
Mrs. Frederick H. Brunner
Miss Josephine E. Bryant
Mr. & Mrs. William E. C. Bulkeley
Mr. & Mrs. John L. Bunce
Prof. & Mrs. J. Wendell Burger
Mrs. C. Charles Burlingame
Mr. & Mrs. Robert W. Butcher
Mr. & Mrs. Oliver Butterworth
Mrs. Thomas C. Carey

Mrs. Astrid Carlson & Family
Mr. & Mrs. Ernest Carlson
Mrs. Florence Carlson
Ms. Janet Carson
Mr. Edward J. Casey
Prof. Noreen Channels
Prof. & Mrs. George E. Chaplin
Mr. & Mrs. Frank Chapman
Mrs. Alice R. Cheney
Prof. & Mrs. Edmond L. Cherbonnier
Mrs. Marion Clarke
Mrs. W. Tyler Clarke
Mr. & Mrs. Robert Clausen
Mr. & Mrs. Charles J. Cole
Mrs. R. H. Cole
Mrs. H. Bacon Collamore
Mr. & Mrs. Atwood Collins, II
Mr. William A. Collins
Connecticut Valley Theatre
Ms. Doris E. Cook
Mrs. Charles P. Cooley
Mr. John C. Cooley
Prof. George B. Cooper
Mrs. Philip M. Cornwell
Mr. & Mrs. W. Sheffield Cowles
Mr. & Mrs. J. Noyes Crary
Prof. & Mrs. Richard B. Crawford
Mrs. Warren Creamer
Mr. Robert C. Cronstedt
The Rev. & Mrs. G. Rowell Crocker
Mrs. Mary G. Curry
Miss Mary Lee Curry
Mrs. H. Pelham Curtis
Mrs. Richard C. Cushman
Mrs. H. M. Dadourian
Mr. & Mrs. Raymond E. Daley
Hon. John A. Danaher, Sr.
Prof. John A. Dando
Mr. & Mrs. Henri M. David
Prof. & Mrs. Eugene W. Davis
Mr. & Mrs. John M. K. Davis
Mr. & Mrs. Raymond H. Deck
Mr. & Mrs. William G. DeLana
Mr. Lawrence E. de Neufville
Louis J. DeRusso, M.D.
Mr. & Mrs. James C. Dobbin
Prof. & Mrs. Norton Downs
Mr. & Mrs. John M. Dunham
Mrs. Frederick J. Eberle
Mr. & Mrs. C. Manton Eddy
Ms. Joan R. Ellis
Mr. & Mrs. Warren G. Elliott
Mr. & Mrs. John E. Ellsworth
The Rev. Donald C. Ellwood
Mr. Ralph S. Emerick
Mr. & Mrs. Donald B. Engley
Mr. & Mrs. James F. English, Jr.
Mrs. A. E. Erickson, Jr.
Mrs. Harry Evans
Mrs. James C. Evans
Mrs. Juliana J. Evans
Mr. & Mrs. Francis T. Fenn
Mr. & Mrs. John H. Filer
Mr. & Mrs. Gordon Filbig
Mr. & Mrs. Frank J. Flynn
Mrs. Frances Franson
Ms. Rose Freiman
Mr. & Mrs. H. P. Frese

Dr. & Mrs. Marcy Frey
Mr. & Mrs. Samuel S. Fuller
Ms. Ruth H. Furbish
Mr. Edwin A. Gaskell, Jr.
Mrs. Norma Geer
Prof. & Mrs. John A. Gettier
Mr. & Mrs. Raymond A. Gibson
Mrs. Charles A. Gilbert
Mr. Daton Gilbert
George H. Gilman, Jr., Esq.
Miss Sadie Glanz
Ms. Eleanor Gleason
Mr. & Mrs. John C. Glezen
Mr. & Mrs. Timothy W. Goodrich, II
Mr. & Mrs. E. Ray Goodwin
Mr. & Mrs. H. Sage Goodwin
Mrs. Jacqueline J. Goodwin
Mrs. James L. Goodwin
Mr. & Mrs. Norman T. Graf
Ms. Marjorie J. Graham
Mr. & Mrs. Ellsworth S. Grant
Mr. & Mrs. William W. Gaulty
Mrs. Howard W. Gray
Mrs. Walter H. Gray
Mr. & Mrs. Arnold Greenberg
Mr. Wilfrid L. Greenwood
Mr. Arthur W. Gregory, Jr.
Mrs. Ann W. Grieve
Mrs. Rita C. Griswold
Mrs. Margaret Grissom
Miss Cornelia Gross
Spencer Gross, Esq.
Miss A. Marie Hafer
Mr. James B. Hallet
Mr. Harold P. Hallock
Mr. Elwood P. Harrison
Mr. Frank S. Harrison
Ms. Kristin Harrison
Mr. Rolf Harrison
Mr. & Mrs. Owen S. Hart
Hartford Barge Club
Hartford Jewish Federation
Hartford Symphony Auxiliary
Dr. & Mrs. Baird Hastings
Mrs. James W. Hatch
Mr. & Mrs. Albert R. Hauschulz
Mr. Grom Hayes
Prof. & Mrs. Richard J. Hazelton
Mr. Charles W. Healey, Jr.
Mr. & Mrs. Charles E. Heilig, Jr.
Mr. & Mrs. Philip Hewes
Mr. & Mrs. David C. Hewitt
Prof. & Mrs. George C. Higgins, Jr.
Mrs. Caroline E. Hildebrand
Ms. Wendy Hinds
Mr. & Mrs. John W. Hincks
Mrs. H. W. Hjerpe
Mrs. Irma V. Hogan
Mrs. J. Maurice Hohlfield
Mrs. William D. Holman
Mr. & Mrs. Richard T. Holt
Mr. & Mrs. Joseph K. Hooker
Mr. & Mrs. William W. Hoppin
Mr. & Mrs. Frederick D. Houghton
Mr. & Mrs. David R. Hubbard
Mr. & Mrs. Elijah K. Hubbard
Mr. E. Harold Hugo

Mr. & Mrs. Malcolm G. Humphreys
Ms. Anne K. Hussey
Mrs. Mary M. C. Hyde
Mr. Robert G. Irving
Mr. Melancthon W. Jacobus
Drs. Derick & Mildred January
Mr. & Mrs. Sherwood F. Jeter, Jr.
Mr. Herbert Johnson
Mr. Robert P. Jones
Mr. & Mrs. Robert B. Kaemmerlen
Ms. Helen S. Kaman
Prof. & Mrs. Gerald Kamber
Mr. & Mrs. Bernard B. Kaplan
Ms. Emma M. Keeney
Mr. & Mrs. Edmund J. Keleher
Mrs. Francis C. Kelly
Miss Jessie M. Kenny
Rabbi & Mrs. Stanley M. Kessler
The Rev. & Mrs. William L. Ketcham
Mr. Thomas F. Kilfoil
Mrs. D. J. King
Mr. & Mrs. Richard Koopman
Prof. & Mrs. Karl Kurth, Jr.
Prof. & Mrs. Dirk A. Kuyk, Jr.
Mr. & Mrs. Edward J. Kyrz
Ms. Ann Lacey
Mr. Thomas V. Lange
Dr. & Mrs. M. Curtis Langhorne
Mr. & Mrs. Christopher Larsen
Mrs. Ralph C. Lasbury, Jr.
Mrs. Carole M. Lawson
Prof. Eugene E. Leach
Mr. & Mrs. W. Harmon Leete
Mr. & Mrs. Benson Levine
Mr. & Mrs. Jerome Levinson
Mr. & Mrs. Richard B. Lewis, Jr.
Prof. & Mrs. Robert Lindsay
Mr. & Mrs. Boardman F. Lockwood
Mrs. D. Richardson Lowenstein
Mr. & Mrs. Thomas L. Loy
Mrs. Drina M. Lynch
James B. Lyon, Esq.
Mr. & Mrs. Thomas F. MacDonough
Prof. William M. Mace
Mr. & Mrs. Ralph Maddy
Prof. Michael R. T. Mahoney
Ms. Kate Mannes
Mr. Warren W. Mansfield
Prof. Theodor M. Mauch
Mr. & Mrs. F. C. Maynard, Jr.
Miss Lee F. McCallum
John D. McCarthy, M.D.
Ms. Eileen McHenry
Mr. & Mrs. James A. McNerny
Prof. Clyde D. McKee, Jr.
Mrs. George J. Mead
Mrs. Blanchard W. Means
Mr. Samuel F. Memory, Jr.
Ms. Rebecca S. Middleton
Prof. & Mrs. Charles Miller
Prof. & Mrs. Norman Miller
The Rev. William W. Millsaps
Mr. H. Rees Mitchell
Mrs. Paul W. Morency
Miss Christine Morris
Mr. & Mrs. William H. Mortensen
Mrs. A. Henry Moses
Charles Stewart Mott Foundation

Mr. & Mrs. John S. Murtha
 The Rev. John W. Mutton
 Mr. & Mrs. Harry L. Nair
 Neath the Elms Garden Club
 Prof. & Mrs. Rex Neaverson
 Mr. & Mrs. Daniel Neiditz
 Mrs. William J. Nelson
 Dr. Edward Nichols
 Prof. George E. Nichols III
 Mr. & Mrs. Howard N. Nielson
 Ms. Helen M. Niland
 Mrs. Edward Abbe Niles
 Mr. & Mrs. John B. Nolan
 Prof. & Mrs. Edwin P. Nye
 Prof. Hugh S. Ogden
 Mr. Walter Olender
 Mr. & Mrs. Raymond Oosting
 Mr. Gilbert Osmer
 Dr. & Mrs. Robert B. Oxnam
 Perkins Bookstore Staff
 Mr. & Mrs. Edward F. Perrin
 Mr. Elliott I. Petersen
 Phi Kappa Educational Foundation, Inc.
 Prof. & Mrs. Harvey S. Picker
 Dr. Maurice M. Pike
 Mr. & Mrs. S. D. Pinney, Jr.
 Mr. John E. Post
 Mrs. Edith Pratt
 Mr. Millard H. Pryor, Jr.
 Mr. Albert D. Putnam
 Mr. & Mrs. Douglas T. Putnam
 Mr. & Mrs. Lyonel H. Putnam
 Mr. George R. Ray
 Mr. & Mrs. Judson M. Rees
 Mrs. Elvia Enders Richards
 John H. Riege, Esq.
 Mr. & Mrs. David A. Robbins
 Mrs. Jean E. Robbins
 Mr. & Mrs. Leonard W. Robbins
 Mr. & Mrs. William R. Robbins
 Mrs. Edward C. Roberts
 Mrs. Barclay Robinson
 Mr. & Mrs. Barclay Robinson, Jr.
 Mr. Cedric L. Robinson
 Mr. & Mrs. Richard Rockwell
 Mrs. Bette Roemke
 Mr. Andrew T. Rolfe
 Dr. & Mrs. Henry B. Rollins
 Mrs. George J. Rosenbaum
 Ms. Frances F. Ross
 Mr. Philip S. Rush
 St. Anthony Educational Foundation
 Salute to John Miller Committee
 Mr. Robert M. Salter
 Prof. & Mrs. August E. Sapega
 Mr. William F. Sargent
 Hon. & Mrs. Max M. Savitt
 Mr. & Mrs. John Schaefer
 Mr. & Mrs. Nicholas Schaus
 Prof. & Mrs. Richard Scheuch
 Prof. & Mrs. Craig W. Schneider
 Mr. Chester H. E. Schnepfe
 Mr. Robert H. Schutz
 Mr. David C. Scott
 Dr. & Mrs. Edward Scull
 Mrs. Laura J. Searles

Mrs. Beverly H. Shamback
 Mr. & Mrs. Charles Shepard
 Mr. Ralph M. Shulansky
 Prof. & Mrs. Robert E. Shults
 Mrs. Amelia Silvestri
 Mr. & Mrs. Joseph R. Slights
 Mr. & Mrs. James B. Slimmon, Jr.
 Prof. & Mrs. Edward W. Sloan, III
 Mr. Mark Slotkin
 Mrs. Rita Smith
 Mr. Theodore M. Space
 Mr. & Mrs. W. Howard Spencer
 Mr. & Mrs. Charles Spivak
 Mrs. Wilmer F. Standliff
 Dr. & Mrs. E. Myles Standish
 Prof. & Mrs. H. McKim Steele, Jr.
 Mr. & Mrs. Jackson Steiner
 Mrs. Roger V. Stephenson
 Mr. & Mrs. Charles P. Stewart
 Prof. & Mrs. Robert C. Stewart
 Mr. Erick H. Swenson
 Edwin E. & Compton Sylvest
 Evelyn & Matthew Sylvest
 Mr. & Mrs. John Taylor
 Mrs. Agnes Thomas
 Prof. & Mrs. D. G. Brinton Thompson
 Mr. & Mrs. A. Lindsay Thomson
 Mr. & Mrs. Douglas H. Thomson
 Mr. & Mrs. Samuel H. Title
 Mr. & Mrs. Bryant F. Tolles
 Mr. & Mrs. James H. Torrey
 Mr. Francis H. Touchet
 Mr. & Mrs. Crampton Trainer
 Trinity Club of Hartford
 Trinity College Girls Club
 Mr. & Mrs. Leonard M. Troub
 Arthur J. Ulmer Trust
 Mrs. Jean H. van Heiningen
 Mr. & Mrs. Hicks Waldron
 Mrs. Albert B. Walker
 Mr. Raymond Waraksa
 Mr. & Mrs. Richard H. Ware
 Mrs. June B. Wassell
 Mr. & Mrs. Murray Waters
 Mr. & Mrs. Frederick D. Watkins
 Mr. & Mrs. Stuart D. Watson
 Ms. Katherine Watts
 Mrs. Edeward B. Waxler
 Mr. & Mrs. Frederick L. Way
 Mrs. Grace Wehnau
 Mrs. William G. Wendell
 Mr. & Mrs. Frederick P. Werner
 Dr. & Mrs. Benjamin B. Whitcomb
 Mr. & Mrs. Howard F. Whitney, Jr.
 Prof. & Mrs. E. Finlay Whittlesey
 Dr. & Mrs. David S. Wilcox
 Mrs. Morris Wolberg
 Mrs. Lucy C. Wright
 Ms. Marie M. Yanelli
 Mr. Larry W. Yother
 Mrs. Jack A. Young
 Prof. Diane C. Zannoni
 Dr. Anne M. Zartarian
 Mr. & Mrs. E. Robert Zenke
 Mr. & Mrs. Charles J. Zimmerman
 In Memoriam: Dr. Jacob Katz

REPRESENTATIVES OF THE TRAVELERS Insurance Companies present to President Lockwood a contribution of \$4,311 for the annual giving fund. The amount of the gift is based on the number of Trinity alumni currently employed by Travelers in the U.S. and Canada. From left to right are Christopher J. Shinkman, director of career counseling at Trinity; President Lockwood; John V. Halldin, manager of the Personnel-Administration Department at Travelers; and Wayne W. Wall, manager of Traveler's Group Department. There are 81 Trinity alumni employed by the Travelers.

Business and Industry Contributors 1976-77

The Able Electric Company
 Acme Enterprises
 Aetna Life & Casualty
 Allied Electric Supply Corporation
 American Glass Company
 American Linen Supply Company, Inc.
 Ames Department Stores, Inc.
 Arrow-Hart, Div., Crouse-Hinds Co.
 The Arrow Window Shade Manufacturing Company
 The Associated Construction Company
 A T & T Long Lines
 Austin Organs, Inc.
 Automatic Comfort Corp.
 The Bache Corporation Foundation
 Barnes Group Foundation, Inc.
 Bartlett-Brainard & Eacott, Inc.
 Bristol Laboratories
 C & N Auto Service
 Clinton's of Hartford, Inc.
 Coleco Industries, Inc.
 The Connecticut Bank & Trust Company
 Connecticut General Life Insurance Company
 Connecticut Magazine
 Connecticut Mutual Life Insurance Company
 Connecticut Natural Gas Corporation
 Connecticut Printers, Inc.
 Lee Cooperman Associates, Inc.
 Coopers and Lybrand
 The Covenant Group
 D & D Package Store, Inc.
 D & L Stores
 Data Mail, Inc.
 Devoe & Raynolds Company, Inc.
 The Dexter Corporation
 Dillon Mailing Bureau, Inc.
 Dow and Condon, Inc.
 Drico Corporation
 E. I. duPont deNemours & Company
 Eagle Sheet Metal Works, Inc.
 Eckart & Finard, Inc.
 Emhart Corporation
 The Ensign-Bickford Foundation, Inc.
 The Equitable Life Assurance Society of the U.S.
 T. D. Faulkner Company
 Fraternalife Insurance
 The General Electric Foundation
 Golden Oak Package Store
 Daniel Goodison, Inc.
 The Graphic Center, Inc.
 The Hartford Courant Foundation, Inc.
 Hartford Despatch
 The Hartford Electric Machine Company
 Hartford Federal Savings
 Hartford JAI-ALAI, Inc.
 Hartford National Bank and Trust Company
 Hartford Office Supply Company, Inc.
 The Hartford Steam Boiler Inspection and Insurance Company
 Hartford Wire Works Company

Henry & Henry
 Herb's Sport Shop
 Heublein, Inc.
 M. Frank Higgins & Company, Inc.
 Household Finance Corporation
 Imprint, Inc.
 Industrial Construction Company, Inc.
 International Business Machines Corporation
 The J. J. C. Foundation, Inc.
 Jeter, Cook & Jepson, Architects
 Bob Kelly Florist, Inc.
 The Kessler Construction Company
 John Leavitt, Inc.
 The Liner-Atwill Company
 Morris Lipman Foundation, Inc.
 Loctite Corporation
 Lupachino & Salvatore, Inc.
 Lydall, Inc.
 Madlyn Shop, Inc.
 Mark Supply Company, Inc.
 Mechanics Savings Bank
 Middlesex Mutual Assurance Company
 Henry Miller, Inc.
 The Montgomery Company
 The Munigle Corporation
 National Blank Book Company
 National Typewriter Company
 Neiditz Brothers
 New England Door Closer, Inc.
 J. M. Ney Company
 Northeast Utilities Service Company
 Patrissi Nursery Center, Inc.
 Porsche/Audi of Avon, Inc.
 The Procter & Gamble Fund
 Reliable Electric Motor, Inc.
 Research Corporation
 Sage-Allen & Company
 The Savitt Foundation, Inc.
 Sears-Roebuck Foundation
 Security-Connecticut Life Insurance Company
 Simplex Security Systems, Inc.
 Simsbury Bank & Trust Co.
 Society for Savings
 Southern New England Telephone Company
 Stanadyne, Inc.
 The Star Silk and Woolen Company
 State Bank for Savings
 The Suisman Foundation
 The Taylor & Fenn Foundation, Inc.
 Tel-Rad, Inc.
 Terry Corporation
 Texasgulf, Inc.
 The Travelers Insurance Companies
 Travelrama
 Tull Brothers, Inc.
 United Bank and Trust Company
 United Technologies Corporation
 Valley Electric Company, Inc.
 van Zelm, Heywood & Shadford
 Veeder Industries
 Bernard Vinick Associates, Inc.
 Walsh Brothers Travel
 West Hartford Lock Company
 The Wetherell Corporation
 The Wiremold Foundation, Inc.
 Youth Centre, Inc.

Corporate Contributors of Matching Gifts

The A. S. Abell Co. Foundation
Aetna Life and Casualty
Alcoa Foundation
Alexander & Alexander
Allied Chemical Foundation
American Broadcasting Companies, Inc.
American Can Company
American Express Company
American Hoechst Corporation
American Standard, Inc.
Ames Department Stores, Inc.
American Metal Climax Foundation, Inc.
AMF, Inc.
Armco Foundation
Arrow-Hart, Inc.
Arthur Andersen & Co. Foundation
Aarce Foundation
Associated Dry Goods Corporation
Atlantic Richfield Foundation
Avon Products
Bank of America Foundation
The Bank of New York
The Beebeater Foundation
Bethlehem Steel Corporation
Boise Cascade
Burlington Industries Foundation
Celanese Company
Chase Manhattan Bank
Chemical Bank
Clark Equipment Company
The Cleveland-Cliffs Foundation
Colgate-Palmolive Company
Colonial Penn Group, Inc.
Combustion Engineering, Inc.
The Connecticut Bank and Trust Company
Connecticut General Life Insurance Company
Connecticut Mutual Life Insurance Company
Continental Bank Foundation
Continental Can Company
Continental Corporation Foundation
Cooper Industries, Incorporated
Coopers and Lybrand
John Deere Foundation
The Dexter Corporation
Digital Equipment Corporation
Dillingham Corporation
R. R. Donnelley & Sons Company
Dresser Industries, Inc.
Dun & Bradstreet Foundation, Inc.
Equitable Life Assurance Society of the U.S.
The ESB Foundation
Exxon Education Foundation
Factory Insurance Association
The First National Bank of Boston
First National Bank of Chicago Foundation
First National City Bank Foundation
The First New Haven National Bank
Fluor Foundation
FMC Corporation
Ford Motor Company Fund
General Dynamics Corporation
General Electric Company
General Foods
General Mills Foundation
General Telephone & Electronics Corporation
Gillette Company
Goldman, Sachs & Company
Daniel Goodison, Inc.
B. F. Goodrich Fund, Inc.
W. R. Grace Foundation, Inc.
Guild, Inc.
Gulf Oil Corporation
Hanna Mining Company
Harper & Row Publishers, Inc.
Harris Bank Foundation
The Hartford Insurance Group
Hartford National Bank and Trust Company
Hartford Steam Boiler Inspection & Insurance Company
Haskins & Sells Foundation, Inc.

Hercules Incorporated
Hershey Fund
Heublein Foundation, Inc.
Hewlett-Packard 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
Koppers Company, Inc.
Manufacturers Hanover Trust Company, Foundation
Massachusetts Mutual Life Insurance Company
McGraw-Hill Publishing Company
Mead Johnson & Company Foundation, Inc.
Mellon National Bank & Trust Company
Merck Company Foundation
Merit-Saveway Foundation
Metropolitan Life Insurance Company
Milliken Inc.
Minnesota Mining and Manufacturing Company
Mobil Foundation, Inc.
Mohasco Memorial Fund, Inc.
Morgan Guaranty Trust Company
Mutual Benefit Life Insurance Company
Mutual of New York
The N.C.R. Foundation
National Distillers & Chemical Corporation
National Life Insurance Company
New England Mutual Life Insurance Company
Northeast Utilities Service Company
Northwestern Mutual Life Insurance Company
Nuclear Fuel Services, Inc.
Old Stone Bank Charitable Foundation
Olin Corporation Charitable Trust
Owens-Corning Fiberglas Corporation
Pennwalt Foundation
Phillips Petroleum Company
Phoenix Mutual Life Insurance Company
Polaroid Corporation
Provident National Bank
Prudential Insurance Company of America
Reader's Digest Foundation
Robert Reebie Associates
Richardson-Merrell, Inc.
Rockwell International Corporation
Rohm & Haas Company
Royal-Globe Insurance Companies
Salomon Brothers Foundation
Scott Paper Company
Smith Kline Corporation
Southern New England Telephone Company
The Sperry & Hutchinson Company
Sperry Rand Corporation
Stanadyne, Inc.
Stanley Home Products, Inc.
The Stanley Works
Sun Company, Inc.
Teledyne, Incorporated
Texasgulf, Inc.
Texas Instruments Foundation
Textron Foundation
J. Walter Thompson Company
Time, Inc.
The Times Mirror Company
The Torrington Company
Transamerica Corporation
Travelers Insurance Companies
Turner Construction Company
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

Elsie Burks Brainard
Karl F. Brown
Sara M. Brown
William S. Buchanan '09
Marjorie Sells Carter
Haroutune M. Dadourian
Julia Allen Eaton
Winifred S. Galpin
John E. Griffith '17
Katherine W. Johnson
Cyril B. Judge '10
William F. McElroy '10
Henry D. B. B. Moore, Hon. '48
Alice May Nikolais
Arline Finney Outland
Frederic T. Tansill '22
Elmer S. Tiger '16
Arthur J. Ulmer
Jerome P. Webster '10, Hon. '37, '68
Anita Wells

Foundations

(non-corporate)

Alpha Delta Phi Foundation
George F. Baker Trust
Connecticut Commission on the Arts
Hartford County Medical Foundation
Aaron Hollander Fund
Simon Hollander Fund
George A. and Grace L. Long Foundation
Leon Lowenstein Foundation, Inc.
The Pew Memorial Trust
The Power Foundation
The Triford Foundation
The Raymond John Wean Foundation
Thomas J. Watson Foundation
The Cornelius A. and Muriel P. Wood Charity Fund

1976-77 Phonothon Volunteers

James W. Abrams '78
Mimi Baron '78
Robert W. Barrows '50
Paul Basch '71
Ethan F. Bassford '39
Steven G. Batson '77
Stephen L. Berkowitz '78
Philip J. Bieluch '76
William J. Bolster '76
John L. Bonee, III, Esq. '70
William P. Borchert, Esq. '71
Robert A. Brian '59
Robert J. Carey '78
Barbara Castle '77
James S. Chapin '77
Scott N. Claman '79
William K. Clark '80
John G. Childers '77
Roy A. Childers '79
George T. Critz '78
Edith S. Crocker '80
Peter S. Crosby '78
Susan B. Curtis '77
Nicholas J. Dowling '80
Peter Duke '77

Alexandra Erickson '77
Deborah A. Flower '77
Earl H. Flynn '39
Mary Freeman '77
Sarah W. Fried '78
Daphne M. Fullerton '80
Lauren B. Glass '79
Lawrence J. Golden '77
Heidi M. Greene '78
James G. Gregg '78
M. Ramsay Gross '77
Barbara R. Grossman '78
Kenneth S. Grossman '78
Christopher K. Hanna '77
Thompson F. Haskins '78
Robert S. Herbst '80
Robert F. Hurlock '79
Kris A. Jackson '80
Raymond E. Johnson '76
Martin E. Kanoff '77
Amy D. Katz '79
Siegbert Kaufmann '46
Steven M. Kayman '77
Cynthia R. King '78
Caleb D. Koeppl '78

William Kolodney '46
Diana L. Lee '77
Elizabeth B. Lenahan '76
James E. Lenahan '76
George P. Lynch, Jr. '61
Meredith G. Mainhardt '77
George Malcolm-Smith '25
Kathryn A. Maye '78
Douglas M. McGarrah '77
Margaret M. McKean '78
Alexander M. Moorrees '78
Laurence Papel '77
Jane L. Papps '77
Michael A. Peck, Esq. '69
Arthur A. Peterson '51
Clay E. Phillips '78
Anne G. Pomeroy '71
Linda B. Popkin '79
Seth R. Price '79
Donald B. Reder '69
Cynthia S. Riker '78
Jeffrey P. Rowland '78
Allan A. Schmid '79
Frederic H. Schwartz '80
Elizabeth Seager '80

Col. Anthony H. Shookus MA '69
Deborah J. Sikkell '78
Sue W. Snyder '77
Alison B. Starkey '79
Andrew M. Storch '79
Samuel W.M. Thayer '78
Douglas Thom, III '78
Edward B. Thomas '52
Elizabeth H. Thrasher '78
Carl G. Torrey, Jr. '77
Richard C. Walton '77
Laura E. Warfield '79
Anne S. Warner '79
Robyn S. Weinstein '78
Patricia J. Weinthal '77
Mary Ann Wertheim '77
Thomas E. Whalen '65
Priscilla B. Williams '77
Charles L. Wilson, III '79
Janet R. Wilson '80
Laura L. Wish '80
Donald J. Vierung, Sr. '42
Claudia M. Zanger '77
C. Robert Zelinger '77

The Trinity Club of Hartford's "Man of the Year" award was presented to Dr. Borden W. Painter, Jr. '58 (center), associate professor of history at the College. Painter, who is also an Episcopal priest, received the award for his service to Trinity and the community. He is pictured here with Norman Kayser '57 (left), chairman of the Club's awards committee, and Wendell Stephenson '50, president of the Trinity Club of Hartford.

Football (from page 24)

Trinity then travelled to Middlebury to play the then-undefeated Panthers. The weather was uncooperative, the field was a quagmire, and turnovers plagued both teams. Trinity struck first when John Flynn '79 converted an interception into a touchdown from twenty yards out. The Panthers finally got their offense rolling, something the Bants were never able to do. Middlebury led 7-6 at halftime and 20-6 when the final gun sounded.

Trinity ventured to Colby College, hoping to complete a sweep of the three Maine schools. The Bantams were successful in doing so, but only with a 24-23 squeaker over the Mules. That victory raised the Trinity record to 3-2, but it was to be the last success of the 1977 season. The Bantam rushing attack got untracked for the first and only time. Paul Votze '79 ran for 109 yards and Rob Claflin '78 picked up 98 more, as Trinity rebounded from a quick Colby score to build a 21-8 halftime lead. Votze scored two touchdowns on short runs, and Foye hit McNamara with a one yard touchdown pass as the half ended. Colby abused the Bantam defense with long passes to tie the game with 15 minutes to play. Bill McCandless '79 kicked a 24 yard field goal for the winning points, and Colby closed to the final margin with a safety in the

wild action of the last minute of play.

A large Parents Day crowd was disappointed when Coast Guard took advantage of Trinity errors to overcome a 14-10 halftime deficit in routing the Bantams 45-14. On the day, Trinity gained only 84 net offensive yards.

A strong Amherst team easily handled the Bantams, who were still reeling from having Coast Guard storm past them the week before. The Lord Jeffs used big plays to build a 21-0 first-quarter lead, and continually thwarted Trinity's offensive attempts with their superb defensive personnel. Trinity again fell victim to turnovers as Amherst picked off five passes and recovered two Bantam fumbles. The final score was 49-14 in favor of Amherst.

The Bantams brought a 3-4 record and hopes of salvaging the season into the finale against Wesleyan. Trinity also had the added incentive of trying to avenge the humiliating defeat at Middletown last year. The revenge was not to be, as Trinity once again suffered a multitude of costly mistakes. Ahead by 13-6 at halftime, Wesleyan struck quickly and often in the final two periods to build the final margin to 43-12.

The freshman football program had a season full of injuries and scheduling difficulties, but still managed a winning record of 3-2.

FORMER BANTAM FOOTBALL CAPTAINS returning for the Trinity-Wesleyan game on November 12 were (left to right): Charles Sticka '56, George Kelleher '57, Arthur Weinstein '31, Mrs. Richard Noble (widow of Dick Noble '25), Richard Noble, Jr. '58, Umberto Delmastro '53, William Goralski '52, Louis Magelaner '55, Herbert Vinick '38, Charles Kingston '34, Lawrence Roberts '68, Howard Wrzosek '67, and Michael Cancelliere '69.

Appointments (from page 5)

GAIL V. REHMAN, instructor of music and deputy director of music program. She received the B.M. from the Mannes College of Music, and the M.A. and M. Phil. from Yale. She has taught at Yale and also gives private music instruction.

JOHN ROSE, College organist. He received his B.A. from Rutgers, where he also taught, and has taken special instruction at Indiana University and Wittenberg University. He has toured as a concert organist throughout the United States, Canada, and Europe. Rose served as organist and director of music at the Cathedral of the Sacred Heart in New Jersey, and has been an organ architect and representative for Schantz Organ Company in Ohio.

KAJA A. SILVERMAN, assistant professor of English. Silverman received the B.A. and M.A. at the University of California at Santa Barbara and the Ph.D. at Brown University. She has served as teaching assistant at the University of California in Santa Barbara and Brown University, and has taught at Yale.

GEORGE C. SUTHERLAND, instructor in physical education. Sutherland received the B.A. and M.S. from Trinity where he has served as graduate assistant. He has also coached at the Hartford Tennis Club and Miss Porter's School in Farmington.

HOYT D. WARNER, assistant professor of engineering and mathematics. He received the B.A. from Harvard, the M.A. from Yale, and the Ph.D. from the University of Oregon. Warner was a post-doctoral fellow at the University of Illinois, and has taught at Vanderbilt University, San Jose State College in California, and the University of Oregon.

GERALD MOSHELL, choral director and instructor of music. Moshell received the B.A. from Pomona College and the M.A. from Harvard. He has served as conductor for the Associated Artists Opera Company, the Lowell House Opera, the Harvard Gilbert and Sullivan Players, and the Harvard Summer School Cantabrigia Orchestra.

Administration

The following is a list of administrative appointments and promotions:

WAYNE J. ASMUS, assistant director of student services. Asmus received his B.S. and M.A. from Wayne State University, where he was previously employed.

WILLIAM L. CHURCHILL, director of public relations, effective December 1. He received his B.A. from Stanford University where he also did graduate work in journalism. He has been director of public information at Wesleyan University and, most recently, secretary of the college and assistant to the president at Connecticut College.

KRISTINA DOW, director of residential services. She was formerly assistant director of financial aid at Trinity.

LARRY R. DOW, associate director of admissions. He was formerly assistant director of admissions at Trinity.

KATHLEEN L. FREDERICK, associate director of public relations. She was formerly assistant to the president at Trinity.

GAIL A. HAMPTON, assistant to the director of personnel services. She was formerly the personnel assistant and director of payroll at Advo-Systems in Hartford.

JEFFREY KAIMOWITZ, curator of the Watkinson Library. Kaimowitz received his A.B. from Johns Hopkins University in 1964, his Ph.D. from the University of Cincinnati in 1970, and his M.L.S. from Columbia in 1976. Formerly an assistant professor of classics at Miami University in Ohio, he was most recently employed as a librarian at the New York Public Library.

KEATS B. JARMON, internship coordinator of the Community Action Center. She received her B.A. from the State University of New York at Albany and her M.S. from Central Connecticut State College. Jarmon was formerly assistant director of promotions of Smith-Sternau, Inc., and a counsellor at Mt. Sinai Hospital in Hartford.

ANN LEVENTHAL, co-coordinator of the Women's Center. She received her B.A. from St. Joseph College and has attended Radcliffe and Trinity. She is also editor of the Westender, a Hartford newspaper.

PAMELA C. MACHNIK, assistant director of financial aid. She received her B.S. from the University of Massachusetts in 1977, where she worked in the financial aid office.

JOANNE MILLER, associate registrar. She was formerly assistant registrar at Trinity.

GAEL M. O'BRIEN, assistant to the president. She received her B.A. from Skidmore College and her M.A. from the College of William and Mary. She was assistant to the president at Wilson College and, most recently, an assistant editor at the Chronicle of Higher Education in Washington, D.C.

JUDITH ROHRER, co-coordinator of the Women's Center. She is also art historian in residence at Trinity.

AMELIA SILVESTRI, associate director of the news bureau. She was formerly assistant director of the news bureau.

HARRIET F. SMITH, assistant director of admissions. She received her B.S. from Trinity in 1977.

L. BARTON WILSON, manager of special projects. He was formerly director of public information.

N. ROBBINS WINSLOW, dean of educational services and records. He was formerly dean for educational services at Trinity.

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.

ENGAGEMENTS

1974 FRED FRANCIS to Leslie E. Cobb
1975 VICTOR A. EIGENBAUM to Judith E. Knop

WEDDINGS

1949 ROBERT H. BOYLE to Kathryn Ivanovna Belous, July 31, 1977
1963 JOHN D. WATSON to Susanne Kay Freyer, February 12, 1977
1968 W. GREGORY COWARD, JR. to Katherine L. Schneider, September 10, 1977
1969 ALDEN RAND GORDON to Jean Katherine Cadogan, October 1, 1977
1970 JOHN HELSDON to Dolores Kampmeier, August 19, 1977
LEONARD SCHNEIDER to Karen Reader, May 29, 1977
1971 KATHLEEN FREDERICK to Eugene E. Leach, July 16, 1977
1972 TIMOTHY O'DELL to Ann Mead Hooker, June 18, 1977
1973 MEGAN O'NEILL to Jerry Altman, July 23, 1977
1974 EMILY KIMENKER to Graeme Beaton, July 31, 1977
HEIDI NEUBAUER to Art Liestman, May 1977
RONALD WATERS to Ann C. O'Brien, May 1, 1977
1972-1972 THOMAS TAMONEY to LUCILLE HOWARD, October 15, 1977

1977-1977 MELODY WOOD to DAVID NEIL MARKS, June 11, 1977

BIRTHS

1954 Mr. and Mrs. Joseph A. Esquirol, Jr., daughter, Janet Elizabeth, July 14, 1977
1962 Mr. and Mrs. Harrison Stetler, daughter, Karim Christopher, July 16, 1977
Mr. and Mrs. John Baker, daughter, Allison Lee, May 26, 1977
1966 Mr. and Mrs. David Gilbert, son, Daniel Barnes, March 13, 1977
1967 Mr. and Mrs. John R. Ray, Jr., daughter, Teresa Maureen, May 17, 1977
Mr. and Mrs. Charles Kurz II, daughter, Catherine Bishop, August 20, 1977
Mr. and Mrs. William Roth, daughter, Melissa Rose, February 7, 1977
1968 Mr. and Mrs. John D. Fox, Jr., daughter, Cara Eileen, June 30, 1977
1969 Mr. and Mrs. Henry V. Osborne, daughter, Emily Jane, July 12, 1977
1970 Mr. and Mrs. Jay S. Schinfeld, son, Eric Henry, August 22, 1977
1971 Mr. and Mrs. Robert Benjamin, son, Tyler Robert, August 27, 1977
1972 Mr. and Mrs. Andrew A. Gaines, son, Amery Drew, February 1977
Mr. and Mrs. J. Givin Chase, son, Albert Mabis, August 12, 1977
1975 Mr. and Mrs. Ben Brewster, son, Alexander Yates, May 1, 1977
MA 1972 Mr. and Mrs. John H. Montemerlo, daughter, Amy Lynn, September 14, 1977
Mr. and Mrs. Gary L. Walters, son, Matthew Thomas, May 8, 1977

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

BERTRAM BAILEY, after 62 years in business, has retired as of August 1st. His address is P.O. Box 1628, Waterbury, Connecticut 06702.

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

What a pity we all could not be with PUCK LYON and Florence at their sixtieth wedding anniversary on October 27th. Puck, this is an incredible achievement. Congratulations and best wishes to you both.

I am very sorry to report the death of JOHN S. GUMMERE '17. Many of you must remember him as a fine gentleman and an eminent scholar and assistant librarian at the Yale Law Library. I am told that he was fourth generation of Trinity men, one of his forbears being a Bishop SCARBOROUGH of New Jersey. He was a thoughtful and kindly man and often responded generously to Trinity Endowment requests. We shall miss him.

I recently returned from the seventh reunion of our World War I Overseas Flyers, Inc. Club in Washington, D.C. We were entertained at the new Smithsonian Air and Space Museum by one of the astronauts and also at the Army/Navy Club by Senator Barry Goldwater and General Tullman of the U.S. Air Force Academy. We missed FRANK LAMBERT of our class greatly. Frank, please write me. Another good Trinity man there was LIPPI PHISTER '18.

17 The Rev. Joseph Racioppi
264 Sunneholme Dr.
Fairfield, CT 06432

MIKE SCHLIER, Secretary Pro Tem, reports that JOE RACIOPPI wants him to continue on for a while in that capacity. Mike says that Joe is doing fine but is still under the doctor's care.

WEARY CREAMER and his wife, Liz, have returned from their trip to England and Weary is again working on his book, "Roads." I don't know the exact subject matter but it should be interesting because of Weary's experiences.

BILL HASBURG made a gallant effort to make our 60th Reunion but his trip north started with an overall blackout of Southern Florida. By the time he reached the homes of his daughters in New Jersey his health was not too good and he couldn't make the remaining distance to Hartford.

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

I arrived home late on the evening of September 12th to find a note at my door left by the STAN MILLERS, who were gracious enough to try to visit me while stopping over at the Hartford Hilton Hotel en route to Maine. However, I managed to talk to them by phone and had a very pleasant chat with both of them. The bride and groom sounded very happy and healthy. They were entertained by DAVE HADLOW '25 of Farmington, Connecticut during the day.

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

We, of the Class of 2T6 join with many Trinitarians to express our deepest sympathy and prayerful Love to Dorothy Walsh and Her Loved Ones at the loss of her good husband, WILLIAM WALSH, who has served so many so well.

As we grow older we realize that health plays an ever most important factor in our lives and so we hope and pray BEN WARNER can report that his dear wife, Elizabeth, has pretty much regained her good health — and this same prayerful hope goes for the well-being of the NORM PITCHERS.

Your Class Secretary is grateful to be able to report bringing up-to-date the Books of Remembrance for The Rev. Thomas Hooker's Church, The Center Church in Hartford, and St. John's Episcopal Church in West Hartford, is now preparing to set up an art exhibition in the State Bank for Savings in West Hartford for the month of October 1977; and engrossing and illuminating the First Distinguished Award presented to The Honorable Helen M. Loy by the Past Presidents Association of the CONNECTICUT FEDERATION of the Business & Professional Women's Clubs, Inc.

27 Mr. Winthrop H. Segur
Park Ridge Apt. 516
1320 Berlin Turnpike
Wethersfield, CT 06109

What a difference fifty years make! Your Chairman, ANDY FORRESTER, and Your Secretary left their Immortal seats vacant for Trinity's opening home game with Bowdoin. Why? Well, let's put it this way: WTIC's FM 89.3 described the field as Jesse's Swamp and they weren't kidding! Chicken? Yeah, maybe, but not soaking wet and chilled to the bone.

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

Our appeal for news brought replies from four members, all of whom are enjoying retirement.

WALT EBERSOLD is "following the customary relaxed mode of living on beautiful Cape Cod." He enjoys flounder fishing in spring and fall, soaking up the sun on the beach in summer and a visit to Bermuda during the winter.

BOB GIBSON retired from the office of Bishop of the Diocese of Virginia in 1974. He enjoys having time to travel, play tennis, and keeping involved with some part-time and board member work. He looks forward to our 50th reunion next year.

ART PLATT also plans to attend the 50th. He lives in Carlisle, Pa., where he had been connected with Dickinson College. So far he has kept busy at home but hopes to do some traveling soon.

BILL NILES writes that he has just moved into his new home in Manzanillo "the building of which was an unforgettable experience." Manzanillo is due west of Mexico City, on the coast. Bill and his wife Mary would like to see or hear from any friends. His address is A.P. 374, Manzanillo, Col., Mexico.

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

BILL BLAKE tells us he is now retired, lives in Sarasota, Florida and was the owner of the Seaside Apartments in that city.

DAVE GALINSKY and MIKE ZAZZARO were both sorry to miss our 45th; Dave was off to Philadelphia to visit son, Ronald, and Mike was at a dental convention in Miami.

Got a fine letter from BILL BOEGER, who has traveled extensively as director of advertising for the National Geographic Magazine, and is now retired and sharing more time in his homes in New Canaan, Connecticut and Stowe, Vermont.

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

Heard from TOM WADLOW that THAD JONES and his wife, Mary, stopped in on their way from Indiana to Hawaii last June. They had a great reunion, including a Mystic River cruise aboard Sabino, an antique steamship. The Wadlows are concentrating on sailing — Bermuda to Nova Scotia. Thad is happily retired and lives in Hawaii and Muncie, Indiana.

34 Charles A. Tucker, M.D.
7 Wintergreen Lane
West Hartford, CT 06117

Had a nice note from DOUG RANKIN who is still with the Hartford Faience Co. He and his

bride are still in Newington and are grandparents with a daughter still in school and a son a recent lawyer. HOFF BENJAMIN visited JOHN MASON this summer in Chatham on Cape Cod and helped supervise the construction of Phyllis' and John's new house. John continues to provide more class news than everyone else put together. He writes that BEN MCCLURE's son died this spring after a fourteen-year-battle as a quadriplegic. CHARLIE TOWNE recently retired from The Hartford Courant after an illustrious career. BRYANT GREEN retired recently and he and Betsy are touring the country in a camper. They were expected in Hartford but liked the weather too much in the South, according to the last report. The peripatetic SEYMOUR SMITH and Masie have just returned from a trip to Yugoslavia where they had a great time. It was interesting to compare notes since Your Secretary and wife, Ruthie, had spent some time in that country a few years ago.

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

JOE GRECO's youngest son, Lt. Stephen Greco, is stationed with the U.S. Army in Hawaii. Joe will visit him on December 7th. Joe was at Pearl Harbor as a fighter pilot on December 7, 1941.

BRUCE RANDALL retired from his sales position with Blandin Paper Company in New York City and is back in his hometown of Bridgewater, Connecticut. Bruce's wife, Edith, died in October of 1976. His daughter, Diane, married Kent Wells, Jr. last April and lives in Bruce's former home in New Canaan, Connecticut.

Dr. MILTON KOBROSKY was written up this summer by The Hartford Courant in their column "Looking Back . . ." The column was devoted to his football days at Trinity.

BART WILSON reports the birth of his second granddaughter, Jennifer Anne, on October 31 in Walnut Creek, California.

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

JOHN PARSONS is now vice president of Morton Smith, Inc., Providence, Rhode Island. He writes that he is a Lloyd's of London intermediary. Jack says that Wimbledon is almost as good as the Aetna World Cup.

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

ETHAN (MIKE) BASSFORD, as we go to press, is enroute to or from Norfolk, England for another visit. We look forward to an anecdote or two from him upon his return to his "new" Merrie Old residence in Hartford within walking distance of his office.

JACK FOLLANSBEE reports a new business address as a publisher representative: THE FOLLANSBEE CO. INC., 11520 San Vincenti Suite 207, Los Angeles, CA 90049. It sounds like Jack is all set for a good seat at the 1984 Summer Olympics.

CARLTON NELSON is not only basking in the Florida sun as a relocated Pratt & Whitney Aircraft technical writer but is now also enjoying driving his 1923 Stanley Steamer as the lead vehicle in area parades featuring restored cars. Recently, he was awarded a trophy for "the most interesting" car in a field of 176 entries. Years of hobby work have been rewarded. Those "invigorating" New England winters perhaps required him to keep the steam up for 21 years.

JACK WILCOX at a recent (August) date was Cape Cod bound for a bit of vacationing. We

expect to hear more later.

C.C. JOHNSON SPINK has not retired. He is continuing on as president and publisher of the Sporting News through 1982. Your Secretary apologizes for a previous report but also claims a 14-to-18-hour working day.

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

CARMINE LAVIERI has been named to the Ethics Committee of the Connecticut Bar Association.

42 Mr. Martin D. Wood
2601 Park Center Dr.
Alexandria, VA 22302

JOE BONSIGNORE has been promoted to associate publisher of the Smithsonian magazine. Joe joined the Smithsonian in 1969 to organize the magazine. He was named General Manager, responsible for all organization and production aspects. Following graduate school at University of Chicago, Joe joined the staff of Time where he remained until 1969.

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

Word has just reached Your Secretary that RAY CUNNINGHAM delivered the sermon at services held Sunday, June 5, 1977 at Trinity Episcopal Church in Hartford, where his father, The Reverend Raymond Cunningham, was once rector of the parish. Ray is a consultant and assistant dean of The Leadership Academy for New Directions in Kansas City, Missouri. He is also priest-in-charge of the Church of the Regeneration in Pine Plains, New York and instructor in sociology at Bennett College, Millbrook, New York.

47 Paul J. Kingston, M.D.
Barbourtown Rd., RFD #1
Collinsville, CT 06022

WILLARD MARR has been transferred by Dun and Bradstreet to Los Angeles as regional vice president for 11 western states. His son, TUCKER '77, will also reside in California and is in the management training program of the Prudential Insurance Company.

SPIRO PETERSON, dean of the graduate school and research at Miami University, is the new chairman of the Ohio Regents' advisory committee on graduate study.

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

DAN LOHNES is athletic director and head football coach at St. Andrew's School in Middletown, Delaware.

MILTON BUELL is now vice president of Emmett and Chandler, Los Angeles, California.

In addition to his full-time job as director of planning and program of the Episcopal Diocese of Pennsylvania, JOHN HARDWICK is working on an Ed.D. degree in adult/continuing education at Temple University. His wife, Marion, is taking evening courses in psychology. His daughter, Cathleen, has graduated from Lake Forest College; son, Christopher, is a junior in journalism/public relations at the University of Wisconsin, Madison; and his son, Timothy, has entered the University of Iowa at Iowa City, majoring in psychology. John says his higher education at Trinity "took" and became contagious.

EDWARD ALBEE was one of fourteen writers — seven from the Soviet Union and seven from the United States — taking part in the first U.S.A.-U.S.S.R. writers' conference this past June.

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

BILL VAN LANEN has a new job as president of the Lumbermens Merchandising Corporation, Wayne, Pennsylvania.

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

The Class had a record-breaking turnout for their 25th Reunion this fall and received the Jerome Kohn Award for having the largest percentage of members returning. In addition they received the Board of Fellows Bowl for outstanding class spirit and class support to the Alumni Fund. Adding to their laurels, DAVE SMITH was given an Alumni Medal for Excellence. All in all, a great time for the Class of '52.

FORMER TRINITY PRESIDENT G. Keith Funston '32 (left) chats with Tom Johnson '62 at Reunion-Homecoming.

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

PHILIP LECRENIER has been appointed director of planning and research, corporate marketing and development, at Connecticut General Life Insurance Company.

Lecrenier

Your Secretary is president, Alumni Association of the Gunnery School, Washington, Conn.

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

After 21 years in the Air Force, DON BISSONNETTE is retired but to a new job as computer systems engineer for Analytical Systems Engineering Corporation in Burlington, Massachusetts.

Your Secretary apologizes for a slight goof in the last report. JOHN CRAIG is editor of the Pittsburgh Post-Gazette, and not the Pittsburgh Press.

56

RIDLEY STUART writes that he has retired from the Air Force and remarried this past June.

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

FRED TOBIN has been elected president of the Stamford-Darien Bar Association. Fred, who is a member of the firm of Curtiss, Brinckerhoff and Barrett of Stamford, is the author of several articles in the Connecticut Bar Journal. He is also a director of the F.A. Bartlett Tree Expert Company, The Bar-Way Manufacturing Company, Drug Liberation Program, Inc. and the University of Connecticut School of Law Alumni Association. In addition, "The Toad" is a trustee of the Bromley Village in Vermont, a member of the Darien Advisory Commission on Aging, the Darien United Way, The American Bar Association, the Connecticut Bar Association, the American Arbitration Association, the University Club of Hartford, and the Country Club of Darien. And to think it all began in the Cardinal Grill! Fred, his wife Carroll and their three children live in Darien.

Here's another one! Our Illinois scholar, DAVE MURRAY is a member of the Assembly of the Illinois State Bar Association, Board of Managers Illinois Trial Lawyers Association, and Attorney's Title Guaranty Fund of Illinois. Dave's most time-consuming activity is that of chairman of the Illinois Board of Regents, the Governing Board of Northern Illinois University, Illinois State University and Sangamon State University. Besides other volunteer duties, his hobbies are skiing, flying, sailing and tennis.

If our barrister in Franklin, Massachusetts, PAUL CATALDO would stop chasing ambulances, he might make it to the top also.

FRED SILL has taken leave of the Motion Picture Distributing Business in London, and is presently on an open-ended tour of Europe and North Africa.

MARTY CAINE is a minor mogul in the franchise printing business in New Jersey.

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

BOB BACK has been elected assistant vice president of Harris Bank in Chicago. Bob has been working with the bank's investment services group and has been with Harris since 1974.

Back

My apologies for missing those of you who

attended Reunion and Homecoming in October, but I was away for most of the weekend. I will do better next year — believe it or not it will be our twentieth!

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

HERB MOORIN is a partner in the law firm of Pullman, Conley, Bradley and Reeves, Bridgeport, Connecticut. He recently moved to a new home in Fairfield, Connecticut. Herb is director of United Cerebral Palsy of Fairfield County and state and local associations for retarded citizens.

DONG KINGMAN received on behalf of Marsh & McLennan Companies three 1977 Gold Quill Awards for Excellence from the International Association of Business Communicators in the annual report, magazine and special print categories. Dong was also recently named assistant manager of corporate communications, Marsh & McLennan Companies, with responsibility for publications and public relations for the insurance brokerage, benefits consulting and investment management firms.

60

TOM GRUBBS writes that he is now managing the Youngstown (Ohio) Maennerchor. Tom has two children, Stacey and Timothy.

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

DAVE ALBERTS is still unlocking the secrets of life in Tucson, where he is associated with the Southwest Oncology Group. Dave is studying a new therapy for advanced cancer of the ovary, which he feels may be the first new therapeutic breakthrough in twenty years.

DOUG and Missy ANDERSON have moved to Canada, where Doug is managing director of Butler Manufacturing Company (Canada) Ltd. The Andersons are living at 161 Wilder Dr., Oakville, Ont., Canada.

Last May, JOHN DENSON left Rhode Island to accept a new position as senior corporate banking officer — US Division, Bank of Montreal in New York City. John's new address is 49 Beacon Hill Rd., Port Washington, NY 11050.

ROSS HALL recently returned from Germany where he conducted research on early German dialects, supported by a grant from the Alexander von Humboldt Foundation in Bonn. Ross writes that his knowledge of the language was increased by a number of schoolyard idioms that his sons, Frederick (7) and Alexander (4) brought home.

In August, HARRISON and Latifa STETLER and their first child, Karim Christopher, moved to El Salvador, where Harry will be carrying out research at the Central America Research Station on the problems of malnutrition in developing countries. The Stetlers can be reached through the US Embassy — CARS, APO, New York, NY 09889.

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

IHOE ZACHARY has joined a group of ophthalmologists in private practice in Cleveland, Ohio. He continues his interest in teaching as a part-time clinical instructor at Case Western Reserve University.

GERALD WINER has been promoted to associate professor of psychology at Ohio State University.

MARSHALL BLUME is professor of finance at the Wharton School, associate director of the Rodney L. White Center for Financial Research at Wharton, and managing editor of the Journal of Finance. He and his wife, Loretta, have three children: Christopher, Caroline and Catherine.

REM BARNARD is an associate attorney with the firm of Van Loucks & Hanley in San Jose, California.

JOHN WATSON's marriage (see Weddings) had the ceremony performed by The Rev. RICHARD MOORE and The Rev. KENNETH ALDRICH gave the homily and concelebrated. His children, Carrie Lea, age 10, and John Jr., age 8, served as maid of honor and best man, respectively.

VIC KEEN has become a resident partner in the firm of Whitman & Ransom, New York City.

64 Mr. Beverly N. Coiner
163 Park Hill Dr.
San Antonio, TX 78212

BRUCE MacDOUGALL is living and working at the Lama Foundation in the mountains above Taos, New Mexico. He cordially invites anyone in this part of the world to come for a visit.

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

BARNEY ELLISON has accepted a position teaching in the Chemistry Department at the University of Colorado.

SAM COALE has completed a Fulbright lectureship in Thessaloniki, Greece at Aristotelian University and three weeks at the Poznan Seminar in Poland for 450 Polish university students sponsored by the American Embassy, British Council and Polish Ministry of Higher Education. His book on John Cheever has been published by Unger and he is currently writing a book on the fiction and criticism of Anthony Burgess. Sam has resumed his teaching position at Wheaton College.

BILL CHAPIN has a new job as chairman of the Department of Mathematics at the University of Maryland.

RALPH KATZ, who has obtained a Ph.D. in epidemiology from the University of Minnesota, is now associate professor in the School of Dentistry and School of Public Health, University of Minnesota.

BOB BANGERT has been promoted to major and assumed command of the 401st munitions maintenance squadron. Bob is currently assigned to Torrejou Air Base.

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

There have been slim pickings this month as far as news from all of you goes.

We did hear from RON DINER who tells us that his second child, Abigail, was born last April (see Births). Ron is a financial manager with Curtin and Associates in Largo, Florida. He and his family recently moved to Stuart Boulevard in Clearwater.

DAVE (Swiftly) GILBERT also wrote us with news of a new child and new home. The Gilberts had their second son in March (see Births) and moved into a new home in Canton, Mass. Dave was recently promoted to manager of office services with Liberty Mutual Insurance Company in Boston.

What else is happening?

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

By the time you read, our 10th reunion will have come and gone. However, since I had intended to be there I promise to fill in all of you who were unable to attend. Nevertheless, you will have to wait until the next issue for the news.

RICH RATZAN and his wife, Sue, and their children, David and Will, recently returned East "as originally prophesized" six years ago. Doctors Ratzan are now living in Hartford where they are practicing and teaching medicine.

Elstein

Also in Hartford is ALLEN ELSTEIN who has just been promoted to associate actuary in Connecticut Mutual Life's Corporate Actuarial Division in Hartford. Allen joined the company after receiving his M.A. at Penn State University in 1969. He became a company officer in 1972 and a Fellow of the Society of Actuaries in 1973.

One of our classmates has already retired. BILL ROTH, his wife, Sue, and their three children and a "neurotic cocker spaniel," recently returned to Culver Academy in Indiana where Bill has entered the field of guidance counseling.

ROBIN TASSINARI is now living in Chatham, New York and teaches at the Albany Medical College where he serves as assistant professor of medicine and psychiatry. If you are ever in the area you can find Robin at R.D. 167, wherever that is, in Chatham.

Finally, JOHN RAY, Jr., lives in North Carolina with his wife, Loretta, and newly born daughter, Teresa Maureen. According to John they spend a lot of time fishing on the outer banks when John isn't working at his new job as the chief of programs of mobility, chief of maintenance at Seymour Johnson Air Force Base.

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

DAVE BORUS is now associate dean of ad-

missions at Earlham College. Dave's son, Matthew Gabriel, celebrated his first birthday on July 31st.

BILL BARRANTE has opened an office for the practice of general law in Torrington, Connecticut.

BILL BACON is deputy supervisor of diving for explosive ordinance disposal, Naval Sea Systems Command, Washington, D.C. He writes that his job affords him the opportunity for considerable travel and experience with various types of technologically advanced deep sea diving equipment. Bill is still swimming and recently won two firsts in the National AAU short course championships in Ft. Lauderdale.

KERRY HAMSHER received his Ph.D. in clinical psychology from the University of Iowa last May and is assistant research scientist in the Department of Neurology at the University of Iowa Hospitals.

JOHN FOX has finished work on a new log cabin in Fairbanks, Alaska. John has two daughters, Colleen Jessica and Cara Eileen. He holds a Ph.D. in forest hydrology from the University of Washington.

Castellani

FRED CASTELLANI has been appointed director of customer service, group pension operations, at Connecticut General Life Insurance Company, Bloomfield, Connecticut.

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

After trading bonds and "solving" New York City's fiscal problems, AL JURCIK transferred to Chemical Bank's international lending group.

MIKE CANCELLIERE received an M.S. in management from Rensselaer Polytechnic Institute.

MICHAEL CARIUS transferred to the U.S.A.F. in order to be stationed in England. He stopped off in Wiesbaden, Germany to visit with BILL and Connie DUANE, who are well. Mike would like to have the old gang write and to stop by if they are in the area — he is 30 miles from Cambridge. His address is Box 5725, RAF Lakenheath Hospital, APO, New York 09521.

HERBERT WIGDER is now associate director, Department of Emergency Medicine, Christ Hospital, Oaklawn, Illinois. His wife, Catherine, joined the Elmhurst Pediatrics Association in private practice.

KEN CASEY is doing a fellowship in pulmonary specialty, with a special interest in occupational lung diseases, at West Virginia University.

70 John L. Bonee III, Esq.
50 State St.
Hartford, CT 06103

BOB BERARDINO has written that he and his wife, Martha, are both working part-time and sharing child-rearing responsibilities. Their first child, Jennifer Beh, was born October 2, 1976.

JUDY DWORIN raised a few eyebrows in downtown Hartford this summer. According to an article in The Hartford Courant, Judy, who is presently an assistant professor and director of dance at Trinity, had her class "dancing in the streets." Her summer class involved teaching local school teachers how to use movement in education. At one point, the class did a "follow the leader" pantomime in Bushnell Park. Then they frolicked off to the Travelers' Plaza where they conducted a sculpture class using their friends' bodies as "clay" and "shaping" each other. Finally, the class had a "mirror program" watching their own reflections in the gold-tinted glass of the new United Technologies building. Although a few feathers were ruffled among the Travelers executive set, the caper was generally well received by the Hartford citizenry. It should be noted that one of Judy's students was PATTY MANTELL '73.

"Hopefully" in his last year of his Ph.D. program in atmospheric science at the State University of New York at Albany, JOHN HELSDON wishes us to note that present at his wedding (see Weddings) were DAVID WOLFF and CHARLEY CARROLL '69 who was an usher.

ELMOND KENYON is a vice president with the C.M. Smith Agency, Inc. of Glastonbury, Connecticut. He has moved to his new home at the Connecticut shore in East Lyme. He writes that he would welcome anyone in our class to give him a call and stop by for a visit. Elmond has two children: Meredith (6) entered the first grade in September; and Blair (4) "will keep the home fires burning for another year."

On May 25, 1977, JOHN PYE was promoted to dorm supervisor at Mount St. John's School in Deep River, Connecticut. The school houses

emotionally disturbed adolescent boys. The day after his promotion, he had the misfortune to fall from a treehouse which he was helping the boys make, breaking his foot and back. He spent Memorial Day weekend in the hospital, but recovered rapidly enough to assume his new duties as well as paddle in the Deep River Raft Race on July 30th. After all that, his entry lost. John, I sure hope you have completely recovered, and I wish more people had as positive an attitude as you seem to have exhibited over the past few months.

JAY SCHINFELD is finishing his chief residency in obstetrics and gynecology at Albert Einstein Hospital in Bronx, New York. He plans to begin a fellowship at Harvard in July in infertility and endocrinology. His wife, Sandy, is a researcher in family planning and public health at Columbia Presbyterian's International Institute of Reproduction.

LEN SCHNEIDER will return to school this fall full-time after working for five years as a social worker. He plans a doctorate in social work at Columbia University and has received a National Institute of Mental Health Training Grant. He has moved to Ridgefield Park in New Jersey.

MIKE SOBOTKA and his wife moved into a new house on July 28th in Jamaica Estates, New York. He is presently director of marketing for the Charles B. Schwed Co. in New York City.

STEVE TREMONT is practicing medicine and living in Enfield, Connecticut. He is associated with New Britain General Hospital.

71

Captain MARK MACOMBER is on temporary duty at Mildenhall RAF Station, England. Mark is an instructor pilot and flight commander with the 61st Tactical Airlift Squadron.

GARY MCKENZIE is attending Kansas University and majoring in art.

ALEX ACHIMORE has received his Master of Architecture from the University of California, Berkeley, and is now working for an architect in Berkeley.

DAVID AGERTON has received his Ph.D. from the University of New Hampshire.

RICK MAZZUTO is assistant athletic director at Iona College, New Rochelle, New York.

After graduation BILL FULLER joined the Air Force. He has been awarded Master degrees in physics and mathematics and is now working on his doctoral dissertation in mathematical physics at Holy Cross Novitiate, Bennington, Vermont.

DAVE KIMBALL is living in Fayetteville, Arkansas and pursuing engineering science and acquiring his pilot's license. Dave is also managing a fruit farm for a retired professor of poultry pathology.

After completing his internship in internal medicine at the University of Oregon, HARRY MORSE has begun a two-year tour as general medical officer on a Hopi Reservation in Arizona.

MIKE GEISER has begun a residency in psychiatry at Langley Porter Neuropsychiatric Institute in San Francisco.

72

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

HAM CLARK has been appointed to the board of trustees of Noble and Greenough School in Dedham, Massachusetts. Ham's wife, Caroline, will be assistant director of athletics and an English teacher there.

CANDEE TREADWAY is now residing at 301 East 47th Street in New York and working as the travel bureau manager at American Express in Bloomingdale's.

MARTHA SCIFRES is a new student at Harvard Business School this fall, after working for the Federal Reserve Board in Washington, D.C.

After spending three years as a security analyst with an investment banking firm in Baltimore, BILL FISHER attended West Virginia Business School and discovered that ROGER WERNER and JIM KJORLEIN '74 were classmates. Following graduation, Bill married Sarah Morten of Basset, Virginia and Slicks Werner, DICK WALKER, PETER WITTMAN, CHARLES FENWICK '70, Jim Kjorlein '74, and HARVEY DANN were all present. Bill now works in the corporate finance department of Drexel, Burnham, Lambert & Company in New York City.

DAVID PUMPHREY and MEG CALDWELL '74 work together at P.B. 84, 171 East 84th Street, New York City, a division of Sotheby Parke Bernet.

TIMOTHY O'DELL is attending Yale Graduate School of Organization and Management.

LAWRENCE MINARD is writing brilliant financial pieces as an already hardbitten reporter for Forbes in New York City.

BILL LINGARD commutes from Pomfret (Connecticut) School where he is dorm master to work as a commercial loan officer at the Connecticut Bank and Trust Company in Hartford.

ANDY GAINES has received an M.A. in psychology from Michigan State University. He and his wife, Sherrill, have three children (see Births).

CHRIS VERTEFEUILLE is currently associated with the law firm of Susman and Duffy in New Haven, Connecticut. Her husband, Gene, is a financial analyst with Olin Corporation in New Haven.

73

Mr. Lawrence M. Garber
1245 Elizabeth St.
Denver, CO 80206

DIANE FIERRI is working as a public bond and common stock analyst in the securities division of Massachusetts Mutual Life Insurance Company, Springfield, Massachusetts.

GENE CONEY has bought a home in LaMott, Pennsylvania. Gene says things are looking up with a promotion to worker's compensation supervisor last May at the Insurance Company of North America, Philadelphia. He wants to know what's happening with KENNY STONE.

At MEGAN O'NEILL's wedding (see Weddings) guests were BOB O'MALLEY '38, LEE KALCHEIM '60, NANCY TRIPP '71, K.K. MEYER '72, DICK PALMER '72, best man RICH PEARSON '72, ROBIN MESSIER PEARSON, PATTY TUNESKI, MARTHA SMITH '74 and GIGI BRADFORD CALE '74. Megan says that in July she made the Law Review at UConn Law School.

MARTHA WETTEMANN is working for the Monroe County Sheriff's Department, Rochester, New York. She evaluates some of the rehabilitation programs in the jail to determine their effectiveness. Martha has been elected president of a local community group, Metro-Act. Her husband, Jim, is in his first year of internship at Cleveland Clinic.

74

Mr. James A. Finkelstein
3 Bass Rock Lane
Marblehead, MA 01945

This Class of '74 report will bring you all up to date on news that was received in August and September. BILL BARNEY writes that he graduated from law school in May and took the Ohio bar exam in July. Bill planned to work in Dayton, Ohio.

NANCY MAZZUTO has recently been promoted to system technician at Connecticut General Life Insurance Company's home office in Bloomfield, Connecticut.

HEIDI NEUBAUER received her Masters in May and is now working on a Ph.D. in the Department of Computer Science at the University of Illinois, where she has also held a teaching fellowship. Heidi and her husband, Art, (see Weddings) are living in Urbana, Illinois. REID BIRDSALL graduated from Drew University Theological School magna cum laude with a degree of Master of theological studies. Reid and his wife, Jacqueline, are residing in Stamford, Connecticut. EMILY KIMENKER BEATON and her husband, Graeme, are living very happily in New York City (once again, see Weddings).

CYNTHIA HAWKINS reports that she is still in Seattle, and loving every minute. She spent the summer back at Trinity working at Summerstage as the technical director/set designer. Cynthia spent last year as the resident lighting designer for both the Seattle Repertory and Intiman Theatre Companies.

DAVE SELTZER is underwriting municipal bonds for Elkins, Stroud, Suplee & Company in Philadelphia and continually increasing his appreciation for Pennsylvania boroughs, bonds and beers. (Your Secretary did not write this.) Also in Philadelphia is LYNNE BUCHWALD who is currently an instructor, in Hebrew language at the University of Pennsylvania. She writes that she will be going to Israel and has received a grant to research her Ph.D. thesis (on ancient Near Eastern languages) in Jerusalem.

HUGH D'AUTREMONT is currently attending the American Graduate School of International Management in Glendale, Arizona. BRUCE CHOLST received his Juris Doctor degree from New York Law School in June. CHRISTINE ADRIANOWYCZ received an M.S. in computer science from Rensselaer Polytechnic Institute.

ROBERT EPSTEIN (fka Robert Swett) has spent much of the last two years exploring his interest in B.F. Skinner and the fields that he founded. Last year Bob did graduate work with a student of Skinner's at the University of Maryland. This past summer he worked with Skinner at Harvard editing books and working on a historical paper that deals with the origins of behavior therapy. Bob will be staying on with Skinner to complete his Ph.D. at the Department of Psychology and Social Relations at Harvard.

FRED FRANCIS and his wife-to-be, Leslie, (see Engagements) are both seniors at Princeton Theological Seminary preparing for work in the Christian ministry.

Thank you for all your notes. The next issue will contain information on Homecoming — in the meantime, please keep in touch. Also, please note my new address.

75

Mr. Gary Morgans
638 Independence Ave. SE#2
Washington, DC 20003

AMY BERNARDIN has been appointed vice

president of the Bernardin Real Estate Agency, Inc., Andover, Massachusetts.

PETER KILIANI is project coordinator for Conrail's Con Power Program at Stanley Diesel Terminal in Toledo, Ohio.

SANDRA REYES has completed a three month training program as a claim representative for Travelers Insurance Company in Baltimore, Maryland.

RON WILLIAMS finished his M.B.A. at the University of Chicago and is working as a product manager for INTEL Corporation in Santa Clara, California.

ALLEN GLATER has finished his M.S. in microbiology at the University of Michigan and is now attending the University of Illinois Veterinary School. Allen says that last April he starred in the men's chorus of "The Mikado."

ANDY ANDERSON enjoyed coaching the freshman crew at Trinity last year and is back coaching both freshmen and women this year.

DAVE PREJSNAR is in his second year at Temple University where he is pursuing a Ph.D. in religion.

BOB SEARS received his M.B.A from UCLA and has a position with TRW's energy division in Redondo Beach, California. He would like to hear from classmates, TOM MARTIN, PHIL LEONE, PHIL WENDLER and PETER GRAPE.

Mr. Eugene Shen
Fletcher Hall
Fletcher School of Law and
Diplomacy
Tufts University
Medford, MA 02155

76

The 100th anniversary of Trinity football celebrated at the Williams game may not have been much of a success for the football team, but for the many returning alumni, it was a time to renew a hundred friendships.

CHARLIE "SUGARBEAR" SOLOMON is now a director of personnel at St. Francis Hospital in Hartford.

MIKE MISTRETTA is working at the Equitable Life Insurance Company and possibly moving on to bigger and better things.

JOHN KONIK is pursuing a Master's degree in zoology, with a specialization in wildlife ecology at Southern Illinois University.

GREG SCHIEMAN has started graduate studies in biochemistry at Rutgers Medical School.

KAREN BLAKESLEE would like all to know that she finished her degree in economics and is living in Littleton, New Hampshire.

DAVID KYLE is in Washington, D.C. at the Johns Hopkins School of Advanced International Studies. He has been in close touch with JOHN ABBOT who bangs nails in Berkeley, California.

PHILIP BIELUCH has set up a consulting business in Hartford to help life insurance companies install and maintain computer systems.

DAVID SNYDER is in his first year at the Graduate School of Architecture at the University of Pennsylvania.

RICK SCHWEIKERT celebrated his recent promotion to program technician at the Penobscot Consortium in Bangor, Maine by buying an old farmhouse in Frankfort, Maine. STEPHEN THOREN received an M.S. in engineering science from Rensselaer Polytechnic Institute.

Congratulations are in order for WENDA HARRIS, who was recently named promotion manager of Ladies Home Journal.

STEVE HAYDASZ is now the proud father of a new baby.

BILL BROWN is a teaching intern at the Noble and Greenough School in Dedham, Massachusetts. He is also involved in coaching football and tennis.

CAROL MONAGHAN is continuing her successful career in promoting squash around the East. She has just finished the preparation of a national magazine for squash racket enthusiasts.

CHIP GOODE has returned to the Bean Town and is involved in sales and leasing at where else — Goode Ford!

GARY JONES leaves a promising job at the Travelers Insurance Company in Hartford for bigger and better things.

HOBIE PORTER leaves banking in Philadelphia to realize his potential elsewhere.

SUSIE LEWIS continues to grind away at contracts and torts in New York University's School of Law.

ELAINE FELDMAN is pursuing the study of labor relations at Cornell University.

BEAU PICKARD's artistic talents are being put to use on a grand scale in Rhode Island.

EADS JOHNSON is involved in Citibank's branch manager training program in New York.

TOM KORENGOLD is in Washington, D.C. and working at Ourisman Chevrolet.

CHRIS JENNINGS and CHARLES "SCHULTZIE" SCHULTZ are brokers in New York City and riding the subways.

JON DONNELLY became hooked on wine at Trinity's Rome Campus and now works for a wine importer.

DAVID ROUNTREE finished his MBA at Babson and now works at the First National Bank of Boston with ROB FERNALD who was unable to score the winning goal at Trinity's alumni soccer game.

JULIE DODGE, GREER CANDLER, and CICI

CHICK are living on Beacon Street in Brookline, Massachusetts and making the Bean and the Scene.

ALISON KAYE has been interviewing at resorts in the Mediterranean while still working with Design Research in Cambridge, Massachusetts.

JOHN CLIFFORD is at the University of Miami Law School in Coral Gables, expanding his knowledge of corporate and real estate law which he gained in a year of selling real estate in New Haven, Connecticut.

CARLYLE FRASER is touring the South, interviewing at banks, while working both in Boston and on the Cape.

After a three-week tour of Italy, ELLEN MANN returned to relearn Italian.

PETER LEBOVITZ is in his second year at the Amos Tuck School of Business at Dartmouth. ANDY SIGAL is also in his second year at Suffolk School of Law.

I hope I haven't forgotten to mention too many of you. Please stay in touch and come visit if you're ever in the Boston area.

77

Ms. Barbara Hayden
40 Woodbrook Lane
Swarthmore, PA 19081

Have heard from only a few so far. Now that all are settled please write and let me know what's happening.

STEVEN DASH has been granted the annual \$500 American Family Insurance Group Scholarship at the University of Wisconsin at Madison. Steven has begun graduate work in actuarial science at the UW School of Business.

PENNY SANCHEZ is a management trainee for Mellon Bank of Pittsburgh. She is searching for a women's basketball team to join.

CAROL PLOUGH called from her new location at Hotchkiss School. Carol teaches French and Spanish and still finds time to coach women's J.V. hockey.

My sources tell me Boston is full of Trinity grads. DREW TAMONEY is employed with First National Bank and lives on Beacon Hill. LISA HUGHES is attending Emerson College School of Mass Communication. PETER STISSER, JOHN KENDALL and JOHN KITCHEN share an apartment on Beacon Street.

Other Beacon Street residents include CINDY MOHR and BARBARA CASTLE. Cindy recently became an economic analyst for Federal Home Loan Bank. "Rab" is seeking a job teaching pre-schoolers.

EMILY TWADDELL lives nearby in Somerville, Massachusetts. She's earning her Master's degree in special education.

Trinity is represented elsewhere, too. GAIL ANDREWS is enjoying the scenery in Urbana, Illinois. She has begun graduate work at the University of Illinois, Department of Sciences, with specific research in food microbiology.

OLABODE KAYODE attends the University of North Carolina at Chapel Hill. He is enjoying a 21-month program specializing in health education.

RAMSAY GROSS is studying hard at the University of Maryland Law School. Ramsay finds the work time-consuming but fascinating.

Another law student, PAUL PANTONO is enrolled at Duke University, Durham, North Carolina.

LISA ALBERTI is located in New York City. She teaches at Bank Street School at the elementary level.

Also in New York City are PETER DUKE and STEVE STUECK. They both work for Champion Paper, Inc. Peter began his job last summer stationed in Europe.

NANCY NEWBERGER went from Trinity to University of Pennsylvania and obtained her degree in anthropology. Nancy spent this summer in Europe.

JACOB PATTERSON is doing research in physical organic chemistry under a Welch Fellowship and expects to complete a Master of Science degree next May.

V-12

CYRIL CAMPBELL writes that after 30 years in aerospace, he and his wife, Marge, have bought a health store, The Health Hut, located in Spring Valley, California. Their son, Walter, is the manager. Cy and Marge continue to teach courses at Grossmont College. He wishes good health to all.

MASTERS

1968 JOSEPH O'NEILL has received an M.S. in management from Rensselaer Polytechnic Institute.

1972 JUDITH SLISZ has moved to a new home in Cheshire, Connecticut with her husband, Ronald, and two children: Rebecca, age 3, and Joanna, age 2. Judith is a member of the adjunct faculty of Post College in Waterbury. JOSE MIRANDA writes that after four years with the New York State Education Department as supervisor of Urban Schools, he has been appointed professor of special education at Fordham University, Lincoln Center Campus. He is still

active in community affairs and the church, Transfiguration, better known as The Little Church Around the Corner.

1973 LARRY CONNELL, formerly Connecticut's bank commissioner, is now head of the National Credit Union Administration.

1974 BILL LAWSON has received his J.D. from Stanford Law School and invites all Trinity alumni to look him up at 2333 Kapiolani #1412, Honolulu, Hawaii 96814.

SCOTT OTERMAT has been elected an assistant secretary in The Hartford Insurance Group's pension department.

After a two-year stint as resident director for an ABC (A Better Chance) home in Simsbury, Connecticut, BILL PROVOST and his wife, Cathi, are teaching at Simsbury High School.

Bill and Cathi have a new home in Windsor, Connecticut and Bill is completing a principalship program at UConn.

1977 KATE LEE was honored at a floral ceremony by her students and coworkers at Mercer Nursery Schools for earning her Master's at Trinity.

HONORARY

1966 PHILIP KAPPEL's book "Louisiana Gallery," which received a citation for excellence by the American Institute of Graphic Arts when it was first printed in 1950, has just been reprinted in a limited edition with minor additions. In addition to the Louisiana book, he has written and illustrated a series of other "gallery" books and his most recent is "New England Gallery."

IN MEMORY

KENNETH BEARDSLEY CASE, 1913

Kenneth B. Case, retired insurance broker, died August 29 at his home in Longmeadow, Massachusetts. He was 84.

Born in West Hartford and, following schooling in that town, he entered Trinity with the Class of 1913. As an undergraduate, Mr. Case was a member of the Sophomore Dining Club and served as circulation manager of the Tripod. His fraternity was Delta Phi.

Mr. Case was cashier and office manager of the Aetna Life and Casualty Co. in Springfield, Massachusetts for 36 years before his retirement in 1959.

He was a past member of the Board of Fellows and served as Trinity's Western Massachusetts campaign chairman in 1955 and was past president of the Springfield Alumni Association. He was recipient of an Alumni Medal for Excellence in 1960.

Mr. Case was a member of the Springfield Kiwanis Club, American Legion Post No. 175 of Longmeadow, the Insurance Federation of Massachusetts and the Springfield University Club.

He served as deacon and trustee of Faith United Church, Springfield.

During World War I, he served as a lieutenant in the Air Corps as a balloon observer. He was also a member of the American Balloon Corps Veterans.

Mr. Case is survived by a sister, Mrs. Allan E. Cook of Westfield, New Jersey.

BERTRAM LEON BURGOYNE SMITH, 1915

The Reverend Bertram L.B. Smith, retired rector of the Christ Episcopal Church in Dallas, Texas died in that city August 21. He was 85.

Born in Burlington, Vermont, he attended Trinity with the Class of 1915. As an undergraduate, he was a member of the Sophomore Dining Club, the Senate, played on the football and baseball teams and was a member of Medusa. His fraternity was Psi Upsilon.

Following graduation, he attended Western Theological Seminary and, after two years of study, joined the Marines in 1917. He later returned to Western and was ordained.

The Rev. Mr. Smith served parishes in Omaha, Nebraska and Fort Worth, Texas. In 1932, he was assigned to Christ Episcopal Church in Dallas where he was rector for 28 years.

As a member of the Texas National Guard, he was called to duty in 1940 when the 112th Cavalry was sent to the South Pacific. He was transferred to the 45th Thunderbird Division as chaplain and later became chaplain for the 98th Division. He also served as a "flying parson," logging 100,000 miles island-hopping in the South Pacific. He was promoted to the rank of full colonel, the highest rank a non-career chaplain can reach.

He is survived by his wife, Grace; a son, Bertram L. Smith, Jr., a member of the Class of 1945; three grandchildren and one great-grandchild.

JAMES RUSSELL CALDWELL, 1918

James R. Caldwell, retired business executive, died August 24 in Boca Raton, Florida, after a long illness. He was 80.

Born in Enfield, Connecticut, Mr. Caldwell entered Trinity with the Class of 1918. He was a member of Delta Kappa Epsilon fraternity.

Following service in the Navy, he became factory manager of Seamless Rubber Co. in New Haven, Connecticut, a position he held from 1919 to 1930.

In 1933 he invented and patented the world's first rubber dust pan and sold them door to door in his hometown. He became president of the Wooster Rubber Co. in 1934 and the concern's name was changed to Rubbermaid, Inc. in 1957.

Mr. Caldwell was president of the company until 1958 when he retired, then was elected chairman of the executive committee. In 1960, he was elected board chairman, a position he held until 1964, then served an additional year on the board before retiring.

He was a former president and director of the National Housewares Manufacturers Association.

In 1963, Mr. Caldwell was recipient of an Alumni Medal for Excellence.

He is survived by his wife, Madeleine, of Boca Raton; two daughters, Mrs. Barbara McClure of Wooster, Ohio and Mrs. Jean Mabry of Enid, Oklahoma; 12 grandchildren and nine great-grandchildren.

ROBERT EDWARD FLEMING, 1925

Robert E. Fleming, M.D., a retired psychiatrist, died in Boston August 10. He was 74.

Born in West Lebanon, Indiana, he attended Trinity with the Class of 1925. Following graduation, he entered Harvard Medical School and earned his M.D. degree in 1930.

Dr. Fleming interned at Peter Bent Brigham Hospital in Boston and did his residency at the Boston Psychopathic Hospital and the National

Hospital in England.

For many years he served on the staffs at Peter Bent Brigham and at New England Deaconess Hospital. In addition, he was on the faculty of Harvard Medical School. Dr. Fleming wrote numerous papers on alcoholism and education.

He was a member of the American Medical Association, the Massachusetts Medical Society and the American Psychiatric Association. He also served as vice chairman of a subcommittee on alcoholism for the World Health Organization.

In 1973, he was recipient of Trinity's 150th Anniversary Award.

He leaves two sons, Dr. T. Corwin Fleming and Anthony H. Fleming, both of Boston; and a daughter, Mrs. Roberta Pooley of New Haven, Connecticut.

WYCLIFFE ROLLINS EDDY, 1934

Wycliffe R. Eddy died September 6 in Collinsville, Connecticut. He was 65.

Born in Collinsville, Mr. Eddy attended Trinity with the Class of 1934, Valley Forge College and Johns Hopkins University.

At the time of his death, he was a real estate broker, consultant and owner of W. R. Eddy & Co., a real estate firm.

He leaves his mother, Mrs. Ann Rollins of Collinsville; a brother, Atty. James R. Eddy of Pompano Beach, Florida; a sister, Mrs. Virginia Lane of Hyannisport, Massachusetts; and a half-sister, Mrs. Marie Dyer of Canton, Connecticut.

MARTIN STEWART HUEY, MA 1937

M. Stewart Huey, a retired Hartford schoolteacher, died September 4 in Windsor, Connecticut. He was 72.

Born in Waterbury, Connecticut, he was graduated from Wesleyan University in 1926 and received his master's degree from Trinity in 1937.

Mr. Huey taught mathematics at Weaver High School (Hartford) from 1931 to 1934. He then taught at Hartford Public High School until his retirement in 1968.

He leaves his wife, Elizabeth; two sons, Martin S. Huey, Jr. of Granby, Connecticut and Robert S. Huey of Manchester, Connecticut; a brother, Robert H. Huey of South Miami, Florida; a sister, Marion R. Huey of Waterbury, and five grandchildren.

SUMNER BARNES TWISS, 1939

Dr. Sumner B. Twiss died suddenly on September 23 while driving from Boston to his home in Windham, New Hampshire. He was 60.

Born in Hartford, he attended Weaver High School and entered Trinity with the Class of 1939. He was a member of the Commons Club and was elected to Phi Beta Kappa. In 1944, he earned his Ph.D. in chemistry from Johns Hopkins University where he was an instructor.

At the time of his death, Dr. Twiss was manager of technical services for the CAB-O-SIL Division of the Cabot Corporation in Boston. He joined Cabot in November, 1976, from the Lawrence Institute of Technology in Southfield, Michigan where he had served as director of development for two years. Prior to that, he spent 28 years with the Chrysler Corporation, the last 15 years as president of Chrysler's Chemical Division.

Dr. Twiss held an honorary degree from Lawrence Institute of Technology and was recipient of the Thomas Midgley Award by the American Chemical Society for outstanding research contributions in chemistry to the automotive industry and the Gold Certificate of Merit by the Engineering Society of Detroit (1977) in recognition of his outstanding contributions advancing the knowledge of science and engineering. He had published more than 40 papers and books in theoretical and applied fields of chemistry.

Dr. Twiss is survived by his wife, Jeanette, and two children.

EDWIN ARTHUR CHARLES, 1940

Edwin A. Charles died August 29 in Mineola, New York after a prolonged illness. He was 58.

Born in Brooklyn, New York, he attended Trinity with the Class of 1940.

For many years, Mr. Charles was sales manager of Bede Jet Products Co. in New York City.

During World War II he served in the Signal Corps, Intelligence Branch.

He is survived by his wife, Ann, of Roslyn Heights, New York and two daughters, Mrs. Susan Jacobs of Lawrence, Kansas, and Miss Katherine Charles of New York City.

JAMES FRANKLIN STRALEY, 1949

James F. Straley, vice president in charge of the securities division of the Teachers Insurance and Annuity Association, died August 24 while vacationing in Delaware. He was 50.

Born in Tulsa, Oklahoma, he attended South Side High School in Rockville Centre, New York before entering Trinity with the Class of 1949. Following his graduation, he attended the New York University Graduate School of Business.

Before joining the TIAA, Mr. Straley was for 23 years with the Home Life Insurance Company of New York where he was vice president for securities.

He is survived by his wife, Janet, of Rockville Centre; three sons, Michael, Peter and David; a daughter, Pamela; his mother, Mrs. Helen B. Straley, and a sister.

Sterling B. Smith, Professor Emeritus, Dead At 78

Sterling B. Smith, Scovill Professor of Chemistry, emeritus, died October 21 at Waterbury Hospital, Waterbury, Connecticut. He was 78.

Born in New Haven, he was graduated from Yale University in 1920

and received his master of science degree there three years later. He earned his doctorate from New York University in 1927.

He joined the Trinity faculty in 1923 as an instructor in chemistry. He was promoted to assistant professor in 1927, associate professor in 1938 and full professor in 1952. In 1955 he was named Scovill Professor of Chemistry and head of the department. Dr. Smith retired in 1965.

Dr. Smith was widely noted for his research in several of the "pure science" aspects of physical chemistry, particularly phase rule studies of three and four component systems.

A former chairman of the Connecticut Valley section of the American Chemical Society, he was the author of numerous articles in professional chemistry journals and was a member of Sigma Pi Sigma. Dr. Smith was instrumental in the planning of the Clement Chemistry Building.

He is survived by his wife, Harriet; two sons, Edward C. Smith of Bristol, Connecticut, and Robert M. Smith of Haverford, Pennsylvania; a sister, Mrs. Philip Harriman of St. Petersburg, Florida; and seven grandchildren.

A memorial service was held in the Chapel on November 17.

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 \$10,000.

A gift of \$1,000 for the alumni fund in memory of Hobart W. Cook '10.

An additional amount of \$5,000 from the estate of Julia Allen Eaton for the scholarship fund in memory of her husband, William S. Eaton '10, bringing this fund to more than \$22,000.

Gifts totalling \$550 for the scholarship fund in memory of B. Floyd Turner '10, bringing this fund to more than \$8,300.

A gift of \$5,000 for the alumni fund in memory of William H. Merchant, Jr. '25.

Gifts totalling \$15,000 for the scholarship fund in memory of Florence S. Harrison and Muriel Harrison, deceased wife and daughter of the Rev. A. Palmore Harrison '31, bringing this fund to more than \$17,000.

A bequest of \$1,200 for a chapel coat of arms from the estate of Henry D.B.B. Moore, Hon. '48.

A gift of \$500 for the parents fund in memory of Janet A. Yellen, M.A. '62.

An additional amount of \$1,034.91 for scholarship purposes from the estate of Sara M. Brown in memory of her first husband, Allen C. Morrison, bringing the total bequest to \$46,772.73.

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

The Rev. Louis I. Belden '94
Clinton J. Backus, Jr. '09
George C. Capen '10
William G. Oliver '10
C. Edwin Blake '12
Sydney D. Pinney '18, Hon. '49
Willard G. Keller, Jr. '27
Edwin J. Nugent, M.D. '28
The Rev. George D. Hardman '29, Hon. '54
Jacob M. Zinner, D.D.S. '29
James A. Gillies '30
Francis J. Ryan, M.D. '30
Richard H. Sears '32
John F. Butler '33
E. Sigmund LeWinn, M.D. '33

Samuel C. Coale, Jr. '34
William H. Warner '35
Alfred E. Gavert '41
Francis J. Donahue '42
George W. Stowe '49
James F. Straley '49
Earle E. Sproul, II '52
Jacob W. Edwards '59
Edward B. Waxler, M.D. '61
Allerton C. Hickmott, Hon. '58
Albert C. Jacobs, Hon. '68
Harry W. Evans, M.A. '60
Prof. Clarence H. Barber
Prof. Mitchel N. Pappas
J. Penn Hargrove

SOCCER:**A Strong Showing**

The varsity soccer team completed its 1977 season with a 7-4 record, the second consecutive winning season under Coach Robie Shults. A major goal this year was to turn the tables on the four opponents who inflicted losses upon the Bantam booters in 1976. That goal was almost reached, with Trinity gaining avenging victories over Williams, UHartford and Wesleyan while only losing again to Babson.

Trinity was hampered by several early season injuries and this was partially responsible for a slow and inconsistent start. An opening victory over Central Connecticut, 3-2 with two Bantam goals coming on penalty kicks,

a fine Coast Guard team by a 3-2 margin.

Holding a 6-3 record with three games remaining, Trinity had hopes of post-season tournament play, but that possibility hung on the outcome of the Amherst game as the selections were to be made early in the next week. In a battle of two evenly-matched teams on a muddy field, the Lord Jeffs came out on top, 2-1, thereby crumbling the Bantams' tournament hopes.

When the game with Bentley was cancelled due to the weather and an inability to reschedule, the Trinity season came down to a single game against arch-enemy Wesleyan, who had been selected to the ECAC tournament. The story of the game was all Trinity; all that can be said for Wesleyan is that there were eleven red uniforms on the field. The Bantams routed the Cards by five goals to none. Trinity came close several other times, while Wesleyan seriously threatened to score on only one occasion. Goalie Al Waugh '78 recorded his third shutout of the season, the only time Wesleyan was held scoreless in its twelve game regular season.

Trinity's offensive attack jelled after a slow start and developed into a balanced attack. Sophomore Joe Capasso and freshman Ken Savino were the top scorers with four goals each. Close behind with three goals apiece were seniors Thomas Madding, and Bill Dodge, and freshman Dan Kahn. Thomas was also the leading playmaker, assisting on four Trinity scores. Overall, the Bantams outscored their opponents 23-17 and were only held scoreless once. The success of a 7-4 record was elevated by the big wins over rivals Wesleyan and UHartford. There was a positive feeling about Trinity soccer in 1977.

The junior varsity soccer team, under the direction of Roy Dath and John Kelly '34, was not as successful as the varsity. Frustration was the story of their season, as they finished with a record of 1-7-1. The victory came over M.I.T. in the first game of the year, and the only other success was a 2-2 tie with a strong UConn team. Three one-goal losses and two overtime defeats added to the Trinity frustration.

WOMEN'S TENNIS:**Undefeated!**

The Fall of 1977 was a banner season for the Trinity women's tennis team. Coach Jane Millspaugh's women recorded a perfect 9-0 slate in match play, and, for the second consecutive year, captured second place in the New England Intercollegiate Tournament.

An undefeated season was the major goal of the 1977 netwomen, and they accomplished it with remarkable ease. Tufts and UConn were the toughest opponents, each winning three of the nine individual matches which make up a team match. Trinity handily defeated Williams for the first time ever, 7-2. That was an early season match, and the victory boosted the team's spirit and their chances to go unbeaten through the season. The other six opponents (Connecticut College, Smith, Mt. Holyoke, Springfield, Brown and Amherst) all fell victim to Millspaugh's charges by identical 8-1 scores.

Trinity fared equally well in the two tournaments in which it took part. On October 8 and 9 the Connecticut State Intercollegiate Tennis Tournament took place at Wesleyan. Wendy Jennings '80, Trinity's number one singles player, lost in the singles finals to a woman from UConn whom she beat later in the week when Trinity met UConn in a dual match. The final match for the state doubles championship pitted two Trinity teams against each other. Seniors Barb Fischer and Vivi Dunklee defeated the freshman team of Holly Doremus and Dede Seeber in two sets for the title.

Trinity entered the New England Tournament, held October 21 through 23, with an undefeated record and hopes for improving upon its second place finish of the previous year. Coach Millspaugh felt that Dartmouth would provide the major competition,

and unfortunately, she was right. Dartmouth edged the Bantam women in the team standings by capturing both the singles and doubles championships. Finishing second out of 47 colleges which participated in the tournament, Trinity can be proud of that showing as a fitting climax to the best season in its women's tennis history.

In the New England, Jennings was seeded third and fought her way to the semifinals where she lost in three sets to the eventual singles champion. Number two singles player Betty Wallace '80 fell in the third round of play, losing to the number one seed from Yale. In doubles, the team of Fischer and Dunklee, also seeded third, lost in the semifinal round of play; Doremus and Seeber advanced through the consolation bracket until they, too, were defeated in the semifinals.

Through the regular season the Trinity netwomen compiled some impressive statistics. They won 50 of 54 singles matches and 17 of 27 doubles contests. Wendy Jennings was the top player, winning all nine of her matches, seven of them in straight sets. Other undefeated singles players were Ellen Sherman, a senior playing #6, with an 8-0 mark and Barb Fischer, playing #4 singles during the regular season, at 7-0. The Doremus-Seeber doubles team compiled a 7-1 record and sophomores Sandy Yearley and Susie Pratt teamed up to win six of eight matches.

Trinity also produced a successful junior varsity tennis team this fall. Brown was the only one of five opponents able to defeat the JV's; their final record of 4-1 included wins over Williams (3-2), Tufts (4-1), Smith (5-0), and Mt. Holyoke (3-2).

FIELD HOCKEY:**A Winning Season**

The Trinity field hockey teams completed their seasons in late October. Coaches Robin Sheppard and Sue McCarthy organized 26 women into two highly successful teams; the Varsity produced a 6-2 record and the Junior Varsity won all seven of its contests.

Mt. Holyoke (3-2) and Williams (7-4) were the only teams to defeat the Bantam women in varsity competition. Varsity victories came over Connecticut College (3-0), Tufts (6-0), Western Connecticut (9-0), Smith (8-1), Amherst (3-1) and Brown (1-0). The JV's played the same schedule as the Varsity, with the exception of Western Connecticut, outscoring their seven victims by a combined score of 31-5.

Senior forward Tina Poole was the leading scorer for the Varsity, recording 11 goals on the year. Poole was named Trinity's most valuable field hockey player for her efforts. Following behind her in offensive output were senior captain Olivia Brown and freshman Dottie Bundy

with 8 goals apiece. Bundy was a pleasant surprise, moving up to the Varsity after the second game of the season to fill a void caused by an injury to Susie Saltonstall '79. Lisa Parker '80 led all Junior Varsity scorers with 8 goals.

Varsity goalkeeper Anne Warner '79 performed admirably, allowing 12 goals while her team scored 36. Sophomore Cindy Higgins was the most improved player, and Frances Dobbin '79 was elected captain for next season.

CROSS COUNTRY:**Disappointing**

The cross country team had a disappointing season. Last year's 3-9 team was the most successful in years, and the return of all the key members built an optimistic outlook for the 1977 harriers. Early season races against superior opposition disheartened the Bantam runners who went on to defeat only three of eleven opponents. Trinity victims were Connecticut College,

(continued page 6)

**TRINITY
SPORTS**

was followed by a disappointing 2-0 loss to M.I.T. Division III power Babson College dropped the Bantam's record to 1-2 with an impressive 4-1 win in Trinity's first home game.

Shults' team put its finest early season game together in front of the Homecoming Day crowd for a 1-0 victory over Williams. Greg Madding '78 scored the lone goal in the second half of play. Tufts handed Trinity its third loss on the following Saturday by a 2-1 score.

The Bants rebounded strongly from that defeat, stringing four victories in a row to raise their record to 6-3. After a 2-1 win over Union, Trinity hosted cross-town rival University of Hartford and defeated the talented Hawks by a 3-2 score. Senior tri-captain Aaron Thomas scored the winning goal on a corner kick, assuring the emotional victory that was one major highlight of the season. The Bantam kickers continued their fine play and winning ways defeating Connecticut College 3-0 on Parents Day and edging

FOOTBALL:**A Losing Season**

The 1977 season marked the celebration of the 100th anniversary of intercollegiate football at Trinity College. The performance of the Bantams this fall was anything but distinguished as they won three games and lost five. This was the first losing season of Trinity football since 1969.

Trinity started the season strongly, defeating Bowdoin 21-7 at home and travelling to Bates to beat the Bobcats by a 14-7 score. In the opener, the Bantam gridders watched Bowdoin take the kickoff and march for a touchdown. That produced the only points of the first half and the only Polar Bear points in the game. Trinity rallied for 21 second-half points to take the victory away from Bowdoin.

Bates also jumped out to a 7-0 lead by scoring on its first possession of the game. The Bantams several times squandered excellent opportunities set up by the defense, but a 46 yard touchdown pass from Mike Foye '79 to Pat McNamara '80 tied the score in the final ten seconds of the half. The winning score came in the final period when sophomore Tom McGowan intercepted a Bobcat pass and returned it 11 yards for a touchdown. The defense played a major part in setting up and preserving this victory, putting up a successful goal-line stand with three minutes to play.

Williams College marred Trinity's record and its Reunion/Homecoming Weekend with a 28-0 win over the helpless Bantams. The Ephmen used a strong passing attack to build a 21-0 halftime lead. They were the first of several teams to exploit Trinity's defensive weakness against the pass. Williams intercepted five Foye passes and recovered two Bantam fumbles enroute to the victory.

(continued page 19)

**ALUMNI/VARSITY
BASKETBALL GAME**

Friday, January 20th, 7:00 pm,
Ferris Athletic Center. Interested
alumni should contact Ron
Cretaro, 527-3151, Ext. 284.