

Trinity

REPORTER

MAY 1995

It was a cold, foggy evening in early November 1994. Evan Dobelle had been nominated for the presidency of Trinity and came, alone and unannounced, to gain a sense of the College. He sat in the empty grandstand of Dan Jessee Field, beneath the press box. Behind him stood the chapel and buildings of the Long Walk. In front of him, in the distance he could see the Hartford skyline at dusk.

Through the gray mist, Dobelle saw in that skyline not merely the capital city of Connecticut, a city that has fallen on some hard times. Rather, he saw the potential for a pre-eminent private college with a strong tradition in the liberal arts to become a national leader in linking higher education to partnerships with corporate, cultural and government institutions. He recalls, "I said to myself, 'This is perfect.'" (continued inside)

President *Dobelle*: working

Evan Dobelle

"I respect Trinity College. I am devoted to the tradition of the liberal arts and believe that that conversation, held within the context of a city, can form an invaluable education."

(continued from cover)

There is so much that can be accomplished in this relationship, between the College and the city.

"You know," he continues, leaning forward, his voice rising slightly in pitch and his words beginning to rush, "this College has the potential to be the first choice of any student in the world who wants an incomparable liberal arts education and wants to take advantage of the opportunities available in a city."

That evening, in the damp and the drizzle, Evan Dobelle fell in love with Trinity College and its potential, and decided he wanted to be its next president.

A week later, in a New York hotel, Dobelle met with the College's search committee for the new president as one of 12 semifinalists, and laid out a plan for making Trinity a national symbol of education. "He was very forthright in that first meeting," says Alfred J. Koeppel '54, chairman of the board of trustees and chairman of the search committee. "He challenged us. He was the only candidate who had been to the campus beforehand. He didn't come as a supplicant. Rather, he came in and said, 'There are things I can do to help Trinity achieve the prominence that it deserves.'"

Four weeks later, in Hartford, Dobelle met again with the committee. Then, one week later, on Saturday, December 10, the board of trustees selected him to be the 18th president of Trinity College.

Evan S. Dobelle

Education: B.A., M.Ed., Ed.D., University of Massachusetts (Amherst); Master of Public Administration, Harvard University

Professional Experiences:

- 1990-95, chancellor and president of City College of San Francisco (80,000 students, seven campuses), president of the California Consortium on International Education and president of The San Francisco Consortium of College Presidents
- 1987-90, president, Middlesex Community College (campuses in Bedford, Burlington and Lowell), and adjunct professor in public administration at Boston University
- 1979-81, chief financial officer and treasurer, Democratic National Committee, and national finance chairman for Democratic Party and President Jimmy Carter
- 1977-79, United States Chief of Protocol, The White House; Assistant Secretary of State with the rank of Ambassador
- 1976-77, commissioner, Department of Environmental Management for Massachusetts
- mayor, city of Pittsfield, Massachusetts (elected 1973 and 1975)
- 1971-73, executive assistant to U.S. Senator Edward W. Brooke, and adjunct instructor

Dobelle, right, with President and Mrs. Carter at the time of his chairmanship of the 1980 Carter/Mondale Committee.

at the Kennedy Institute of Politics, Harvard University

- 1970-71, assistant to the superintendent of schools, Temple City, California, and adjunct instructor in teacher supervision, California State University (Los Angeles)
- 1970, research associate, President Nixon's Commission on Campus Unrest and Governor Reagan's Commission on Educational Reform

Off-duty interests: reading; private time with Kit and Harry ("Family is my center of gravity"); watching competitive athletics and swimming, walking and thrice-weekly workouts for fitness; deep-sea fishing; the performing and visual arts; black and white photography; golf and poker

Work in progress: a book on the Jewish Diaspora and the Portuguese Colonial Empire

Recent honors: honorary doctor of laws degree from Golden Gate University; Mayor's Award for Outstanding Public Service (San Francisco); Paragon Award, from the National Council for Marketing and Public Relations; Fellow, the Koret Foundation; Man of the Year, Glide Memorial Church; Black Professionals Leadership Award; and, Women in Communications International's national CEO of the Year for promoting the power of women in the workplace

Evan Dobelle, candidate for mayor of Pittsfield, Mass., 1973.

Cloe Poisson/The Hartford Courant

Eight-year-old Harry Dobbelle wears Trinity regalia at the press conference with his father and Board Chairman Alfred Koepfel, right.

“Evan is an accomplished educator, a skilled diplomat and a highly regarded spokesman for urban concerns. No one I know brings such a unique blend of skills to the challenges of town and gown which Hartford and Trinity must face.”

—Dr. David L. Warren, president of the National Association of Independent Colleges and Universities

Maurice Wade, associate professor of philosophy and member of the search committee, recalls early discussions with Evan. “We were impressed by how well prepared he was, the fact that he had devoted time and thought to assessing some of our strengths and our weaknesses. My first reaction was ‘This guy is too good to be true,’ and that we needed to check his references very carefully, question people about his quality of mind, his

discipline, and make sure about what we were hearing.” The vetting throughout the country—done by one trustee, one faculty member and one student—convinced people.

Formerly a small-city mayor, teacher, statewide public administrator, ambassador, and college president, Dobbelle is an advocate for both cities and higher education. That infectious affection for the enterprise and its environs has won over many, both those who

helped select him and those who have met him since his being chosen. “Dobbelle is ready to go, full of ideas and action-oriented,” says Noreen Channels, professor of sociology and former secretary of the faculty, who met Dobbelle in mid-February when he visited campus for a whirlwind set of meetings. Channels is one of the faculty on the research team that will study the two-year community organizing grant recently awarded Trinity by the U.S.

Department of Housing and Urban Development to plan revitalization of a number of Greater Hartford neighborhoods. “He is very well suited to what Trinity needs at this point,” Channels says. “Having an agenda tied to the city is no longer a luxury; it is central to both the College’s mission and its survival.”

Dobbelle agrees. “The coalitions we need to put together for Trinity are coalitions for Hartford,” he says. “We want everyone in Hartford to know that we are friends and allies.

“Trinity has a role to play in dealing with the great issues of the day. Trinity, and all of higher education, should act as honest brokers. We can be the providers of facts as well as the conveners, who bring people together to examine issues, identify leadership, and build on trust and intelligence.

“This country yearns for strong leadership. Our students are going out into a world that will be increasingly interdependent globally. Trinity’s liberal arts education prepares them by helping them to identify their values, by teaching them how to use technology, and how to live responsibly in the city, which is where most of them will spend their lives. Our location prepares them well to have a conversation with America.”

While Dobbelle will be emphasizing the College’s real-world setting, he doesn’t want to turn it away from its fundamental mission. An unabashed believer in the liberal arts, he pushed for a liberal arts curriculum in both Massachusetts and California when the pressure was for substituting it with career and technical education.

“The real question for an institutional president is, ‘Do you respect what you are running?’” Dobbelle says. “I re-

spect Trinity College. I am devoted to the tradition of the liberal arts and believe that that conversation, held within the context of a city, can form an invaluable education." Channels believes Dobelle "understands faculty concerns, respects what the faculty does and wants to build the best institution he can for them."

Dobelle's journey to the presidency of a small New England college has been intriguing and laden with adventure. Born in April 1945, Dobelle spent much of his youth in Pittsfield, Massachusetts, before moving to the Atlantic coast of Florida when his father became a physician to the early NASA space program. "I wanted to be like John Glenn," says Dobelle, who remembers Glenn, Alan Shepard,

Donald "Deke" Slayton and the other Mercury astronauts drinking coffee at his family's kitchen table.

His father's career took the family to Washington next, where he was the head of the Bureau of Medicine in the Department of Health, Education and Welfare. Dobelle went to study at The Citadel for a year in preparation for an appointment to the Naval Academy and a career in the military. But an obstacle course injury in 1964 prevented him from pursuing his dream career in the Marine Corps. It did, however, provide an opportunity for him to engage his other passion - politics and government. He attended the American University School of Government, and also took courses at George Washington University.

When Dobelle met in December with a small group of students, he "asked a lot of questions about student life, about residential life, and about whether students feel they are represented. He made people feel that he cared." —Lizz Platt '95

He worked for the late U.S. Senator Hugh Scott, R-Pa., who assigned him to Philadelphia to be field director in the campaign for district attorney of a young Scott protege, Arlen Specter. It was 1965, and in addition to working for Specter from Monday to Friday, Dobelle spent weekends campaigning for John Lindsey, who was running for mayor of New York City. An ardent supporter of the civil rights movement, Dobelle had found his niche in the moderate wing of the Republican party.

From there, Dobelle journeyed back to Massachusetts to help organize the western part of the state in the senate campaign of Edward Brooke, R-Mass., and later went to work as personal secretary for Republican Governor John

In recognition of his accomplishments at City College of San Francisco and his contributions to the city, San Francisco Mayor Frank Jordan proclaimed March 13, 1995 Evan Dobelle Day in San Francisco.

Volpe, for whom Kit Dobelle also worked at the time. When Volpe went to Washington to be Secretary of Transportation, Dobelle moved to Amherst and enrolled at the University of Massachusetts in a doctoral program in education and public policy. With that step, over 26 years ago, he began his quest for a college presidency.

The UMass program seeded the country with young educational thinkers who worked on creating innovative school systems. Dobelle went to Temple City, California, where he served as assistant to the superintendent and wrote a doctoral dissertation on his work. He was rewriting the last two chapters when Sen. Brooke called in 1971 and asked him to serve as his executive assistant. Dobelle put the dissertation aside and re-

entered the political fray, although he kept his hand in education by teaching at the Kennedy School of Government at Harvard, where in 1972 he created the now-famous convening of politicians, journalists and scholars every four years on the conduct of presidential campaigns at the Institute of Politics.

In 1973 at 27 he was elected the "Boy Mayor" of Pittsfield and re-elected in 1975. In 1976 he accepted an appointment from then-Governor Michael Dukakis as Massachusetts' Commissioner of Environmental Management. In that post he provided seed money for the state portion of the Lowell Historical Park, which today is an extensive federal/state partnership where visitors get a view of an

American city as it was in the early years of industrialization.

At about the same time, Dobelle became an early supporter of the former Georgia governor, Jimmy Carter, in his presidential race. Evan and Kit Dobelle were in Carter's hotel suite on election night, and they went to the Inaugural Ball with the family in January 1977.

When they returned to their hotel that night, a message was waiting for Dobelle that Carter wanted to see him at nine o'clock at the White House. The first morning of his Presidency, Carter entered the Oval Office and asked him to take the job of U.S. Chief of Protocol and change the image around the world and throughout the country of what he thought was perceived as an

arrogant and imperial government.

Two years later, Carter tapped what had become his go-to guy, Dobelle, to be treasurer of the Democratic National Committee, at which time Kit Dobelle became Chief of Protocol. In 1980, Dobelle became Chair of the Carter/Mondale Campaign through the convention in New York and then assumed the role of Finance Chairman for the unsuccessful final run, ironically against a former boss, Ronald Reagan. Kit Dobelle the last year of the term served as Chief of Staff to First Lady Rosalynn Carter.

After Carter was defeated, Dobelle turned aside lucrative, full-time private business opportunities and resumed his academic pursuits. He completed a second master's and earned a doctoral degree, writ-

San Francisco Convention & Visitors Bureau photo

ing his dissertation on "The Creation of the Federal Department of Education 1857-1979: With a Study of the Executive Use of Public Policy 1977-1979." He then became president of Middlesex Community College, New England's largest. At the time, Middlesex classes were conducted at more than a dozen leased venues, and the president's office was at the Veterans Administration hospital in Bedford, where the president's anteroom shared space with the psychiatric patients' lounge.

He speaks with enthusiasm about the night the Massachusetts legislature approved the \$30-million spending package to build two permanent Middlesex campuses in Lowell and in Bedford. It was just before Christmas in 1987, the end of the long legislative year.

Dobelle, accompanied by students, faculty, administrators and staff, and community and business leaders from Lowell whom he had brought together in a coalition to build a new campus — put a full-court press on the Massachusetts State House, buttonholing legislators and press alike. In the wee hours, the citizen-lobbyists had gone home. The time was right for Dobelle to lobby the legislators on behalf of Middlesex.

"When you work with elected officials, you have to appreciate the significant flow of information they have to comprehend with limited staffs, enormous time urgency and the spotlight of the press," Dobelle reflects. "You must also sense that almost everyone comes to them only when he or she has a problem. It gets tiresome for them only to see you when you're asking. It's just common sense and human relations. No one likes to feel used or taken for granted.

"If I indeed have had success in working with elected officials, it is because I respect the complexity of their job and the idealism that got them into that

business in the first place," he says. "My credibility is also enhanced by having had the opportunity to be involved with both major political parties, but having been a registered Independent these past fifteen years."

That night at the Massachusetts legislature, the Middlesex contingent got the \$30-million package for the campuses. And when Dobelle left Massachusetts, the College Library in Lowell was named after him.

Two years later, after Dobelle had been tapped to be chancellor and president of City College of San Francisco, he again pulled off a legislative coup. After the California state legislature voted to allow a referendum on a quarter-point increase in the city sales tax to help fund both buildings and programs at the 80,000-student multi-campus community college, the voters overwhelmingly said "yes," in a campaign Dobelle ran that received a 74% positive vote. When Dobelle left San Francisco recently, he was honored at a testimonial dinner on what the Mayor proclaimed "Evan S. Dobelle Day," with tributes

from House Speaker Willie Brown and Governor Pete Wilson.

At Trinity, Dobelle's fiscal challenge will be different. He steps into the presidency just as the College is kicking off a \$100-million comprehensive campaign. In addition to Dobelle's vision of a city/college coalition, the other aspect of his candidacy the search committee liked was his capacity to communicate.

He had raised significant money for both Republican and Democratic committees as well as the 1980 Carter campaign. And his Rolodex® is full of names that are not among Trinity's usual supporters when it comes to fund raising. Koepfel says Dobelle radiated sincerity when he told the search committee, "Give me a year and I'll know as much about Trinity as anyone else," and that he knew it would only be after a short time before he would "be considered part of the Trinity family."

Part of his way of being considered part of the family is to live on campus, at 133 Vernon Street, which the trustees redesignated the President's

A highlight of the Carter years, at left: Menachem Begin, Evan Dobelle, Anwar Sadat, and Kit Dobelle.

house in March. "It is very important for me to live on campus," Dobelle says. "I'm going to be away two or three days a week some weeks, fund raising and talking about the College to potential students. If I live off campus and come to work, I'm either aloof or a corporate-style president, and that's not good. I want to be in Mather, in the Cave, in Hamlin. I want faculty and students at my house, having a glass of wine, or a cup of coffee, and piece of cake, visiting with me and Kit and Harry."

Lizz Platt '95, outgoing president of the Student Government Association, couldn't agree more. His pledge to live on campus is "what the students like the most about him. Having a president who lives on campus is what makes Trinity feel like a true community." When Dobelle met in December with a small group of students, he "asked a lot of questions about student life, about residential life, and about whether students feel they are represented. He made people feel that he cared."

Dobelle seems positively eager to be Trinity's spokesman. And he believes that having a first-rate faculty will allow him to be away from campus on occasion. "If you have confidence in your faculty, you don't need to duplicate the provost or dean of the faculty," Dobelle says. "You can concentrate on getting your faculty a wider audience, on community affairs and legislative affairs. And, you can help Trinity differentiate itself from the mass of small New England liberal arts colleges to students west of the Mississippi and internationally, where most of today's high school graduates are coming from."

Jeffrey Seibert '79, president of the National Alumni Association, was impressed with Dobelle when he spoke to the trustees at their January meeting. "I was really taken. He said he was 'hired to further the goals of the trustees by improving the academic climate

and campus community, by raising funds, and by building Trinity's national prominence to enhance our competitiveness."

Board Chairman Koeppl says, "If he can accomplish only half of what he hopes he can do, things will be extraordinary. —by Jon Zonderman '79

Jon Zonderman is a book author and free-lance writer, whose articles have been published in The New York Times Magazine, Technology Review, The Boston Globe, and the Yale Alumni Magazine, among others.

A conversation with Kit Dobbelle

When Edith “Kit” Huntington Jones Dobbelle joins her husband at Trinity, she will, in a sense, be coming home. The Hamden native is the seventh-generation granddaughter of Roger Sherman, founder of Connecticut. She has worked in government, education, and community and press relations, including as chief of staff to Rosalynn Carter.

To learn more about Trinity’s new first family, the *Reporter* interviewed Kit Dobbelle in San Francisco, where she will live until the Dobbelles’ eight-year-old son, Harry, finishes the school year in June.

Are you looking forward to living in Connecticut?

Yes, I grew up in Connecticut. My parents still live there, and there is a lot of history in the state on both sides of my family.

Aside from our years in California and Washington, I have spent all my life in New England. Even when we lived away, we have spent a lot of vacation time at home, so the roots are deeply planted.

How did you and Evan meet?

It was in Boston in January 1966. We met addressing envelopes for a political campaign. We were great friends for several years and were married in June 1970. Fortunately, we are still great friends 25 years later.

Kit Dobbelle, left, is sworn in by Acting Secretary of Education Madeleine Kunin to The White House Commission on Presidential Scholars.

Kit Dobbelle

Education: B.A. in Education, University of Massachusetts; L.L.D. (honorary), North Adams State College

Professional Career:

- member of The White House Commission on Presidential Scholars, appointed by President Clinton in March 1995
- government instructor, 1980-85; director of community relations, 1983; and division chair, humanities, science and engineering, Berkshire Community College, 1985-87
- chief of staff to Rosalynn Carter, 1979-80
- United States Chief of Protocol, The White House; Assistant Secretary of State with the rank of Ambassador, 1978-79
- director, Pittsfield Bicentennial Commission, 1974-76
- grants administrator, Massachusetts State Dept. of Education, 1971-73
- deputy director, Contemporary University, a Ford Foundation grant, 1969-70
- staff assistant to the Dean of Academic Affairs, University of Massachusetts, (Amherst) School of Education, 1967-68
- staff assistant to Massachusetts Governor John Volpe, 1966-67

Volunteer Experiences: deputy chief of protocol, City of San Francisco, since 1992; also, United Way, Hospice, Boys and Girls Clubs, The Center for Families and Children, League of Women Voters, and The Multiple Sclerosis Society

A conversation with Kit Dobbelle

Soon after we met, Evan suggested I run for political office, which I did. I ran for register of probate in Suffolk County. Although since I was a 21-year-old Republican in Boston, winning was never a serious issue, it was an invaluable introduction to politics and government. It was also the first in a long series of great adventures in which Evan has encouraged me to seek new challenges. Over the years I have seen him offer this encouragement to so many. It is this warmth and generosity of spirit to see others succeed in ways they never dreamed, that first attracted me and has always been a quality I especially admire in him.

You've worked in many fields: community and press relations, education, executive office staff, government administration. Do you have a favorite among these experiences? What are the most valuable lessons from these experiences?

I have been extremely fortunate to have a wide range of extraordinary opportunities. Actually, two of my favorites are not on this list. After my experiences in Washington, I taught courses in government, which gave me a deep respect for the joys and challenges of the classroom. I am a firm believer in volunteering. Also, since our son, Harry, was born, I have focused on being at

Kit and Evan Dobbelle meet Pope John Paul II— a photo from the years working for President Carter.

home and the extreme joy and challenges of being a parent.

The lesson for me is that it is great to “have it all,” but in my life I am grateful that everything didn’t happen at the same time.

How would you describe the years when you worked for President Carter and then for Rosalynn Carter?

The years we spent in Washington were exciting and an incredible opportunity to have a front-row seat in history. I worked on more than 60 visits of heads of state and heads of government and traveled to more than 30 countries. The clear highlight was the two weeks at Camp David and the involvement in the Middle East Peace process.

Rosalynn Carter’s work in

many areas, especially mental health, has been a great inspiration.

Are you in touch with the Carters frequently?

We do get to see them when they travel to the area, and we were pleased to join in the surprise celebration of President Carter’s 70th birthday last year in Atlanta.

I am very proud of the work that both President and Mrs. Carter do, which keeps them extremely busy.

Did you have any new impressions of Trinity after being on campus in December?

Growing up in the area, I had always known of the beauty of the campus and the strength of the academic program. In De-

cember, I was particularly taken by the warm and friendly welcome from everyone, and the great spirit of enthusiasm for the traditions of Trinity.

What things do you like to do as a family? Where do you like to vacation?

We like to walk and explore different parts of San Francisco. It helps to understand the many different cultures and to discover new restaurants. Often we end up in a bookstore.

Harry has strongly influenced our interest in computers, bowling, and all kinds of outdoor activities. We also go to the movies a lot.

Aside from major vacation time visiting friends and family in New England, we have enjoyed seeing most of California. Yosemite, Mendocino,

and other parts of the coast are favorites. Now that Harry is older we can all join Evan in more fishing trips. We are especially looking forward to being closer to Europe so we can begin to share with Harry the places we have enjoyed so much.

What are your interests and pastimes ... the charitable causes and volunteer organizations that you would like to continue to be involved with in Hartford?

I was once asked to speak to a group honoring volunteerism and I realized that most of the significant things in my life - certainly highlighted by meeting Evan - came about because I volunteered.

I started volunteering at a hospital in high school and find opportunities wherever we live. In San Francisco, I have particularly enjoyed working with the Mayor's Office of Protocol, Harry's school and Food Runners (a volunteer organization that picks up excess food from local food businesses and delivers more than 3,100 meals a week to homeless shelters and neighborhood programs).

When we move to Hartford, I want first to get settled and get acquainted at Trinity. Dean of Faculty Jill Reich has invited me to be involved with the "First-Year Program," and I'm looking forward to helping out. I hope others will suggest ways I can be of help on campus and in the community. Trinity is going to be our

neighborhood, and we want very much as a family to be a part of campus life.

Who are your favorite authors?

I lean toward biographies and historical fiction and nonfiction. One of the activities I have enjoyed for many years is participating in book discussion groups. These have been a great way to broaden my horizons to include a lot more modern fiction.

What are Harry's interests?

Harry is now in second grade. He spends a great deal of time with his computer (he has taught me how to use it). He enjoys playing the piano, soccer, building with Legos®, reading and being read to, especially adventure stories. He loves the reruns of comedy shows on TV, especially "Dick Van Dyke," "I Love Lucy," and "Taxi." Victor Borge is another great favorite. He also loves the movie, "Singin' in the Rain."

Is he excited about coming to Trinity?

When we drove on campus last December, Harry's eyes got very wide and he said, "This is my fantasy." His level of enthusiasm even increased when he saw the athletic facilities and heard about the computer hookup. He also thinks it is great that there will be plenty of room to add a dog to our family, which now includes a cat.

FROM THE DOBELLE ALBUM

The Dobelles at a June 1970 wedding

Kit, Harry and Evan Dobelle

Kit Dobelle with her former "boss," Rosalynn Carter

Evan Dobelle signs diplomatic agreements on housing with Israeli Ambassador Simcha Dinitz.

Borden Painter:

10

*the wit,
the teacher,
the man*

It is, as the saying goes, a case of history repeating itself. When a sticky situation crops up, Trinity often turns to historian Borden Painter '58 to sort things out. It is not hard to understand why: he's serious, smart, and unflappable. He radiates calm.

And after 35 years as a student and professor, Painter is identified closely with the College. Perhaps alone in Trinity's long history, he has held, in ascending order,

every single academic position from freshman to president. Last month, heaped with accolades for his effectiveness during a year's work as interim president, Painter stepped down to return to the history department.

"His service as president has been really remarkable," said Jill Reich, the dean of the faculty. "He brought an almost unbelievable depth of knowledge and experience about every aspect of Trinity to the job. His integrity is so impressive."

Painter does not, however, embrace the role of living symbol of Trinity College. He would rather talk about his role as a bench warmer on Dan Jessee's football teams, his undergraduate career as a math phobic, or, most of all, his love for history.

An ordained Episcopal priest, he is a serious man, but not a solemn one. Beneath that steady exterior pumps the heart of an intellectual adventurer, a wit, and a man who likes to have fun. He possesses what George Cooper Hon.'83, Northam Professor of History Emeritus, calls "a civilized disregard for convention."

Borden Painter delights in shaking things up a bit, a trait observed in his undergraduate days. As a senior, he caused a stir on campus by inviting a group of students, faculty, and administrators to a cocktail party "beneath the Bishop" on the Quad. As a further twist, Cooper recalls, he invited the College's very formal president, Albert Jacobs. "Students simply didn't do that in those days. Albert didn't respond to the invitation and no one knew whether he would come. But at the appointed time, there was Albert rather carefully making his way across the grass to the party."

This willingness to experiment carries over strongly

into the classroom. "Borden is very willing to take risks, to expose his students to controversy. He takes them seriously. He never talks down to them," said Susan Pennybacker, an associate professor of history who has often taught with Painter.

Painter's intellectual talents were apparent soon after he arrived as a freshman in 1954, Cooper said. "He was quite a fine student. In fact, he was my favorite student. He is deeply interested in European history and in the history of Western Civilization. But, he also has a remarkable sense of humor and style."

The trademark Painter humor is central to his personality and teaching, but hard to pin down.

continued on page 12

Borden Painter on the state of the College

- The key issue to the long-term survival and health of the Trinity College we know and serve ... is integrity. It is the issue of how do we strengthen Trinity College without turning it into a different place from the one we have known...My concern is with the fundamental nature, character and identity of Trinity as a small liberal arts college. We have worked this year to improve the social/academic atmosphere at the College.

- Our efforts include everything from refurbishing dormitory lounges and opening the new Mather Center to establishing dormitory councils, redefining the duties of residential advisers, and initiating new programs. ...

Finally...I am pleased to tell you and our President-elect that this is an interesting, varied and energizing job. ...

- We have great talent in our students, faculty, staff, administrators, alumni, parents, and trustees.

- We need to marshal and coordinate that talent as we think through in a comprehensive and integrated way the challenging agenda before us. I remain confident that we can do so and hence optimistic about Trinity's future.

(excerpts from remarks to the trustees in January 1995)

Borden Painter is at right in this '60s College photo as Michael Campo shows his form at bocci. The late John Butler and Professor Richard Lee look on.

Accolades to Borden Painter

from the faculty...

WHEREAS he acted to accelerate implementation of the Strategic Plan, to advance preparations for a fundraising campaign of unprecedented magnitude, and to continue forging new links between Trinity and the City of Hartford, bringing to each of these tasks a keen sense of the College's rich past and unwavering optimism about its future...

(excerpt from a resolution of the Trinity College faculty, March 7, 1995)

from the trustees...

You have often spoken of the importance of mobilizing the best elements of Trinity's heritage to shape its future. By your example, you have shown us how powerful this ideal can be.

(excerpt from a citation, March 1995)

from the students...

Your dedication and commitment to Trinity have touched all of us. But what we are most thankful for is your time and interest in the desires of students.

(excerpt from tribute with gift of the National Geographic Society's *Historical Atlas of the U.S.* presented by the students)

from the alumni...

You earned the respect of the alumni — the faculty already knew and supported you — and you gained the affection and support of the student body. All of the Trinity community should be forever grateful for your contributions to our fine school.

— Lewis M. Walker '38

Characteristically, Painter pokes fun first at himself and then moves on to any others standing near him, a style that makes him very effective in the classroom.

"He's very good with young people. He's able to convey the urgency of the political and religious matters he's interested in to students. And he instills the sense that they are adults with a responsibility to develop a well-grounded world view," Pennybacker said. "I think he's the glue that holds together what we do in the history department."

History and Teaching

Painter's most remarkable assets as a historian are his in-

tellectual curiosity and broad range. In graduate school at Yale and at the General Theological Seminary, Painter specialized in the religious history of Tudor and Stuart England. But, his doctoral dissertation concerned Anglican lay leadership in colonial America, and in mid-career he developed a passionate interest in modern Italian history.

The detour into Italian history came about in the mid-1960s, when Cooper, then chairman of history, asked him to build on his knowledge of the Protestant Reformation to offer a course on the Renaissance. Then in the late '60s he got involved when Michael

Campo '48, McCook Professor of Modern Languages Emeritus, set up the College's programs in Italy.

In 1968, Painter joined a three-week tour of Italy for students, faculty and staff organized by Campo. "That trip did it for me. I was fascinated by Italy and I began to read and to realize that modern Italian history gets short shrift."

At 31, he began to learn Italian and to focus on the history of Italian fascism. Recently, he has been working on the cultural history of fascism, particularly on a series of three major cultural exhibitions sponsored by the Fascist government over a ten-year period in the 1930s and 1940s.

Painter works hard to keep up with the evolution of the historical profession and enjoys its current ferment. "We're far more inclusive than we used to be, and I am also pleased that we're moving beyond simplistic polemics. There is no way to understand modern life without understanding the impact of European civilization. But, you must study more than European history."

He remains engaged by the challenge of teaching, adjusting his approach in order to reach individual students. "I think there's a real art to teaching and I work at it," Painter said. His reward comes when students "get beyond concern about the assignments and the grades, and get excited about the ideas and problems that we study. Engagement really changes a person, and it's a breakthrough that lasts for a lifetime."

"Borden helped me so much with my own teaching when I arrived at Trinity in the early 1980s," Susan Pennybacker said. "He had a remarkable grasp of the mindset of Trinity students, and he knew exactly how to get them involved.

They acquire from him a very sophisticated grasp of the discipline of history."

As much as he loves history, Painter does not expect his students to become historians. "Very few will do that, but that's fine. The vast majority of our graduates will be leaders in society; they'll do a lot of impressive things. And they'll carry with them from Trinity the ability to think clearly, to put up a good argument, and to know what they think is right."

The View from the Top

Painter left the presidency in a positive frame of mind. "I've learned a lot in the past year, and I've been energized by what I've seen as president," he said. "So many people care about the College and are willing to work to make sure that it does well." (See sidebar.)

"We certainly need to change and to adjust, but we also need to get our message about the value of a liberal arts education out there. The public is more skeptical about higher education than ever, but I'm convinced that the education we offer has real integrity and it really works," Painter said.

Painter has returned to the sabbatical he interrupted to serve as interim president. He and his wife, Ann, plan several trips to Italy over the next year for archival research and to continue his duties as director of Trinity's flourishing Italian programs, which now include both the Rome campus for undergraduates and a network of Elderhostel programs that attracted 4,000 students last year.

"I also feel duty-bound to pursue my secondary avocation—making sure that cappuccino standards of Italian cafes are still in place."

— by Andrew Walsh '79

THE TRINITY REPORTER

Vol. 25, No. 1 May 1995

Editor: Roberta N. Jenckes M'87

Sports Editor: Kevin F. Kavanagh '93

Contributing Writers: Elizabeth A. Natale, Rachele Sanders, Eugenie M. Devine, Andrew Walsh '79

Publications Assistant: Kathleen H. Davidson

Director of Public Relations: Jane Daly Seaberg

National Alumni Association: Executive

Committee: President – Jeffrey H. Seibert

'79; Executive Vice President – Peter A.

Sturrock '65; Secretary – Lee A. Coffin

'85; Vice Presidents – Alumni Fund,

William H. Reynolds, Jr. '71; Admissions,

Gwynne MacColl Campbell '77; and Area

Clubs, A. Parsons Witbeck '82.

Members: Raymond J. Beech '60, Nina

McNeely Diefenbach '80, Donna F.

Haghighat '89, Creighton R. Hooker '65,

Stuart H. Kerr '78, Sarah M. Larkin '82,

Karen L. Mapp '77, Kevin A. North '74,

Rhea Pincus Turteltaub '82, and Alden R.

Gordon '69, Faculty Representative.

Board of Trustees: Charter Trustees: Francisco

L. Borges '74, Cassandra Henderson-

Carney '75, William J. Eakins '66,

Raymond E. Joslin '58, George A. Kellner

'64, Alfred J. Koeppel '54, Eileen S. Kraus

M'65, Worth Loomis, Charles H. McGill

'63, Donald L. McLagan '64, Michael M.

Michigami '69, Ruth J. Nutt, Carolyn A.

Pelzel '74, Paul E. Raether '68, Scott W.

Reynolds '63, Harvey F. Silverman '65,

Emily B. Swenson '75, Douglas T. Tansill

'61, James P. Whitters III '62, and Henry

M. Zachs '56.

Trustee Ex-Officio: Evan S. Dobelle,

President.

Alumni Trustees: Paul A. Cataldo '57,

Thomas R. DiBenedetto '71, Jeffrey J. Fox

'67, Karen A. Jeffers '76, Peter T. Kilborn

'61, Richard W. Stockton '60.

G. Keith Funston Trustee: Lisa Alvarez-

Calderon '88

Cover: *The playing fields shrouded in autumnal*

fog. Photo by Bill Mercer.

C O N T E N T S

- Inside front cover PRESIDENT DOBELLE: WORKING TO MAKE TRINITY FIRST CHOICE
- 7 A CONVERSATION WITH KIT DOBELLE
- 10 BORDEN PAINTER: THE WIT, THE TEACHER, THE MAN
- 13 RECENT PRESENTATIONS AND PUBLICATIONS BY FACULTY AND ADMINISTRATORS

D E P A R T M E N T S

- 32 ALONG THE WALK
- 36 SPORTS
- 39 BOOKS BY TRINITY AUTHORS
- 41 APPLAUSE
- 42 FROM THE ARCHIVIST'S PERSPECTIVE
- 43 AREA CLUB NOTES
- 46 CLASS NOTES
- 67 IN MEMORY

Published by the Office of Public Relations, Trinity College, Hartford, CT 06106.

The *Trinity Reporter* is mailed to alumni, parents, faculty, staff and friends of Trinity College without charge. All publication rights reserved, and contents may be reproduced or reprinted only by written permission of the editor. Opinions expressed are those of the editors or contributors and do not reflect the official position of Trinity College.

RECENT PRESENTATIONS AND PUBLICATIONS BY FACULTY AND ADMINISTRATORS

ALEXANDRA ABLON

DIRECTOR OF ANNUAL GIVING

Led the session, "Stewardship as cultivation for fundraising," Sharing the Annual Fund Fundamentals Conference for Annual Giving Professionals, Vassar College.

JOHN ALCORN

VISITING LECTURER IN HISTORY AND MODERN LANGUAGES

Co-authored with DARIO DEL PUPPO "Giacomo Leopardi's 'La ginestra' as Social Art," in *The Modern Language Review*, Vol. 89, No. 4, 1994.

"Argument & Allocation: The Contention of Ajax & Ulysses for Achilles' Armor," in *Science & Society*, Vol. 58, No. 2, 1994.

"The *Commissione per i contratti agrari* di 1894: A Case Study in Ideology & Social Science," in *Scritti offerti a Francesco Renda per il suo settantesimo compleanno*, Nicola De Domenico, Alessandro Garilli, Pietro Nastasi (eds.), (Palermo: Assemblea Regionale Siciliana), 2 volumes, Vol. I, pp. 97-184, (Series: Quaderni a cura del Servizio Studi Legislativi dell'Assemblea Regionale Siciliana, Vol. 32), 1994.

"An Alliance of Peasant Leagues & Mafiosi in the Great Strike of 1893 in Sicily." Paper presented at The Sicilian Leagues & the Crisis of the 1890s in Italy Conference, University of Palermo, Italy, September, 1994.

"Giacomo Leopardi's Art & Science of Emotion in Memory & Anticipation." Paper presented at the Annual Meeting of the American Association of Italian Studies, University of Wisconsin at Madison, April, 1994.

"The Logic of the *Latifondo*, 1815-1922." Paper presented at the New England Historical Association Fall Meeting, Brown University, October, 1993.

"Peasant-tenancy on Great Estates in Sicily." Paper presented at the

Department of Economics Research Seminar Series, University of Connecticut, October, 1993.

"Violence in Italian Society in the Nineteenth Century." Lecture presented at the Bel Canto Institute, SUNY at New Paltz, June, 1994.

Recipient of a grant award for an NEH Summer Seminar for College Teachers, Yale University Italian Studies: Dr. Giuseppe Mazzotta, director.

"Why So Many Left: The Strife in Italy A Century Ago." Cesare Barbieri Endowment for Italian Culture lecture, Trinity College, February, 1994.

NAOMI AMOS

DIRECTOR OF FACULTY GRANTS AND GOVERNMENT SPONSORED PROGRAMS

Panelist and moderator at the National Council of University Research Administrators' regional meeting: "Grants Office: Becoming a Visible Presence on the College Campus, April 1994."

Speaker at the Department of Energy PREP Conference, November, 1993.

Panelist at the National Guild of Organist Conference, Wesleyan University, February, 1994.

Designed the music for and served as pianist for the touring production of *The Fever* by Wallace Shawn.

Designed music for *Tally's Folly* by Lanford Wilson for Nikitsky Gates Theater in Moscow.

CAROL J. ANY

ASSOCIATE PROFESSOR OF MODERN LANGUAGES AND LITERATURE

Boris Eikhenbaum: Voices of a Russian Formalist, Stanford, Stanford University Press, 1994.

"Annals of the USSR Writers' Union, 1946: The Custody Battle for Literature." Paper presented at the Midwest Slavic Association, Chicago, April, 1994.

E. KATHLEEN ARCHER

ASSISTANT PROFESSOR OF BIOLOGY

"A Chloroplast Mutation in *Nicotiana tabacum* L. which has temperature-sensi-

tive effects on germination and seedling development," in *Plant Science* 98, pp. 1-6, 1994.

"Effects of a temperature-sensitive plastid mutation in tobacco." Paper presented at the American Society of Plant Physiologists Annual Meeting, Portland, Ore., 1994.

"Understanding Plastids: Their Development, Function and Interactions with the Cell." Lecture presented at the University of Wisconsin, Whitewater, April, 1994.

BARBARA M. BENEDICT

ASSOCIATE PROFESSOR OF ENGLISH

"The 'Beauties' of Literature, 1750-1820: Tasteful Prose and Fine Rhyme for Private Consumption," in *1650-1850: Ideas, Aesthetics, & Inquiries in the Early Modern Era*, no. 1, pp. 317-346, June, 1994.

"The Enlightniad," in *The EC/ASECS Intelligencer*, n.s. 7, No. 2, pp. 18-21, May, 1993.

"The Eighteenth-Century Literary Miscellany." Lecture presented at The Eighteenth-Century Workshop, The University of Chicago, Spring, 1994.

"Commodifying Natural Pleasure: Eighteenth-Century Spa Literature." Lecture presented at the Aphra Behn Society, Portland, Maine, September, 1993.

"Pocket Libraries: Literary 'Beauties' of the 1780s and 1790s." Presentation made at the Western British Studies Conference, Albuquerque, N.M., October, 1993.

"Eighteenth-Century Literature." Commentator at WBSC, Albuquerque, N.M., October, 1993.

DANIEL G. BLACKBURN

ASSOCIATE PROFESSOR OF BIOLOGY

"Histology of the late-stage placenta of the matrotrophic skink *Chalcides chalcides* (Lacertilia: Scincidae)," in *Journal of Morphology* 216, pp. 179-195, 1993.

"Lactation: historical patterns and potential for manipulation," in *Journal of Dairy Science* 76, pp. 3195-3212, 1993.

"Discrepant usage of the term 'ovoviviparity' in the herpetological literature," in *Herpetological Journal* 4, pp. 65-72, 1994.

"Standardized criteria for the recognition of developmental nutritional patterns in squamate reptiles," in *Copeia* 1994, pp. 925-935, 1994.

Co-authored with CHRIS SIDOR '94 "Effects of testosterone administration and castration on forelimb muscles of male leopard frogs." Presentation made to the American Society of Zoologists, Vertebrate Morphology Division, New England Regional Meeting, Brown University, Providence, R.I., October, 1993.

"Neuroanatomical Laboratory Methods." Presentation made to the NECUSE neuroscience workshop, Trinity College, June, 1994.

In collaboration with PRISCILLA KEHOE, JOSEPH P. BRONZINO, JOHN E. SIMMONS and DAN LLOYD, "Workshop on Neuroscience Methodologies: Undergraduate Laboratory Experience, New England Consortium for Undergraduate Science Education (NECUSE). Collaborative grant for a summer workshop of neuroscience faculty from throughout the Northeast, and publication of a manual on laboratory exercises on neuroscience methods.

Co-translation with MANDY ROTH '93 "Materiaux pour l'etude du developpement du *Seps chalcides*," by E. Giacomini. *Arch. Ital. Biol.* 16, pp. 332-359, (1891).

STEVEN P. BLACKBURN

VISITING LECTURER IN MODERN LANGUAGES

"Mysteries of the Scribes," in *The Illuminated Manuscripts of Hartford Seminary*, D.A. Kerr, ed., Hartford, Hartford Seminary, 1994.

"The Advent of Islam." Lecture presented at Northwestern Connecticut Community and Technical College.

DAVID M. BORUS

DEAN OF ADMISSIONS AND FINANCIAL AID

Panelist, Workshop on International Student Admissions, annual meeting,

European Council of International Schools, The Hague, Netherlands, November, 1993.

Panelist, Parents' Night Workshop on College Admissions, Avon High School, Avon, Conn., December, 1993.

Main speaker, Junior Parents' Night, Fairfield High School, Fairfield, Conn., February, 1994.

Main speaker, Junior Parents' Day, Westminster School, Simsbury, Conn., February, 1994.

Main speaker, Junior Parents' Day, Wilbraham and Monson Academy, Wilbraham, Mass., April, 1994.

Main speaker, ITT-Hartford Annual Scholarship Award Luncheon, Hartford, June, 1994.

Member, National Merit Scholarship Selection Committee, Evanston, Ill., January, 1994.

ROBERT H. BREWER

PROFESSOR OF BIOLOGY

"Sexual Reproduction in *Cyanea*." Paper presented at the West Coast Coelenterate Colloquium, Coupeville, Whidbey Island, Wash., 1993.

PHILIP S. BROWN

LECTURER IN MATHEMATICS

"Analysis and parameterization of the combined coalescence, breakup and evaporation processes," in *J. Atmos. Sci.*, Vol. 50, pp. 2940-2951, September, 1993.

"Vertical variation of the steady-state drop spectrum in a one-dimensional rainshaft," in *J. Atmos. Sci.*, Vol. 51, pp. 2075-2085, July, 1994.

Co-authored with DEBRA VASSALLO '94 "Mean terminal velocity of raindrops in steady-state rain. Paper presented at the 12th Meeting of the Midwest Association Cloud and Aerosol Physics, Rolla, Mo., May, 1994.

Recipient of a National Science Foundation Grant for "Parameterization of Cloud Microphysical Processes and Analysis of Model Formulation."

W. MILLER BROWN

PROFESSOR OF PHILOSOPHY

"Ability-Enhancing Drugs," in *Drugs, Morality, and the Law*, S. Luper-Foy and C. Brown (eds.), New York: Garland Publishers, Inc., 1994.

"Drugs and Abilities." Paper presented at the Philosophy Colloquium, SUNY-Albany, November, 1993.

"The Role of Computers in Creating New Conceptions of the Mind." Lecture presented at Dartmouth College, Hanover, N.H., April, 1994.

WILLIAM N. BUTOS

ASSOCIATE PROFESSOR OF ECONOMICS

"The Hayek-Keynes Macro Debate," in *Elgar Companion to Austrian Economics*, P. Boettke (ed.), pp. 471-477.

"Hayekian Expectations," in *Constitutional Political Economy*, pp. 303-330, Fall, 1993.

"The Recession & Austrian Business Cycle Theory," in *Critical Review*, 7:2-3, pp. 277-306, Fall, 1993.

"The Varieties of Subjectivism: Keynes and Hayek on Expectations." Lecture presented at the New York University

Economics Colloquium, January, 1994.

PATRICIA BYRNE

ASSISTANT PROFESSOR OF RELIGION

"The Terror Remembered," in *America*, 26, July 30-August 6, 1994.

"A Tradition of Educating Women: The Society of the Sacred Heart and Higher Education in the U.S." Paper presented at the American Catholic Historical Association Meeting, Holy Cross College, Worcester, Mass., April, 1994.

"Women Religious in the U.S.: A View from History." Lecture presented at the Weston School of Theology, Cambridge, Mass., March, 1994.

JEAN CADOGAN

VISITING ASSOCIATE PROFESSOR OF FINE ARTS

"Michelangelo in the Workshop of Domenico Ghirlandaio," in *Burlington Magazine*, CXXV, pp. 38-39, 1993.

Idem., "Domenico Ghirlandaio in Santa Maria Novella: Invention and Execution," in *Florentine Drawing at the Time of Lorenzo the Magnificent*, E. Cropper (ed.), 44, Bologna, pp. 63-72.

"New Light on the Workshop of

Domenico Ghirlandaio." Paper presented at the Convegno Internazionale per il V Centenario della morte di Domenico Ghirlandaio, Florence, 1994.

FRANCA T. CAMIZ

ROME CAMPUS

"17th Century Mirrors of Musical Vogues in Rome," in *Musikalische Ikonographie*, Hamburger Jahrbuch für Musikwissenschaft, Laaber, pp. 53-64, 1994.

"The Roman 'Studio' of Francesco Villamena," in *The Burlington Magazine*, pp. 506-516, August, 1994.

"Femmes musiciennes aux XVI^e et XVII^e siècles." Paper on portraits of women singers at colloque presented at Tours, France, November, 1993.

"Bernardo Strozzi's Portrait of Barbara Strozzi at Dresden." Paper presented at Colloque's "Musica, Scienza e idee nella Serenissima del Seicento," Venice, Fondazione, U Levi, December, 1993.

"St. Cecilia, Virgin Martyr and Celestial Singer." Paper presented at symposium sponsored by *Enciclopedia Italiana*, Rome, May-June, 1994.

"Suor Maria de Dominici's Will: the

Search for a Forgotten Baroque Artist." Lecture presented for "Women's Studies in Italy" series, Temple University, February, 1994.

ELIZABETH P. CARLISLE

VISITING ASSISTANT PROFESSOR OF FINE ARTS

"Three Elizabeths: Porter-Phelps-Huntington House," Hadley Mass. Paper presented at a conference at Bryn Mawr, "Reclaiming Women's History," June, 1994.

"How Amiable are thy Dwellings': Elizabeth Phelps, Earthbound and Heavenbent." Paper presented at the colloquium, "Through Women's Eyes," Forty Acres, Hadley, Mass., September, 1994.

JAN K. COHN

G. KEITH FUNSTON PROFESSOR OF AMERICAN LITERATURE AND AMERICAN STUDIES

"Embattled Isolationist: *The Saturday Evening Post* at War," in *Popular Culture in the United States*, Peter Freese and Michael Porsche (eds.), Essen: Verlag Die Blaue Eule, pp. 355-79, 1994.

"Embattled Isolationist: *The Saturday Evening Post* at War." Paper presented at the German-American Conference on Popular Culture, Paderborn, Germany, September, 1993.

"The Virgin in the Territory." Paper presented at the German-American Conference on Popular Culture, Kalamazoo, Mich., April, 1993.

WALKER CONNOR

JOHN R. REITEMEYER PROFESSOR OF POLITICAL SCIENCE

Ethnonationalism: The Quest for Understanding, Princeton, Princeton University Press, 1994.

"Diasporas and Foreign Policy," in *Modern Diasporas in World Politics*, D. Constat (ed.), London, Macmillan, 1993.

"Introduction," in *Ethnic Studies*, 10, 1994.

"Europe: Where Nationalism Began and Where It Still Thrives." Address presented at the plenary session of the Inter-

national Congress on Nationalism in Europe: Past and Present, University of Santiago de Compostela, Santiago de Compostela, Spain, September, 1993.

"The Impact of Ethnonational and Religious Identities upon Interstate Relations in the Twentieth and Twenty-first Centuries." Concluding address presented at the Conference on the Nature of Community and Its Impact on Interstate Relations at the End of the Twentieth Century, West Indies, Saint Augustine, Trinidad and Tobago, March, 1994.

Presented a series of lectures and interviews in Budapest, Hungary; Bratislava, Slovakia; and Oradea-Nagyvarod and Cluj-Kolozsvar, Romania, March, 1994.

"Democracy and Nationalism." Paper presented at the Workshop on Ethnic Conflict and Problems in Advanced Industrial Societies, Woodrow Wilson International Center for Scholars, Washington, D.C., June, 1994.

"Transstate Ethnonational Conflicts." Paper presented at the Security Studies Curriculum Review Seminar sponsored by Fletcher School of Law and Diplomacy, University of Maryland, and the National Strategy Information Center, Inc., Freeport, Maine, July, 1994.

"National Self-Determination in Scholarship and in Reality." Paper presented at the Sixteenth World Congress of International Political Science Association, Berlin, Germany, August, 1994.

"Some Recent Trends in the Study of Nationalism." Lecture presented at the Institute for Conflict Analysis and Resolution, George Mason University, Fairfax, Va., October, 1993.

"Why Must Nationalism Be So Often Revisited?" Lecture presented to social science graduate faculty and students, Rutgers University, New Brunswick, N.J., November, 1993.

"Intellectuals and the Masses." Lecture presented to faculty and graduate students, University of Arizona, Tucson, Ariz., January, 1994.

Served as the first appointee to the John Wahlke Distinguished Visiting Profes-

sorship in Political Science, University of Arizona at Tucson, Spring, 1994.

Appointed to the board of editors of the journals, *Nations and Nationalism*, London, England, and *Nationalism and Ethnic Politics*.

LUCY L. DEEPHOUSE

ASSOCIATE DIRECTOR, AETNA MATHEMATICS CENTER

"Using spreadsheets to teach social problems." Paper presented at the annual summer meeting of the Mathematical Association of America, Minneapolis, Minn., August, 1994.

HENRY A. DEPHILLIPS, JR.

VERNON K. KRIEBLE PROFESSOR OF CHEMISTRY

Co-authored with CAROL P. ADIL '91 *Paul Wayland Bartlett and the Art of Patination*, Paul Wayland Bartlett Society, 1994.

DARIO DEL PUPPO

ASSOCIATE PROFESSOR OF MODERN LANGUAGES

"71 Quarto Stato," in *Science and Society*, 58, 2, pp. 136-162.

"Rationality and Textual Criticism." Paper presented at the annual meeting of the American Association of Italian Studies, Madison, Wis., April, 1994.

Recipient of a Hartford Consortium grant (with colleagues from the University of Hartford and Hartford College for Women).

EUGENIE M. DEVINE

ASSOCIATE DIRECTOR OF ALUMNI RELATIONS

Served on the operations committee of the Council for Advancement and Support of Education's District I Conference.

HAROLD L. DORWART

SEABURY PROFESSOR OF MATHEMATICS AND NATURAL PHILOSOPHY, EMERITUS

Co-authored "Are These Figures Oxy-mora?" in *Mathematics Magazine*, vol. 65, no. 3, pp. 158-169, June, 1992.

"The Schläfli Double-Six Configurations" in *Comptes Rendus Mathematiques de l'Academie des Sciences*. La Société royale du Canada, vol. xv, no.i, pp. 54-58, 1993.

"Cyclic Configurations," in *Abstracts of Papers* presented to the American Mathematical Society, October, 1993.

"A Simple Combinatorial Problem, the Number of Distinct Solutions, and their Geometrical Significance," in *Abstracts of Papers* presented to the American Mathematical Society, January, 1994.

JUDY DWORIN

PROFESSOR OF THEATER AND DANCE

Presented two guest workshops for the World Kcuksundo Society, March and September, 1994.

Presented a workshop for "A Day for Women" at Eastern Connecticut State College, April, 1994.

Recipient of a professional development grant from the Connecticut Commission on the Arts; a New England Foundation Meet the Composers grant; and an Ensworth Foundation grant.

Judy Dworin Performance Ensemble presented the premiere of "MA," Cathedral Theater, Hartford, Conn., October, 1993.

Performed "MA," Dia Center for the Arts, New York City and Cleveland Public Theater, Cleveland, Ohio, January, 1994.

Performed "Her Dream Stories (to be continued...)," Mobius Theater, Boston, Mass., January, 1994.

FREDERICK K. ERRINGTON

DANA PROFESSOR OF ANTHROPOLOGY

Co-authored "Responses from the Field," in *Pacific Studies*, Vol. 16, pp. 111-116, 1993.

Co-authored "First Contact with God: Individualism, Agency and Revivalism in the Duke of York Islands," in *Cultural Anthropology*, Vol. 8, pp. 279-305, 1993.

Co-authored "From Darkness to Light in the George Brown Jubilee: The Invention of Non-tradition and the In-

scription of a National History in East New Britain," in *American Ethnologist*, Vol. 21, 1994.

Co-authored "The Triumph of Capitalism in East New Britain? A Contemporary Papua New Guinea Rhetoric of Motives," in *Oceania*, Vol. 64, pp. 1-17, 1993.

Co-authored "The Discipline at Its Best," in *Anthropology Newsletter*, Vol. 34, p. 1, 1993.

Served as program co-chair of the 1993 national meetings of the American Anthropological Association.

Presented a series of three lectures about the relationship between anthropology and feminism, the relationship between anthropology and history, and rhetorics of nationalism in contemporary Papua New Guinea at the University of Guelph, Ontario, Canada.

Presented a pro-seminar about the "state of play" in contemporary anthropological theory at Wesleyan University.

ELIZABETH EUSTIS

ASSISTANT DIRECTOR OF THE OFFICE OF INTERNATIONAL PROGRAMS AND EDUCATIONAL SERVICES

Presented two workshops, "Developing Cultural Sensitivity," South Windsor High School's *Challenging Tomorrow* program, January, 1994.

DIANA EVANS

ASSOCIATE PROFESSOR OF POLITICAL SCIENCE

"Accelerating Implementation; The Traffic Alert and Collision Avoidance System," and "Reconciling Pork Barrel Politics and National Transportation Policy: Highway Demonstration Projects," in *Who Makes Public Policy?* Robert S. Gilmour and Alexis A. Halley, eds., Chatham House, Chatham, N.J.

JAMES FARRELLY

ROME CAMPUS

One-person Show, Paintings, Rebecca Hossack Gallery, London, England, July-August, 1994.

Faculty Show, "Art from American University and College Programs in

Italy," Temple Gallery, October, 1994.

ARTHUR B. FEINSOD

ASSOCIATE PROFESSOR OF THEATER

Malcolm's Call, a two-act play which received a reading at the Flock Theatre, New London, September, 1994.

Presented a paper on Teaching Introduction to Theater, part of ATHE Conference, Chicago, Ill., July, 1994.

"Playwriting Structure" and "Raymond Jonson and the Chicago Little Theatre." Lectures presented at the University of New Mexico, September, 1994.

Exhibition at Jonson Gallery in Albuquerque, N.M., July-September, 1994, and at Widener Gallery, Austin Arts Center, Trinity College. Co-curator and writer of catalogue and wall text.

ELLISON BANKS FINDLY

ASSOCIATE PROFESSOR OF RELIGION AND INTERNATIONAL STUDIES

"Ananda's Case for Women," in *International Journal of Indian Studies*, July-December, 1993.

"Stepmother to the Taj: Nur Jahan and Antecedents to the Mumtaz Mahal Mausoleum." Participated in the panel on Taj Mahal, College Art Association, New York, February, 1994.

"The Intolerant Queen: Nur Jahan and Religious Pluralism." Lecture presented at Columbia University, December, 1993.

"Religious Gifting by Women in the Vedic Period." Lecture presented at Columbia University, April, 1994.

Co-recipient with JEFFRY WALKER of a Connecticut Humanities Council Grant for *Mandala* project, February-March, 1994.

SHEILA M. FISHER

ASSOCIATE PROFESSOR OF ENGLISH

Leaving Morgan Aside: History, Revisionism, and Women in *Sir Gawain and The Green Knight*, in *Medieval English Poetry*, Stephanie Trigg, ed., London, Longman, 1993.

CONSTANCE C.A. FRENCH

ASSOCIATE DIRECTOR OF CAPITAL PROGRAMS AND DIRECTOR OF SPECIAL GIFTS

Sharing the Annual Fund Fundamentals Conference Chair.

"Annual Giving 101." Presentation made at the Council for Advancement and Support of Education's District I Conference, January, 1994.

"Phonathons - I think this call is for you." Presentation made at the NSFRE Fund Raising Day in Connecticut, November, 1993.

"What's New in Annual Campaigns? - Combining Annual and Special Gift Fund Raising." Presentation made at the NSFRE Fund Raising Day in New York, June, 1994.

ALDEN GORDON

PROFESSOR OF FINE ARTS

"Hôtel Buizette puis Marigny au Roule," chapter in Béatrice de Andia et Dominique Fernandès, *Rue du Faubourg-Saint-Honoré*, Paris, Délégation à l'Action Artistique de La Ville de Paris, 1994.

"Le Recueil des Maisons Royales en Petit and the Studio of Jacques-André Portail, Garde des Dessins des Bâtiments du Roi," in *Eighteenth-Century Life*, special number devoted to the International

Colloque Versailles, May, 1993.

"Italy 1720-1765: Crossroads of Travelers, Artists, Architects, and Archaeologists." Paper presented at the Northeast American Society for Eighteenth Century Studies, Conference, Yale University, British Art Center, October, 1993. Served as session chairman.

"The Artful Siblings: Pompadour and Marigny. Some Insights from a Comparison of their Estate Inventories." Paper presented at the annual meeting of the College Art Association of America at a session chaired by Donald Posner: French Art of the 17th and 18th Centuries, New York, February, 1994.

"Beautiful Machines, Toys for Adults and the Lessons of Ancient Engineers: The Other Eighteenth Century Patronage." Paper presented at the session, "The Architecture of Infrastructure," chaired by Dean Alan Plattus, Yale School of Architecture at the annual meeting of the Society of Architectural Historians, Philadelphia, April, 1994.

Presented the Nina Stanley Memorial Lecture at the Hill-Stead Museum, Farmington, Conn., May, 1994.

CHERYL GREENBERG

ASSOCIATE PROFESSOR OF HISTORY

"Class Tensions and the Black-Jewish Alliance, 1940-1955." Paper presented at the Organization of American Historians Annual Meeting, Atlanta, Ga., April, 1994.

"Blacks, Jews, and the Class Struggle in America." Paper presented at the Charles Warren Center for Studies in American History, Harvard University, Cambridge, Mass., March, 1994.

"Black and Jewish Responses to Japanese Internment: Toward the Dissection of a Political Alliance." Paper presented at the Organization of American Historians Annual Meeting, Anaheim, Calif., April, 1993; and at the Association for the Study of Afro-American Life and History Annual Meeting, Baltimore, Md., October, 1993.

Working Group on Black-Jewish Relations, W.E.B. DuBois Institute, Harvard

University, 1994-1996.

Fellow, Charles Warren Center for Studies in American History, Harvard University, 1993-1994.

Recipient of a Franklin and Eleanor Roosevelt Institute Research Grant, 1993-1994.

KARL F. HABERLANDT

PROFESSOR OF PSYCHOLOGY

Cognitive Psychology, Needham, Mass., Allyn & Bacon, 1994.

Karl Haberlandt, *et al.*, "The impact of connectives on the memory for expository texts," in *Applied Cognitive Psychology*, 7, pp. 317-339, 1993.

CHARLES R. HAMMOND

ADJUNCT PROFESSOR OF ASTRONOMY

Section on the Chemical Elements in *Handbook of Chemistry & Physics*, 75th ed., CRC Press, Boca Raton, Fla., 1994.

"Lord Rosse and Astronomy at Birr Castle, Ireland." Talk presented at the Astronomical Society of Greater Hartford, November, 1993.

"Astrochemistry & Some Thoughts on Extraterrestrial Life." Talk presented at the Astronomical Society of New Haven meeting, May, 1994.

Recipient of the "Astronomer of the Year Award" at the annual Star Conn Meeting, Astronomical Society of Greater Hartford, Wesleyan University, Middletown, Conn., September, 1993.

JOAN D. HEDRICK

PROFESSOR OF HISTORY AND DIRECTOR OF WOMEN'S STUDIES

Harriet Beecher Stowe: A Life, New York, Oxford University Press, 1994.

"Harriet Beecher Stowe as Anti-Slavery Activist." Paper presented at the American Studies Association, Boston, Mass., November, 1993.

DAVID E. HENDERSON

PROFESSOR OF CHEMISTRY

Co-authored with KAREN A. BEAN '91, "Effects of Thermal and Coordina-

tive Stability on Particle Beam Mass Spectrometry and Some Applications in Lipid and Spice Analysis." Invited paper, No. 350, 1993 Eastern Analytical Symposium, Somerset, N.J., November, 1993.

David E. Henderson, RICHARD V. PRIGODICH, YAN FAN CHAN '94, BIPIN K. RAVINDRAN '96, THEODORE J. ANASTASIOU '95, Susan K. Henderson, Kent S. Marshall and Heidi L. Hassinger, "Chemistry of Chili Peppers - Hot Undergraduate Research." Paper presented at the Council on Undergraduate Research Biennial Meeting, Bates College, Lewiston, Maine, June, 1994.

Co-authored with HENRY A. DEPHILLIPS, JR. "A Comprehensive Revision of the Introductory Chemistry Course." Paper 58-C1, 13th Biennial Conference on Chemical Education, Bucknell University, August, 1994.

Acid Rain Project, developed with support from NECUSE, selected by Project Kaleidoscope after a national competition for inclusion in the series of Projects that Work.

SHARON D. HERZBERGER

PROFESSOR OF PSYCHOLOGY

Co-authored with JENNIFER HALL '89 "Consequences of retaliatory aggression against siblings and peers: Urban ministry children's expectations," in *Child Development*, 64, pp. 1773-1785, 1993.

"Judging sexual harassment complaints." Paper presented at the Conference on Feminism in Work and Organizations, Martha's Vineyard, Mass., June, 1994.

"Lay and professional decision-making about child abuse." Lecture presented at a Colloquium at the Village for Families and Children, Hartford, Conn., December, 1993.

DREW A. HYLAND

CHARLES A. DANA PROFESSOR OF PHILOSOPHY

"Philosophy and Tragedy in the Platonic Dialogues," in *Tragedy and Philosophy*, N. Georgopoulos (ed.), London, MacMillan, 1993.

"Potentiality and Presence: The Significance of Place in the Platonic Dialogues," in *Journal of Speculative Philosophy*, vol. VIII, no. 1, pp. 28-43, 1994.

"Reply to Kryzstof Ziurek: Heidegger and Poetry." Paper presented at the Society for Phenomenology and Existential Philosophy, New Orleans, October, 1993.

"The Difference The Difference Makes: The Question of Women in Plato." Paper presented at the conference, "Difference, Discrimination, and Justice," Gottenborg, Sweden, June, 1994.

JENNIFER B. INNES

VISITING ASSISTANT PROFESSOR OF CHEMISTRY

Jennifer B. Innes, et al., *Photosyn. Res.* 38, pp. 99-109, 1993.

DOUGLAS B. JOHNSON

ASSISTANT PROFESSOR OF MUSIC

Presented a seminar on Verdi's *Rigoletto*, Five College Learning in Retirement Program, Smith College, Northampton, Mass., August, 1994.

Recipient of a Trinity Summer Faculty Research Grant to revise his *Concert Overture* for Piano Trio from a full orchestra score.

Three premieres:

...and all the trees of the forest clap their hands... for solo flute premiered by Jacqueline DeVoe in Recital at the New School of Music, Cambridge, Mass., April, 1994.

Two Essays for String Quartet premiered by the Sierra String Quartet on an Earplay Season Concert at Cowell Theater, Fort Mason Center, San Francisco, Calif., May, 1994.

Songs of Time, of Love, of Wonder for contralto and piano. Premiered by Elizabeth Anleer, contralto and Leslie Amper, piano on a September Fest Series Recital at the Edward Pickman Hall, the Longy School of Music, Cambridge, Mass., September, 1994.

JEFFREY H. KAIMOWITZ

CURATOR, WATKINSON LIBRARY/ENDERS COLLECTION

Translations from Book I of the *Odes* of Horace: I.24 & I.31 in *The Formalist*, vol. 4, no. 2, p. 9 and 78, 1993; I.29 & I.33 in *The Formalist*, vol. 5, no. 1, p. 52 and 99, 1994.

M. JOSHUA KARTER

ASSISTANT PROFESSOR OF THEATER AND DANCE

"Back from the Nikitsky Gates Theater: Reflections on Cross-Cultural Concerns in the Staging of Marsha Norman's *night, Mother* in Moscow," in *Theatre Topics*, Vol. 4, No. 1, March, 1994.

Recipient of Citizens Exchange Council Artslink Collaborative grant to stage Lanford Wilson's *Talley's Folly* in Moscow.

Recipient of Edward C. and Ann T. Roberts Foundation grant to support preview performance of *Talley's Folly* in Hartford.

Director of *At the Still Point* by Jordan Roberts at the New Gate Theater in Providence, R.I.

Director of the touring production of *The Fever* by Wallace Shawn.

SAMUEL D. KASSOW

PROFESSOR OF HISTORY

"Universities and the Great Reforms," in *The Great Reforms in Historical Perspective*, Ben Eklof and John Bushnell (eds.), Indiana University Press, 1994.

"Two Ghetto Diaries: Emanuel Ringelblum and Herman Kruk." Paper presented at the international conference, "Individualizing the Holocaust," Yeshiva University, New York, N.Y., October, 1993.

Chaired panel, "Professions and the Middle Class in Tsarist Russia," annual meeting of the American Association for the Advancement of Slavic Studies, Honolulu, Hawaii, November, 1993.

Participant in round table on "Literature and Antisemitism in Russia," annual meeting of the American Association for the Advancement of Slavic Studies, Honolulu, Hawaii, November, 1993.

"Jewish Vilna in the Twentieth Century." Nathan Iglefeld Memorial Yiddish Lecture presented at the Jewish Public Library, Montreal, Canada, November, 1993.

PRISCILLA KEHOE

ASSOCIATE PROFESSOR OF PSYCHOLOGY

Co-authored with CAROLYN BOYLAN '90 "Behavioral effects of kappa opioid receptor stimulation on neonatal rats," in *Behavioral Neuroscience*, 108, pp. 418-423, 1994.

Priscilla Kehoe, et al., "Development of behavioral sensitization: Increased Da

release in response to amphetamine challenge in rat pup's previously stressed." Paper presented at the International Society for Developmental Psychobiology, Alexandria, Va., 1993.

Priscilla Kehoe, et al., "Infant rats' dopaminergic response to the stress of isolation in a novel environment," "Effects of early stress on the behavioral response of adult rats to an amphetamine challenge," and "An integrated neuroscience methodology course for undergraduates." Papers presented at the Society for Neuroscience Abstracts, Vol. 19, Washington, D.C., 1993.

"Increased dopamine release in response to amphetamine challenge in rat pups previously stressed." Paper presented at the International Behavioral Neuroscience Society, Clearwater, Fla., April, 1994.

Recipient of a grant award from the New England Consortium for Undergraduate Science Education for a Workshop on Neuroscience Methodology Laboratory for Undergraduates, October, 1993-1994.

ARNOLD L. KERSON

PROFESSOR OF MODERN LANGUAGES

"L'Art Poétique de Boileau en España," in *De Historia, Lingüísticas, retóricas y Poéticas*, pp. 196-203, *Actas* of the International Association of Hispanist, Irvine, Calif., University of California, 1994.

FRANK KIRKPATRICK

CHARLES A. DANA RESEARCH PROFESSOR AND PROFESSOR OF RELIGION

Together Bound: God, History and the Religious Community, Oxford University Press, 1994.

"Is the Notion of a Divine Act a Necessary and Sufficient Way of Talking About God's Actions in the World," in *Religious Studies*, v. 30, no. 2, 1994.

"Anti-Theory's Challenge to Christian Ethics." Paper presented to the Ethics Section, American Academy of Religion Annual Meeting, November, 1993.

"John Macmurray's Concept of Mutuality." Paper presented at the Interna-

tional John Macmurray Association, October, 1993.

"The Ethics of Foreign Aid." Lecture presented as part of the Ethics and Global Issues Series, University of Connecticut, February, 1994.

ROBERT J. KIRSCHBAUM

ASSOCIATE PROFESSOR AND DIRECTOR OF STUDIO ARTS

"Jerusalem Gates and Temple and Altar." Lecture presented as part of the session, "Sacred Space: An Interdisciplinary Investigation" at the 82nd annual conference of the College Art Association of America, New York, N.Y., February, 1994.

Served as Visiting Artist Lecturer and Visiting Critic at Dartmouth College, Hanover, N.H., 1994.

Served as Visiting Artist Lecturer and Visiting Critic at the School of Art, Arizona State University, Tempe, Ariz., 1994.

Served as Visiting Critic at Fairfield University, Fairfield, Conn., 1993.

Participant in the exhibition, "Recent Work by Members of the Art Faculties of Connecticut College, Wesleyan University and Trinity College," at the Hotchkiss Art Gallery, Lakeville, Conn., 1994.

BRADLEY S. KLEIN

VISITING ASSOCIATE PROFESSOR OF POLITICAL SCIENCE

Strategic Studies and World Order: The Global Politics of Deterrence, New York, Cambridge University Press, 1994.

Co-authored "Between Globalism and Nationalism in Post-Cold War German Political Economy," in *The Global Economy as Political Space*, S.J. Rosow, N. Inayatullah, M. Rupert (eds.), Boulder, Lynne Reimer, pp. 171-85, 1994.

HELEN S. LANG

PROFESSOR OF PHILOSOPHY

"The Structure and Subject of *Metaphysics*," in *Phronesis* 28, pp. 257-280, 1993.

"Aristotle and The Problem of Motion in a Void." Paper presented at the Society for the Study of Ancient Greek Philosophy, SUNY Binghamton, October, 1993.

"Faster' Need Not Mean 'Speedier'." Lecture presented at The Boston Colloquium in Medieval Philosophy, Boston College, September, 1993.

Recipient of a research grant from the National Endowment for the Humanities, Research Division in Humanities, Technology and Science on "Philosophy and The Origins of Technological Language," September, 1994 to August, 1996.

Principal author and co-director (with W. MILLER BROWN) of a research grant from the National Endowment for the Humanities, Division of Innovative Teaching, for the development of laboratories dealing with problems of science insofar as they are related to philosophy.

PAUL LAUTER

ALLAN K. AND GWENDOLYN MILES SMITH
PROFESSOR OF LITERATURE

"Multiculturalism and the Canonical Tradition," in *Transformations* 5, pp. 1-17, 1994.

"'Political Correctness' and the Attack on American Colleges," in *Higher Education Under Fire*, Michael Bérubé and Cary Nelson (eds.), New York and London, Routledge, pp. 73-90, 1994.

"The *Heath Anthology* and Cultural Boundaries," in *English Studies/Culture Studies: Institutionalizing Change*, Isaiah Smithson and Nancy Russ (eds.), Urbana, University of Illinois Press, pp. 180-190, 1994.

EUGENE E. LEACH

PROFESSOR OF HISTORY AND AMERICAN STUDIES

"Chaining the Tiger: The Mob Stigma and The Working Class, 1863-1894," in *LABOR HISTORY* 35, pp. 187-215, Spring, 1994.

SONIA M. LEE

PROFESSOR OF MODERN LANGUAGES

Edited and commented on the anthology, *Les Romancières du Continent Noir*, Paris, Hatier, September, 1994.

"Writing Herself in the Blank Spaces of History" (in Assia Djebar's *L'Amour, La Fantasia*). Paper presented at the ALA Convention, Accra, Ghana, April 1994.

"La femme objet et sujet chez les Romancières Africaines." Lecture presented at the occasion of African Woman's Day in Marseille. Faculté des Sciences Economiques, Marseille, France, December 1993.

MICHAEL E. LESTZ

ASSOCIATE PROFESSOR OF HISTORY AND DIRECTOR OF INTERNATIONAL STUDIES

Michael E. Lestz, et al., "*Reading the World*": *Life Narratives by Adult New Readers*, Vol. I, compilation of autobiographies prepared under the auspices of a Connecticut Humanities Council Grant for which he was the principal author, Spring 1993.

Co-authored *Fascism in China*, National Pingtung Teachers College press, 1993.

Essay, *Elementary School Visitation in Pingtung and Kaohsiung Counties*, 1994.

Served as commentator for a set of papers offered at National Pingtung Teachers College's international conference on Chinese Education in Southeast Asia.

Authored a guide and viewbook for foreign faculty and students visiting National Pingtung Teachers College.

Organized and wrote documents for a Trinity College/National Pingtung Teachers College exchange relationship which have been approved by both college's presidents and the Republic of China's Ministry of Education.

MARY LEWIS

VISITING ASSISTANT PROFESSOR OF FINE ARTS

"Dega's Pastels," in *Drawings*, Winter 1993-94.

"Les Femmes Impressionnistes," in *Art Journal*, Fall 1994.

"Cézanne's Early Nudes and Bathers: new political and social contexts." Lec-

ture presented at Distinguished Lectures in French Art, The New York Studio School, November, 1993.

"Impressionism and the Franco-Prussian War." Lecture presented at Seton Hall University, April, 1994.

"Americans in Paris: Expatriates and the Gilded Age." Lecture presented at New York University, May, 1994.

ROBERT LINDSAY

BROWNELL-JARVIS PROFESSOR OF NATURAL PHILOSOPHY AND PHYSICS, EMERITUS

Robert Lindsay, RALPH O. MOYER, JR., WAYNE STRANGE, WENDY H. CLAPP '90, DONALD F. STOREY '89 and JON R. KNAPP '91, "Synthesis, Structural Determination & Magnetic Behavior of $(\text{Sr}_{2-x}\text{Eu}_x)\text{RuH}_6$ " in *Z. Phys. Chem.*, 179, p. 457, 1993.

Robert Lindsay, RALPH O. MOYER, JR., BRIAN BURNIM '94, WAYNE STRANGE and Bertrand Chamberland, "Synthesis, Structure & Magnetic Behavior of $(\text{Sr}_{2-x}\text{Eu}_x)\text{IrH}_5$." Paper presented at the 207th national meeting of the American Chemical Society, San Diego, Calif. March, 1994.

DAN LLOYD

ASSOCIATE PROFESSOR OF PHILOSOPHY

Co-authored with KARALYN KINSELLA '93 "Hysteria in a Neural Network." Paper presented at the American Psychological Association Annual Meeting, Toronto, Canada, August, 1993.

"Thinking, Doing, and Knowing." Lecture presented at the Society for Philosophy and Psychiatry, Yale University, October, 1993.

"What is it like to be a net?" Paper presented at the American Philosophical Association, Pacific Division, April, 1994.

"Connectionism and Consciousness." Plenary session address presented at the Society for Philosophy and Psychology Annual Meeting, Memphis, Tenn., June, 1994.

"Consciousness, Connectionism, and Cognitive Neuroscience: A Meeting of

the Minds." Lecture presented at the University of California at San Diego, May, 1994.

"Consciousness, the Unconscious, and the Brain." Lecture presented at Leverett House, Harvard University, May, 1994.

KENNETH LLOYD-JONES

JOHN J. McCOOK PROFESSOR OF MODERN LANGUAGES

"Translation and the Universal Language in the Renaissance," in *Cincinnati Romance Review*, XIII, University of Cincinnati, pp. 10-23, 1994.

"Voicy nouvelle joye...Evangelical Humanism in the poetry of Marguerite de Navarre," in *Romance Languages Annual*, V, Purdue University, pp. 63-68, 1994.

"Trends in Translation: some Renaissance examples." Paper presented at the annual meeting of the American Literary Translators Association, Atlanta, Ga., 1993.

"Translating Concepts of Otherness in the later Sixteenth Century." Paper presented at the annual meeting of the Sixteenth Century Studies Conference, St. Louis, Mo., 1993.

"Echoes from Babel: Some Renaissance Views of Language." Paper presented at the Faculty Research Lecture Series, Trinity College, 1994.

WILLIAM M. MACE

PROFESSOR OF PSYCHOLOGY

William M. Mace, *et al.*, "Dimensions of event perception," in *Handbook of perception*, W. Prinz and B. Bridgman, eds., Springer-Verlag, Berlin, Germany, (German version), 1994.

Coorganizer of symposium: Lessons from highly refined perception-action cycles in the arts at the Seventh International Conference on Event Perception and Action, University of British Columbia, August, 1993. Paper, "Moving the window on perception - action cycles," presented at this Conference.

A.D. MACRO

HOBART PROFESSOR OF CLASSICAL LANGUAGES

"Prolegomena to the study of Galatian-Celtic Name Formations," in *Celtic Connections*, ACTA XVI, 1989, Center for Medieval and Early Renaissance Studies, State University of New York at Binghamton, N.Y., pp. 59-72, 1994.

CLYDE D. MCKEE, JR.

PROFESSOR OF POLITICAL SCIENCE

"The Politics and Economic Development of A Doughnut." Paper presented at the Regional ASPA Conference, Burlington, Vt., October, 1994.

"The Ethics of Council-Manager Government: A Case Study." Paper presented at the NEPSA Conference, Salem, Mass., April, 1994.

"Hartford, Connecticut: A Politically Divided City Whose Mayor's Coalition Fell Apart." Paper presented at the NEPSA Conference, Northampton, Mass., April 1993.

"The Politics of Connecticut, 1992-93." Paper presented at the New England Political Science Association Conference, Northampton, Mass., April 1993.

Presented a workshop on public sector internships, American Political Science Association, New York, N.Y., September, 1994.

Presented six lectures on "Integrity in Public Service," Salve Regina College, Newport, R.I., August, 1994.

"Campaign Politics: Myth and Realities." Lecture presented at the Trinity Alumni Club of Hartford, October, 1994.

JOHN D. MERTENS

ASSISTANT PROFESSOR OF ENGINEERING AND COMPUTER SCIENCE

John D. Mertens, *et al.*, "A Shock Tube Study of the Reactions of CN and NCO with NO₂." Paper presented at the Twenty-Fifth Symposium (International) on Combustion, 1994.

JAMES A. MILLER

PROFESSOR OF ENGLISH AND DIRECTOR OF AMERICAN STUDIES

"Racial Representation in the 1930s."

Paper presented at the W.E.B. DuBois Institute for Afro-American Research, Harvard University, December, 1993.

"Politics and Aesthetics in African American Literature." Paper presented at the Schomburg Center for Research in Black Culture, February, 1994.

"The Politics of African American Poetry During the 1930s." Paper presented at the Schomburg Center for Research in Black Culture, May, 1994.

"The Tradition and Development of American Literature," "New Directions in American Studies," "American Society and Ethnic Problems." Lectures delivered at the following universities in South Korea: Chonnam National University, Honam University, Chosun University, Dongshin University, Wonkwong University, Kwangju National University, Chonbuk National University, Mokpo National University, Soonchon University, October, 1993.

"The Ideological Origins of the Black Arts Movement." Lecture delivered at the Universidade Federale do Rio de Janeiro, Brazil, August, 1994.

Recipient of an Academic Specialist Award, U.S.I.S.

Fellow, W.E.B. DuBois Institute for Afro-American Research, Fall, 1993.

Scholar-in-Residence, Schomburg Center for Research in Black Culture, Spring, 1994.

RALPH A. MORELLI

ASSOCIATE PROFESSOR OF ENGINEERING AND COMPUTER SCIENCE

"A cognitively based intelligent tutoring system architecture," in *Proceedings of AI-ED 93: World Conference on Artificial Intelligence in Education*, Edinburgh, Scotland, p. 573, (poster abstract), 1993.

Recipient of a National Science Foundation Research Opportunity Award for "Soar/ITS: A perception driven intelligent tutoring system architecture," for which he is co-principal investigator, June, 1993-November, 1994.

RALPH O. MOYER, JR.

SCOVILL PROFESSOR OF CHEMISTRY

Ralph O. Moyer, Jr., ROBERT LINDSAY, WAYNE STRANGE, WENDY H. CLAPP '90, DONALD F. STOREY '89 and JON R. KNAPP '91, "Synthesis, Structural Determination & Magnetic Behavior of $(\text{Sr}_{2-x}\text{Eu}_x)\text{RuH}_6$ " in *Z. Phys. Chem.*, 179, p. 457, 1993.

Ralph O. Moyer, Jr., ROBERT LINDSAY, BRIAN BURNIM '94, WAYNE STRANGE and Bertrand Chamberland, "Synthesis, Structure & Magnetic Behavior of $(\text{Sr}_{2-x}\text{Eu}_x)\text{IrH}_5$." Paper presented at the 207th national meeting of the American Chemical Society, San Diego, Calif. March, 1994.

JANE NADEL-KLEIN

ASSOCIATE PROFESSOR OF ANTHROPOLOGY AND INTERNATIONAL STUDIES

"Celts of the British Isles," in *State of the Peoples: A Global Human Rights Report on Societies in Danger*, Marc S. Miller and the staff of Cultural Survival, eds., Boston, Beacon Press, pp. 196-197, 1993.

"Hopping Down the Heritage Trail: Cultural Survival and Scottish Fisheries Museums." Paper presented at the American Anthropological Association, Washington, D.C., November, 1993.

Recipient of a stipend from the National Endowment for the Humanities Fellowship for College Teachers to support full-year leave to write book manu-

script: *Local Dilemmas: the Political Economy of Place and Culture in Scotland*.

MICHAEL E. NIEMANN

ASSISTANT PROFESSOR OF POLITICAL SCIENCE

Co-authored with DARIO EURAQUE, "Regional Economic Integration in the Periphery: A Comparison of Central America and Southern Africa, 1870-1990," in *Southern African Perspectives*, No. 31, February, 1994.

"Regional Integration and the Right to Development in Africa," in *Africa, Human Rights, and the Global System*, Eileen McCarthy-Arnolds *et al.*, eds., pp. 107-27, Westport: Greenwood Press, 1994.

"Regional Cooperation in Southern Africa: Strategies for the 1990s." Paper presented at the 36th annual meeting of the African Studies Association, Boston, Mass., December, 1993.

"The Role of the U.N. in a Post-Colonial World." Lecture presented at the Institute of World Affairs, Salisbury, Conn., June, 1994.

TAIKANG NING

ASSOCIATE PROFESSOR OF ENGINEERING AND COMPUTER SCIENCE

Co-authored with J. D. BRONZINO "Nonlinear Analysis of the Hippocampal Subfields of CA1 and the Dentate Gyrus," in *IEEE TRANS. BME*, pp.

870-876, Vol. 40, No. 9, September, 1993.

Taiking Ning, *et al.*, "Extraction of the Focused Object in an Image by Filtering out the Defocus Background," in *IEEE Int. Symp. on Speech Image proc & Neural Net.*, Hong Kong, April, 1994.

With JOHN MERTENS and CHRISTINE BROADBRIDGE, recipient of a Keck Laboratory Grant.

HUGH OGDEN

PROFESSOR OF ENGLISH

Poems published:

"Devotions," in *POET LORE*, LXXXVIII, #3, pp. 47-8, Fall, 1993.

"The Yale Medical Center: The Evoked Response," in *POET LORE*, LXXXVIII, #3, pp. 45-6, Fall, 1993.

"Survivor," in *BLUELINE*, XIV, pp. 100-1, 1993.

Poetry readings:

Benefit, Peace Action & New Haven Scholarship Fund, October, 1993

University of California, Riverside, October, 1993

California State University, Northridge, October, 1993

University of Portland (Ore.), October, 1993

Catbird Seat Book Store, Portland, Ore., October, 1993

Reader's Feast Book Store, Hartford, November, 1993

Mill Race Book Store, Farmington, Conn., November, 1993

73 Market Street, Venice, Calif., February, 1994

Reading and workshop, Northwest Catholic High School, West Hartford, April, 1994

Witness: Poetry at St. Johns, Washington Green, Conn., April, 1994

The Book Shop, Sheridan, Wyo., May, 1994.

Four workshops in poetry-writing, New

Haven Educational Center for the Arts, November, 1993.

Six-week course in poetry, Northwest Community College, Winsted, Conn., November, 1993.

Consultant, Greater Hartford Academy of the Performing Arts, Creative Writing Program, Summer, November, December 1993.

Workshop, Greater Hartford Academy of the Performing Arts, January, 1994.

Ten-week course in poetry writing, Bloomfield (Conn.) High School, January-April, 1993.

With the Enfield Council of Librarians, "Poetry Speaks," recipient of a matching grant from the Connecticut Commission on the Arts for an extended poetry-writing program for the Enfield Prisons, Libraries, High Schools and Asnuntuck College, 1994.

Poet-in-Residence, University of Portland (Ore.), October, 1993.

Residency, U-Cross Foundation, April-May, 1994.

VALENTINO PACE

ROME CAMPUS

Apulien-Basilicata-Kalabrien, Darmstadt, Wissenschaftliche Buchgesellschaft, Kunstdenkmaler in Italien, 1994.

Fra la maniera greca e la lingua franca. Su alcuni aspetti e problemi delle relazioni fra la pittura umbro-toscana, la miniatura della Cilicia e le icone di Cipro e della Terrasanta, in *Il Classicismo, Medioevo, Rinascimento, Barocco*, Atti del Colloquio "Cesare Gnudi," (Bologna 1986), Bologna, Nuova Alfa ed., pp. 73-89, 1993.

Arnolfo a Orvieto: una nota sul sepolcro de Braye (e sulla ricezione dell'antico nella scultura del Duecento), in "Saggi in onore di Renato Bonelli," (Quaderni dell'Istituto di Storia dell'Architettura,) Roma, pp. 187-194, 1993.

Il ciborio di Arnolfo a Santa Cecilia: una nota sul suo stato originario e sulla sua committenza, in "Studi di storia dell'arte sul Medioevo e il Rinascimento nel centenario della nascita di Mario Salmi," Atti del Conv.

Int., Firenze, Polistampa, ed., pp. 389-400, 1993.

Dalla assente, alla morte presente: Zur bildlichen Vergegenwärtigung des Todes im Mittelalter, in "Tod im Mittelalter," herausgegeben von A. Borst, G. von Graevenitz, A. Patschovsky und K. Stierle, Konstanz, (Universitätsverlag), 1993, (Konstanzer Bibliothek, Bd. 20), pp. 335-376, 1993.

Il Martirologio di Santa Maria da Gualdo, cod. Vat. Lat. 5949: una testimonianza di cultura e storia di area beneventana verso la fine del XII secolo, in "Ricerche di storia dell'Arte," 50, pp. 77-84, 1993.

La committenza artistica del cardinale Matteo d'Acquasparta nel quadro della cultura figurativa del suo tempo, in "Matteo d'Acquasparta francescano, filosofo, politico," Atti del XXIX Congresso int. di studi sul Basso Medioevo, Todi, pp. 311-330, 1993.

Gli avori, in "I Normanni. Popolo d'Europa," ca. della mostra, Roma, Venezia, Marsilio, ed., p. 244-249, 1994.

La pittura, ibidem, pp. 250-253.

La minitura. I testi sacri, ibidem, pp. 269-271.

I Rotoli di Exultet nell'Italia meridionale medievale, in "Lecturas de Historia del Arte," Vitoria-Gasteiz, IV, pp. 15-33, 1994.

Scultura "federiciana in Italia meridionale e scultura dell'Italia meridionale in eta federiciana, in "Intellectual Life at the Court of Frederick II Hohenstaufen," Washington, Studies of the National Gallery of Art, 44, Center for Advanced Study in the Visual Arts, symposium Papers XXIV, pp. 151-177, 1994.

Riforma della chiesa e visualizzazione della santità nella pittura romana: i casi di Sant'Alessio e Santa Cecilia, in *Wiener Jahrbuch für Kunstgeschichte*, ("Festschrift für Gerhardt Schmidt"), pp. 541-548, pp. 827-830, 1993-94.

"Sculpture gothique monumentale et iconographie: Bilan et perspectives." Paper presented at the Université de Genève, Fondation Hardt, Genève, February, 1994.

"Aspetti archeologico-architettonici dell'Europa normanna nel medioevo." Paper presented at Convegno int., Centro universitario europeo per i Beni culturali, Ravello, April, 1994.

"Chiara d'Assisi e la memoria di Francesco." Paper presented at Convegno di studi per l'VIII Centenario della nascita di S. Chiara d'Assisi, Central francescano S. Maria in Castello, Fara Sabina, May, 1994.

"La Méditerranée et le monde méditerranéen: Cultural Interchange and the Arts in the Mediterranean Basin." Paper presented at the International Medieval Congress, University of Leeds, July, 1994.

"Miniatura italiana in età gotica." Lecture presented at Lleida, Institut d'Estudis Ilerdencs, University of Lerida, Spain, April, 1994.

Recipient of a grant from Trinity College/Barbieri Center for Italian Studies to join the International Conference at the University of Leeds, July, 1994.

BORDEN W. PAINTER, JR.

PRESIDENT

"American Films in Fascist Propaganda: The Case of the Exhibition of the Fascist Revolution 1942-43," in *Film & History* XXII:3, January, 1994.

"Defining Fascism After Communism." Paper presented at the American Historical Association Annual Meeting, San Francisco, Calif., January, 1994.

JOSEPH L. PALLADINO

ASSISTANT PROFESSOR OF ENGINEERING AND COMPUTER SCIENCE

"Design and teamwork: a must for freshmen," in *IEEE Education* 37, pp. 184-188, J. Palladino, J.D. BRONZINO, D.J. AHLGREN, J.D. MERTENS, C.L. CHUNG, 1994.

Co-authored "Mechanism for muscle force deactivation during quick length changes," in *Proceedings 20th Northeast Bioengineering Conference*, Springfield, Mass., pp. 99-100, 1994.

Co-authored "Distributed model of muscle contraction and relaxation," in

11th International Conference of Cardiovascular System Dynamics Society, San Francisco, Calif., November, 1994.

Co-authored "Mechanism for muscle force deactivation during quick length changes." Paper presented at the 20th Northeast Bioengineering Conference, Western New England College, Springfield, Mass., 1994.

Recipient of a NASA/CT Space Grant College Consortium for "Noninvasive Tonometer for Arterial Pressure Studies in Space," Summer, 1994.

Recipient of a Trinity College Hewlett-Mellon Presidential Discretionary Fund Grant for "Mathematical Modeling in the Natural Sciences," Summer 1994.

Negotiated a MacNeil-Schwendler software donation to Trinity Engineering.

SUSAN PENNYBACKER

ASSOCIATE PROFESSOR OF HISTORY

"The Ways of Life, Aspirations and Political Culture of London Blackcoated Workers, 1889-1914," in *Geneses: Sciences sociales et histoire*, 14 janvier, pp. 83-104, 1994.

"Sympathy and Tact': Some Ambiguities of 'Women', the London County Council and 'Social Policy' in London, 1889-1914," in *Rationale Beziehungen? Geschlechterverhältnisse im Rationalisierungsprozefs*, Eve Rosenhaft, Carola Sachse und Tilla Siegel, eds., Suhrkamp Verlag, Frankfurt am Main, pp. 295-318, 1993.

"Museum of American Political Life, University of Hartford," in *Journal of American History*, Vol. 80, no. 3, pp. 1003-1007, December, 1993.

"Hartford: What Halcyon Days?" in *The Hartford Courant*, D1, February, 1994.

"Racial Rhetoric and London Radicalism Before the Great War." Paper presented at the annual meeting of the Association for the Study of African Caribbean and Asian Culture and History in Britain," Nottingham, England, October, 1993.

"Class' in Contemporary British History." Paper presented at the annual

meeting of the North American Conference on British Studies, Montreal, October, 1993.

Roundtable discussant, "American Studies in Transatlantic Context: Problems and Prospects in the Study of Race, Politics and Culture," annual meeting of the American Studies Association, Boston, Mass., November, 1993.

Co-convenor of "Political Cultures of the 1930s" Conference, City College of New York and Union Theological Seminary, March, 1994.

Roundtable presenter, "E.P. Thompson and U.S. History," annual meeting of the Organization of American Historians, Atlanta, Ga., April, 1994.

"Racial Rhetoric and Representation: New York and London in the 1930s." Paper presented at the Race and Ethnicity in the US and Britain Seminary, Academy of Sciences, Moscow, May, 1994 and at the American Studies Seminar, Moscow University, June, 1994.

Visiting Professor of History, City College of New York, Spring, 1994.

Visiting Faculty, Graduate Program in History, New York University, Spring, 1994.

Commentator for the Women and Society seminar, "Doris Lessing's *Golden Notebook*," Columbia University, January, 1994.

Recipient of a visiting fellowship, Simon Rifkind Center for the Humanities, City College of New York, 1993-1994.

Recipient of a Rockefeller Foundation/Schomburg Fellowship, City College of New York, travel stipend for research in the archives of the Comintern, Moscow, May-June, 1994.

Elected president, Northeast Conference on British Studies, 1993-95, Montreal, Canada, September, 1994.

Served as chairman, media awards committee, New England Historical Association, 1993-94.

JUDITH PERKINS

VISITING ASSOCIATE PROFESSOR OF

CLASSICS

"The Social World of the *Acts of Peter*," in *In Search of the Ancient Novel*, James Tatum (ed.), Johns Hopkins University Press, pp. 296-309, 1993.

"The Representation of Suffering in Early Greek Saints' Lives," in *Greek Fiction*, John Morgan Routledge (ed.), pp. 155-167, 1994.

"*The Acts of Peter* as Inter text." Paper presented at the Society of Biblical Literature Annual Meeting, November, 1993.

"The Sick Self in the Early Roman Empire." Paper presented at An American Philological Association Annual Meeting, December, 1993.

LIVIO PESTILLI

ROME CAMPUS

"*Ut Pictura Non Poesis*: Shaftesbury's 'Ridiculous Anticipation of Metamorphosis' and the two versions of *Diana and Actaeon* by Paolo de Matteis," in *Artibus et Historiae*, p. 27, 1993.

"The Burner of the Midnight Oil': A Caravaggesque Rendition of a Classic *Exemplum*: An unrecognized Self-Portrait by Michael Sweerts?" in *Zeitschrift für Kunstgeschichte*, 1993.

"*Redemptio Praeservativa*: Luke Wadding, Carlo Maratti *et al.*, at Sant'Isidoro." Paper presented at ISTITUTO Svizzero di Roma, Symposium on "The Art of Sant'Isidoro a Capo Le Case: Dogma, Diplomacy and Display in Baroque Rome," June, 1994.

J. FRED PFEIL

ASSOCIATE PROFESSOR OF ENGLISH

"From Pillar to Postmodern: Class, Race, and Gender in the Male Rampage Film," in *Socialist Review*, Vol. 23, no. 2, Fall, 1993.

"Between Salvage and Silvershades: John Berger and What's Left," in *Triquarterly* 88, Fall, 1993.

"Rock Incorporated: Plugging in to Axl and Bruce," in *Michigan Quarterly Review*, Vol. 22, no. 4, Fall, 1993.

"Rock and a Hard Place: The Politics of

Example and the Workers of Electric Boat." Paper presented at the 1994 Federal Theatre Festival and Symposium on the Americas, George Mason University, Fairfax, Va., April, 1994.

"Going Straight, Getting Fluid: Work and Sexuality *In the Line of Fire*." Paper presented at the Cultural Studies Program, George Mason University, Fairfax, Va., April 1994.

"Rockin' in Whiteface: Plugging in to Axl and Bruce." Paper presented at the Center for the Humanities, Wesleyan University, Middletown, Conn., February, 1994.

Composed libretto for *Heart of a Dog*, a chamber opera composed by Martin Brody and performed at Wellesley College, Wellesley, Mass., February, 1994.

JOHN PLATOFF

ASSOCIATE PROFESSOR OF MUSIC

"Mozart and his Rivals: Opera in Vienna in Mozart's Time," in *Current Musicology*, no. 51, pp. 105-111, 1993.

"A New History for Martín's *Una cosa rara*," in *The Journal of Musicology*, 12, pp. 85-115, 1994.

MIGUEL D. RAMIREZ

ASSOCIATE PROFESSOR OF ECONOMICS

"Privatization and the Role of the State in Post-ISI Mexico," in *Privatization in Latin America*, Werner Baer and Melissa Birch, eds., New York, Praeger Publishers/Greenwood Press, Inc., August, 1994.

"Public and Private Investment in Mexico, 1950-90: An Empirical Analysis," in *Southern Economic Journal*, vol. 61, no. 1, pp. 1-18, July, 1994.

"Stabilization and Adjustment in Latin America, 1983-90: A Neoliberalist Perspective," in *Journal of Economic Issues*, vol. XXVII, no. 4, pp. 1015-1040, December, 1993.

"NAFTA: Assessing the Impact," in *The North American Journal of Economics and Finance*, Vol. 4, No. 2, pp. 270-74, Fall, 1993.

"The Political Economy of Privatization

in Mexico, 1983-92," in *Occasional Papers in Latin American Studies*, The University of Connecticut/Brown University/University of Massachusetts, Vol. 2, No. 1, pp. 1-42, Fall, 1993.

"Privatization in Mexico: Rhetoric vs. Reality." Paper presented at the Southern Economic Association Meetings, New Orleans, La., November, 1993.

"Public and Private Investment in Mexico, 1950-90: An Empirical Analysis." Paper presented at the Eastern Economic Association Meetings, Boston, Mass., March, 1994.

"Determinants of Private Capital Formation in Mexico, 1950-91." Paper presented at the Western Economic Association Meetings, Vancouver, B.C., June-July, 1994.

"The Political Economy of Privatization in Latin America, 1983-92." Lecture presented at the Latin American Studies Program, University of Massachusetts at Amherst, October, 1993.

"Nafta: Rhetoric vs. Reality." Lecture presented at the University of Connecticut at Hartford, February, 1994.

"Prospects for Democracy in Argentina, Brazil, and Chile." Lecture presented at the World Affairs Council, Hartford, March, 1994.

"Regulatory Reform and Privatization in Chile and Mexico." Lecture presented at the CIBER workshop in International Business, University of Illinois at Champaign, July, 1994.

"Exchange Rate Instability and the Globalization of Finance," "Chiapas and the 1994 Mexican Presidential Elections," and "Nafta: Where do We Stand?" Lectures presented at the Institute of World Affairs, Salisbury, Conn., June, 1994, May, 1994 and October, 1993, respectively.

Recipient of a grant to participate in CIBER workshop in International Business, University of Illinois at Champaign, July, 1994.

SARAH A. RASKIN

ASSISTANT PROFESSOR OF PSYCHOLOGY

Co-authored "Rehabilitation of Cognitive Impairments," in *Handbook of Neurorehabilitation*, D. Good (ed.), Marcel-Dekker, New York, N.Y., 1994.

Co-authored "Attention retraining in individuals with mild traumatic brain injury," and "Neuropsychological rehabilitation of individuals exposed to neurotoxins." Papers presented at the Society for Cognitive Rehabilitation, Atlanta, Ga., 1993.

Sarah Raskin, *et al.*, "Effect of IVI6 on cognitive aspects of CFIDS" and "Neuropsychological assessment of individuals with mild traumatic brain injury." Papers presented at the International Neuropsychological Society, Angers, France, 1994.

GARY REGER

ASSOCIATE PROFESSOR OF HISTORY

Regionalism and Change in the Economy of Independent Delos, Hellenistic Culture and Society, 14, Berkeley, 1994.

"Some Boiotians in the Hellenistic Kyklades," in *Boiotia Antiqua IV. Proceedings of the 7th International Congress on Boiotian Antiquities. Boiotian (and Other) Epigraphy*, McGill University Monographs, 15, pp. 71-99, Amsterdam, 1994.

"Two Estates of Delian Apollo on Mykonos: I.D. 452 + 467," in *Hesperia*, 63, pp. 105-110, 1994.

"The Political History of the Kyklades, 260-200 B.C.," in *Historia*, 43, pp. 32-69, 1994.

"The Date of the Battle of Kos," in *American Journal of Ancient History* 10, pp. 155-177, (1985 [1993]).

"The Public Purchase of Grain on Independent Delos (314-167 B.C.)," in *Classical Antiquity* 12, pp. 300-334, 1993.

"Rhodian Relations with the Cities of Karia." Paper presented at a conference on Hellenistic Rhodes, Denmark, August 31-September 3, 1994.

"The Economic and Political Background to the Disappearance of Koresia

and Poiessa on Keos." Paper presented at the International Scientific Symposium on Kea-Kythnos: Historical and Archaeological Research, June, 1994.

JILL N. REICH

DEAN OF THE FACULTY

Co-authored "Teaching Undergraduates About Teaching Undergraduates," in *Teaching of Psychology*, 21(1), pp. 24-28, 1994.

Jill N. Reich, *et al.*, "Selected Characteristics of Accredited Programs in Psychology: A Review of Outcomes," and "The Effects of Goal Setting and Action Planning in a Mentoring Program for Ethnic Minority College Students." Papers presented at the annual meeting of the American Psychological Association, Los Angeles, Calif., August, 1994.

"Linkages of Research and Public Policy for Communities of Color: Children, Families and Educational Issues." Paper presented at the annual meeting of the American Psychological Association, Los Angeles, Calif., August, 1994.

Discussant for "Validity Investigation of the Bayley Scales of Infant Development" at the annual meeting of the American Psychological Association, Los Angeles, Calif., August, 1994.

"The Development and Implementation of the Bayley Scales of Infant Development for Research and Practice." Speaker at workshops in Boston, Mass., New York, N.Y., Philadelphia, Pa., Washington, D.C. and St. Louis, Mo.

Recipient of the 1993 Distinguished Contribution to Education and Training in Psychology Award, August, 1994.

Senior policy adviser, American Psychological Association, 1993-94.

MARTHA RISSER

ASSISTANT PROFESSOR OF CLASSICS

Martha Risser, *et al.*, "The Caesarea Maritima Vault Project. The 1993 Season," in *Report to Israel Antiquities Authority*, Jerusalem, 1993.

"The 1993 Excavations of the Caesarea Maritima Vault Project." Paper pre-

sented at the Annual Meeting of the Archaeological Institute of America, 1993.

"The Caesarea Maritima Vault Project: The 1993 Season." Paper presented at the Annual Meeting of the American Schools of Oriental Research, 1993.

"Caesarea Maritima. Daughter of Edom, Daughter of Rome." Paper presented at the Annual Meeting of the Classical Association of Connecticut, 1993.

DAVID ROBBINS

PROFESSOR OF MATHEMATICS

Co-authored, *Irreducible $C(X)$ -modules are one-dimensional: a bundle-theoretic proof*, *Rev. Colombiana Mat.* 27, pp. 209-211, 1993.

Co-authored "Bundles of Banach algebras," in *International J. Mathe. & Math. Sci.* 17, pp. 671-680, 1994.

Co-authored "Bundles of Banach algebras, II" in *Houston J. Math.* 20, pp. 435-451, 1994.

Co-authored "Bundles of Banach algebras, II." Paper presented at the annual meeting of American Mathematical Society, Cincinnati, January, 1994.

Recipient of a summer 1994 NECUSE grant.

PEDRO A. RODRIGUEZ

ASSISTANT PROFESSOR OF THEATER AND DANCE

"Latins Against Aids." Taught body-work workshops to the professional social work staff responsible for working with A.I.D.S. clients, Hartford, Fall, 1993.

Grant awarded presented by the American Dance Ensemble at Pace Downtown Theater in Urban Artworks II, a choreographic showcase, New York, N.Y., August, 1994.

Labanotation score of *Nun Better* by dance notator, Veronica Dittman, sponsored by the Dance Notation Bureau of New York City, and a Dean's Professional Development Grant, Trinity College, Summer, 1994. Performance presented at Urban Artworks II, New York,

N.Y., August, 1994.

Recipient of a grant to engage in collaborative study with poet/scholar Amittai Aviram, "Intensive Study in Postmodern Dance Composition for Accompaniment to Poetry in Performance," University of South Carolina, Spring, 1994.

Recipient of a grant to enable Faculty Choreographic Showcase, Trinity College, Fall, 1993. Performed with Showcase, Trinity College, Fall, 1993.

Featured performer in Romeo/Juliet & Adam/Eve, a deconstruction, Dziga Vertov Performance Group, San Francisco, Calif., June, 1994.

Performer with Judy Dworin Performance Ensemble, New England Presenters Conference, Hyannis, Mass., September, 1993.

MICHAEL P. SACKS

PROFESSOR OF SOCIOLOGY

"Change and Inequality in the Former Republics of Soviet Central Asia: The Labor Force and Population Between 1970 and 1989." Paper presented at the Conference on Central Asia and the Middle East, Tel Aviv University, Israel,

October, 1993.

"Roots of Diversity and Conflict: Ethnic and Gender Differences in the Work Force of Former Soviet Central Asia." Paper presented at the Inter-University Faculty Seminar sponsored by the Yale Russian Studies Center, Trinity College, March, 1994.

CRAIG W. SCHNEIDER

PROFESSOR OF BIOLOGY

C.W. Schneider, R.W. WALDE and R.A. MORELLI "L-systems computer models generating distichous from spiral organisation in the Dasyaceae. (Ceramiales, Rhodophyta)," in *European Journal of Phycology* 29, pp. 165-170, 1994.

"L-systems and algal evolution." Lecture presented at Connecticut College, December, 1993.

THALIA SELZ

WRITER-IN-RESIDENCE

Introduction to catalogue: "Athena/ Paintings and Drawings," NYC, Aspect Gallery, pp. 1-4, December, 1993

Selected as a Feature Writer by the

Connecticut Commission on the Arts, to help celebrate 1995 as the Year of the Connecticut Artist. The program is called "Investing in Dreams," and the Featured Artists will be giving performances and public readings around the state.

MARK SETTERFIELD

ASSISTANT PROFESSOR OF ECONOMICS

"A model of institutional hysteresis." Paper presented at the Malvern Political Economy Conference, Malvern, England, August, 1993.

"Recent Developments in Growth Theory." Lecture presented at the New School for Social Research, October, 1993.

"Adjustment Asymmetries & Hysteresis." Lecture presented at the University of Ottawa, March, 1994.

Recipient of a 1994 Faculty Summer Research Grant.

MARK P. SILVERMAN

PROFESSOR OF PHYSICS

"Multiple Reflection and Interference within a Chiral Medium," in *Technical Digest Series*, Optical Society of America,

Washington, D.C., Vol. 16, p. 115, 1993.

"Ellipsometric Study of Specular Reflection from a Naturally Optically Active Medium," in *Thin Solid Films*, 234, pp. 491-495, 1993; reprinted in *Spectroscopic Ellipsometry*, A.C. Boccarda, C. Pickering and J. Rivory (eds.), p. 491, Elsevier, Amsterdam, 1993.

"Electron Source Brightness and Degeneracy from Fresnel Fringes in Field Emission Point Projection Microscopy," in *Journal of Vacuum Science and Technology*, A 12, p. 542, 1994.

"Optical Manifestations of the Aharonov-Bohm Effect by Ion Interferometry," in *Physics Letters A*, 182, p. 323, 1993.

"Large Chiral Asymmetries in Light Reflected from an Optically Active Fabry-Perot Interferometer," in *Optics Communications*, 105, p. 15, 1994.

"Interferometric Enhancement of Chiral Asymmetries: Ellipsometry with an Optically Active Fabry Perot," in *Journal of the Optical Society of America A* 11, p. 1894, 1994.

"Testing the Aharonov-Bohm Effect with Ions," in *Bulletin of the American Physical Society*, 39, p. 1059, 1994.

"Shot Noise Limited Polarimetry with Noisy Lasers: Applications to Linear and Nonlinear Optical Activity," in *Proceedings of the 3rd International Workshop on Chiral, Bi-isotropic, and Bi-anisotropic Media*, F. Mariotte, J-P Parneix, eds., CEA-CESTA, Bordeaux, p. 199, May, 1994.

"Multiple Reflection and Interference within a Chiral Medium." Lecture presented at the annual meeting of the Optical Society of America, Toronto, Canada, October, 1993.

"Testing the Aharonov-Bohm Effect with Ions." Lecture presented at the joint meeting of the American Physical Society and the American Association of Physics Teachers, Crystal City, Va., April, 1994.

Served as chairman of the plenary session on Chiral Media and presented the

invited lecture, "Chiral Materials and Applications" at the Third International Workshop on Chiral, Bi-Isotropic, and Bi-Anisotropic Media, Perigueux, France, May, 1994.

Recipient of the Royal Society Prince and Princess of Wales Award for research in quantum physics and optics, November, 1993.

Appointed to the editorial board on Graduate Texts in Contemporary Physics, Springer-Verlag, May, 1994.

JULIA M.H. SMITH

ASSOCIATE PROFESSOR OF HISTORY

"Female Sanctity in Carolingian Europe." Paper presented at the New England Medieval Consortium.

"Negotiating peace: the politics of the periphery in Carolingian Europe." Paper presented at the colloquium, War and peace in the early Middle Ages, at Rutgers University.

"Women and Saints' Relics in the early Middle Ages." Paper presented at the 30th International Medieval Conference, Kalamazoo.

Recipient of a 1994 Faculty Summer Research Grant.

ROBERT EDWARD SMITH

CHAPEL COMPOSER IN RESIDENCE

Anthems: "Creator of the Stars of Night" and "Bread of the World in Mercy Broken," in GIA Publications, Chicago, Ill.

Four Songs of Christmas for soprano, English horn and organ performed at Valparaiso University, January, 1994.

Divertimento for two oboes and English horn performed at Immanuel Lutheran Church, Valparaiso, Ind., February, 1994.

Appointed Associate in Harpsichord, Hartt School of Music, University of Hartford, September, 1994.

JUDGE THOMAS P. SMITH

VISITING LECTURER IN LEGAL STUDIES

Co-authored *A Reflection on Clerkships*

Past: A Tribute to the Honorable T. Emmet Clarie, 25 Conn. L. Rev., 1993.

Co-authored *Some Points on Litigating Title II and XVI Social Security Disability Claims in United States District Courts*, 14 Quinipiac L. Rev., 1994.

Co-authored *Getting in the Last Word: The Impropriety of Letter Briefs in State and Federal Court*, 68 Conn. B.J., 1994.

RONALD R. THOMAS

ASSOCIATE PROFESSOR OF ENGLISH

"The Fingerprint of the Foreigner: Colonizing the Criminal in 1890s Detective Fiction and Criminal Anthropology," in *ELH* 61, pp. 653-81, Fall, 1994.

"The Dream of the Empty Camera: Image, Evidence, and Authentic American Style in *American Photographs* and *Farewell My Lovely*," in *Criticism*, pp. 415-57, Summer, 1994.

"Wilkie Collins and the Sensation Novel," in *The Columbia History of the British Novel*, John Richetti (ed.), Columbia University Press, pp. 478-507, 1994.

"Photographic Memories: Sherlock Holmes, Philip Marlowe, and the Private Eye of the Camera." Paper presented at the Bennington College Conference on Sherlock Holmes and Victorian Detection, June, 1994.

"Born Criminal: Sherlock Holmes, Havelock Ellis, and the Conception of the Criminal Body." Paper presented at the Society for the Study of Narrative Literature Conference, Vancouver, April, 1994.

"The Ends of Empire and the End of Seduction: Fantasy and History in Psychoanalysis and British Imperial Fiction." Paper presented at the Interdisciplinary Group for Historical Literary Study Conference, Texas A & M University, March, 1994.

"Documenting the Disappearance of Character: Victorian Autobiography and Sensation Fiction." Paper presented at the MLA Convention, Toronto, December, 1993.

"The Lady Vanishes: The Mystery of

Identity in Victorian Sensation Fiction.” Paper presented at The Dickens Project, University of California, Santa Cruz, August, 1993.

“Who Does Freud Think *She* Is? British Imperial Romance and the Dark Continent of Psychoanalysis.” Lecture presented at the University of Tennessee Humanities Center, November, 1993.

“Making the Body Talk: Mystery, History, and Hysteria in Psychoanalysis and Detective Fiction.” Lecture presented at the Appalachian Psychoanalytic Institute in Knoxville, Tenn., November, 1993.

WILLIAM M. TIERNAN

VISITING ASSISTANT PROFESSOR OF PHYSICS

William Tiernan, *et al.* “ c susceptibility near the superconducting transition in polycrystalline $YBa_2Cu_3O_{7.8}$,” in *Physical Review B* 49, 9168, April, 1994.

RANBIR VOHRA

CHARLES A. DANA PROFESSOR OF POLITICAL SCIENCE

“Deng Xiaoping’s Modernization: Capitalism with Chinese Characteristics!” in *Journal of Developing Societies* (special China issue), Vol. x, pp. 46-58, 1994.

JEFFRY WALKER

DIRECTOR OF THE AUSTIN ARTS CENTER

Conducted a workshop with professional artists in New Haven, Conn., sponsored by Inner-City Cultural Development, a project of the Connecticut Arts Commission.

Recipient of a grant from the New England Foundation for the Arts and from the Edward C. and Anne T. Roberts Foundation for commissioned staging of the new opera, “Heart of a Dog” by Boston Musica Viva (written by FRED PFEIL).

Recipient of a collaborative grant from the Connecticut Humanities Council/Connecticut Arts Commission for “Mandala, a Circle of Tibetan Sacred Arts in Diaspora,” with ELLISON B. FINDLY.

In spring 1994, the creation of a brilliantly colored sand mandala and related events were a highlight of the semester. Jeffrey Walker, director of the Austin Arts Center, and Ellison Findly, associate professor of religion and international studies, coordinated the event; grants were received from the Connecticut Humanities Council/Connecticut Arts Commission.

Photos by The Hartford Courant

G. JAMES WEN

ASSISTANT PROFESSOR OF ECONOMICS

Edited *The Land Tenure System in Contemporary China*, Changsha, China, Hunan Science and Technology Press, Summer, 1994.

“Total Factor Productivity Change in China’s Farming Sector: 1952-89,” in *Economic Development and Cultural Change*, October, 1993.

Co-authored “What Really Caused the

Chinese Famine: A Reexamination.” Paper presented at the 69th Annual Conference of the Western Economic Association International, Vancouver, July, 1994.

Co-authored “The Externalities and the Rationale of Providing Subsidies by the Township and Village Enterprises to Farmers.” Paper presented at the International Conference on “The Mechanism of Rapid Growth: the Case of the Township and Village Enterprises in China,” Paper presented at Hangzhou, China, August, 1994.

ALONG THE WALK

Dobelle names Hansen his special assistant

Gerald J. Hansen, Jr. '51, Trinity's director of alumni and college relations, has assumed the additional role of Special Assistant to President Dobelle.

"I am pleased that Jerry has accepted my offer," Dobelle said. "He is a valuable member of the transition team and will work closely with me. At this important time in the life of the College, Jerry's many associations and extensive knowledge of Trinity's constituencies will provide continuity and help me to move forward on several fronts. He will continue to oversee the alumni office until a successor is named by January of 1996."

Hansen's career at the College began in 1975, when he was named director of alumni relations. Prior to that he held management posts in the textile industry, serving until 1975 as president and director of Mary Jane, Inc. During the years before he joined the administration, he was an active alumni volunteer for Trinity, serving on the Philadelphia Alumni Association, National Alumni Association and Board of Fellows, and receiving a 150th Anniversary Medal in 1973 and the Alumni Medal for Excellence in 1986.

Honors for Trinity faculty

Feinsod appointed resident dramaturg

The link between Trinity and the Hartford Stage Company was strengthened recently when Arthur Feinsod, associate professor of theater, was named HSC's resident dramaturg. The yearlong appointment, which began in January, builds on a partnership that Feinsod has played a key role in developing.

As dramaturg, he manages the company's educational programs, including the summer institute for high school teachers; supervises the study guides and program notes that help educate audiences for each performance; coordinates and presents "Stage Notes," talks for each Hartford Stage show at several area libraries; and attends weekly rehearsals. "I'm truly thrilled to serve the Stage in this capacity," says Feinsod. "I've worked closely with the Company for many years and now have

Above, Jerry Hansen, left, and Evan Dobelle at work.

Professor Joan Hedrick wins Pulitzer

In mid-April the campus community celebrated the accomplishment of Joan Hedrick, professor of history and director of women's studies, when she received the 1995 Pulitzer Prize in Biography for her book, *Harriet Beecher Stowe: A Life*. Eleven Pulitzer Prizes have been awarded to Trinity alumni and faculty to date. Hedrick is the first woman among the Trinity winners.

the opportunity to be their official scholar, an in-house critic, in the traditional role of the dramaturg. It's very exciting."

Feinsod came to Trinity's department of theater and dance in 1985 and almost immediately began working with professionals at the Hartford Stage on programs and exchanges. "The relationship has been terrific, especially for Trinity students," he says. "We've been able to create internship positions, Stage personnel have come here to teach, and the College has co-sponsored a lecture series at the Stage for the past four to five years that I've been fortunate to moderate — the connection continues to grow."

In addition to his work with the Hartford Stage, Feinsod oversees student productions and teaches playwriting, directing, acting and improvisation, history of theatrical styles, and several periods of theater history, including 20th-century American.

He is also organizing a high school teacher summer program, for which he received a grant from the National Endowment for the Humanities, on how to incorporate production materials on American theater classics into the classroom.

Bailey receives Human Rights Award

Clinton Bailey, a visiting professor of political science since 1991, recently received the Emil Grunzweig Human Rights Award for his efforts on behalf of the rights of the Bedouin in Israel. The award was conferred by Israeli President Ezer Weizman at a ceremony during "Civil Rights Week" in January.

A resident of Jerusalem and lecturer at Tel Aviv University, Bailey is an expert in the Arab-Israeli conflict, Bedouin culture, and traditional tribal society and law. He has been involved with Israeli policymaking since the early '80s, when he served the Israeli Ministry of Defense as an adviser on Shi'ite Affairs. This semester he is at Trinity teaching "Bedouin Culture" and the "Israeli/Arab Conflict."

Having researched Bedouin culture for 28 years, Bailey has helped these nomadic Arabs (Bedouin translates into "person of the desert") by publicizing their struggle to stay on the land in the Israeli media, interceding with the authorities and arranging legal aid. "In 1967 I saw the Bedouin culture disappearing," says Bailey. "It became a passion for me to record as much of this traditional culture as I could; I find it sheds light on Biblical culture, as their way of life has not changed much since then."

The award certificate says: "The Association

Clinton Bailey, left, accepts award from President Weizman.

for Civil Rights in Israel hereby cites Clinton Bailey for his extensive efforts, over many years, to sustain the self-respect, buttress the spirit and realize the rights of the Bedouin tribesmen in Israel. As a tireless champion of an oppressed, neglected, and helpless minority and as a reviver of their culture and preserver of their poetry — all in a spirit of friendship and empathy — he has fulfilled the vision of the Prophets of Israel and the values of a Jewish and democratic state: humanity and equality for all people created in the image of God."

Bailey, a founder of the Museum of Bedouin Culture in Israel, has organized the annual symposium on Bedouin life at Ben Gurion University in the Negev. He is the author of *Bedouin Poetry from Sinai and the Negev: Mirror of a Culture* (Oxford University Press, 1991) and *Jordan's Palestinian Challenge 1948-1983: a Political History* (Westview Press, 1984).

Foundation gifts benefit engineering, teaching of languages

The W. M. Keck Foundation awarded Trinity \$198,201 to establish an Optical Diagnostics and Communications Laboratory in the College's engineering department. The grant was used to renovate laboratory space and install equipment designed to teach the technology of opti-

cal diagnostics and communications. The laboratory provides hands-on experiences in 13 courses across Trinity's engineering curriculum and serves as a model for other engineering programs to follow.

CTW Consortium members — Trinity, Connecticut College and Wesleyan University — recently received \$849,906 from the Andrew W. Mellon Foundation for technology in the language arts. This three-year grant will enable the institutions to improve technologies on campus used by students pursuing studies in modern and classical languages.

Two language resource specialists will be hired to work with faculty at each college to help them learn about new technologies and develop computer-based instructional materials. Funding will also provide a state-of-the-art language classroom and a faculty development site on each campus.

Work continues on Volume Two, History of Trinity College

Peter Knapp, '65, College Archivist, is coordinating the completion of volume two of *The History of Trinity College*. The

book is scheduled for completion by the end of 1996.

Glenn Weaver, professor of history emeritus, and the author of volume one, is working on the manuscript of the second volume, which will encompass Trinity's post-World War II development.

Serving with Knapp on an editorial advisory committee are Edward W. Sloan, *Northam* Professor of History; J. Ronald Spencer '64, lecturer in history and associate academic dean; and Roberta N. Jenckes M'87, director of publications and editor of *The Trinity Reporter*.

Alumni are encouraged to share with Dr. Weaver their recollections of postwar Trinity including the 1960s, 1970s and 1980s. Correspondence should be directed to Peter Knapp, Trinity College Library, Trinity College, Hartford, CT 06106-3100.

Two win Watson Fellowships

Two seniors — Joy K. Wright and Raffi Khatchadourian — are among just 60 winners nationwide of Thomas J. Watson Fellowships for 1995-96. The recipients of \$16,000 grants from the Thomas J. Watson Foundation were chosen from among 172 candidates at 48 small private colleges.

The Watson Fellowships support independent travel and study outside the U.S. for the year following graduation. Fellows design their own projects. Both Trinity winners have chosen topics close to their hearts.

Khatchadourian, a studio arts major, will travel to Armenia, India and Turkey to pursue his studies, "Tracing Identities in Armenian Art." His Watson studies are an extension of his senior project, in which he is designing a book around an Armenian myth familiar to him. During the Watson year, he will be looking at older practices and newer ones in art in the countries that he visits. "I'm really going as a studio arts major," he says emphatically. "I'm not really going as an archaeologist or a historian or sociologist, even though I'll be trying to play the role of all these people. Ultimately, my interest is in creating contemporary art."

At Trinity, Khatchadourian has been active with WRTC radio station,

Cinestudio film society, and the Gonzo Art Group. He has earned a place twice on the faculty honors list, and has worked on campus at the Computing Center and the Gallows Hill Bookstore. The son of Mr. and Mrs. Puzant Khatchadourian of Manhasset, N.Y., he graduated from the Cathedral School, St. Mary and St. Paul in Garden City.

American studies major Wright will travel to Chile, Spain and Guatemala to study "The Pentecostal Explosion in Latin America and Spain." An active member of the New Testament Tabernacle in Hartford, Wright chose her topic based on her familiarity with pentecostalism and her experiences with it when she was studying in Spain. "It was hard for me to find a church in Spain at first. I found the church and there were 400 members. It was much bigger than I thought in Spain, I have read that the boom in Latin America is huge, and it's big in Africa as well. It's a third-world religion, and it is becoming a political issue in third-world countries."

At Trinity Wright has been active in Pan African Alliance, Trinity Coalition of Black Women Organization, Gospel Choir, Community Outreach, and as a member of the Residential Life staff. Off-campus, she interned at WTIC-TV and at D & L and Weathervane Corp.

College launches self-study before reaccreditation

Trinity has begun a two-year self-study for reaccreditation by the New England Association of Schools and Colleges (NEASC). The College's current accreditation, which is reviewed every 10 years for all higher education institutions, expires in December, 1996. The self-study will result in a 100-plus page report and is considered to be the heart of accreditation activity. The process will culminate in a site visit to the College by a NEASC team in March 1996 and a decision on Trinity's status in November, 1996.

Eugene Leach, professor of history and American Studies, and John Waggett '63, associate administrative dean, were appointed to be co-chairmen of the self-study for the (NEASC) reaccreditation process. The co-chairs attended a NEASC self-study workshop in order to develop

the framework for the study.

"Accreditation is a voluntary procedure, yet it is something in which all colleges and universities participate," says Jill Reich, dean of the faculty. "While it is a routine review, I see this as an opportunity for us to assess our own development and to step back and look at what we're doing, how we're doing it and where we want to be in the next century. Though reaccreditation is driven by an external source, it is coming at a time that truly suits our needs; with our strategic plan in gear, this is a natural next step for the College."

"We expect this to be a very participatory process, and that topics related to the self-study will find their way onto the agendas of most, if not all, College offices, standing committees and other organized campus entities," says Waggett. "The final product of this effort should be balanced, comprehensive and accurate: it must provide a factual description of the present circumstances, an even-handed appraisal of strengths and weaknesses, and a realistic projection of how the College expects to realize its institutional aspirations."

Grants

A grant of \$91,715 from the National Science Foundation leads recent grant news. **Frederick K. Errington**, Dana Professor of Anthropology, and Deborah Gewertz of the anthropology department at Amherst College, received the award for their project, "Sociality and Identity in the East Sepik Province: Transcultural and Transregional Processes." Of the total, \$61,892 will come to Trinity.

David J. Ahlgren, professor of engineering and computer science, received a \$6,100 grant from the National Science Foundation for integrated circuit fabrication services from the Metal Oxide Semiconductor Implementation Service for introductory and advanced class projects during fall, 1994.

Naomi Amos, director of faculty grants and government sponsored programs, and Ivana M. Spacek of the University of Hartford received a grant of \$2,000 from Hartford Consortium for Higher Education for a grant proposal workshop for Consortium faculty members entitled "An

Introduction to Proposal Writing" in October at Trinity.

Joseph D. Bronzino, Vernon Roosa Professor of Applied Science; **Peter J. Morgane**, adjunct professor, and **Robert Austin-LaFrance**, research assistant/technician, engineering and computer science department, in collaboration with Boston University School of Medicine, Center for Behavioral Development and Mental Retardation, received funding from National Institutes of Health for their project, "Prenatal Malnutrition: Dentate Neural Circuit Modulation." First-year funding was \$42,608.

Connecticut Pre-Engineering Program (CPEP) Trinity Summer Program received a grant of \$39,900 from the U. S. Department of Energy Pre-Freshman Engineering (PREP) Program for the 1995 and 1996 CPEP Summer Programs at Trinity College. **John D. Mertens**, assistant professor of engineering, will serve as project director, and **Naomi Amos**, director of faculty grants and government sponsored programs, is assistant project director and Trinity PREP coordinator.

Anne H. Flash, assistant professor of fine arts, received a one-month residency from Edna St. Vincent Millay Colony for the Arts, Inc., in Austerlitz, N. Y. and a one-month residency from the YADDO Artist Foundation in Sarasota Springs, N.Y.

Joan D. Hedrick, professor of history and director of women's studies, on behalf of the Northeast 19th Century American Women Writers Group, received a Planning Grant of \$500 from Connecticut Humanities Council for a conference entitled, "Woman to Women: 19th-Century American Women Writers in the 21st Century," to be held at Trinity and the Harriet Beecher Stowe Center, May 30 - June 1, 1996.

John D. Mertens, assistant professor of engineering, received a grant of \$5,000 from NASA/Connecticut Space Grant College Consortium for summer 1995 support for his research project, "A Study of Radiation Heat Transfer in the Flowfields of Hypersonic Vehicles.

Earl W. Matthews '96 received a summer grant of \$2,000 from NASA/Connecticut Space Grant College Consortium in support of his engineering research

project entitled, "High Pressure Oxidation of Wide Band Gap Materials."

Gary L. Reger, associate professor of history, received a \$4,750 National Endowment for the Humanities Summer Stipend with Travel for his project entitled, "Landownership and the Gods in Hellenistic Mylas."

King-Fai Tam, visiting assistant professor of modern languages and international studies, received a research grant of \$55,280 from the National Endowment for the Humanities for his project entitled, "Chinese Short Essay 1919-1949." He also received a Yale Visiting Faculty Fellowship to participate in a graduate seminar entitled, "Songs of the South (Chuci) and the Fu Tradition," taught by Professor Kang-i Sun Chang, Chair of the Department of East Asian Languages and Literatures at Yale.

Ronald R. Thomas, associate professor of English, received a \$4,000 National Endowment for the Humanities Summer Stipend for his project entitled, "EMBODYPING THE TRUTH: Evidence and Identity in the Literature of Detection."

Trinity College Summer Chamber Music Series. Director of Faculty Grants and Government Sponsored Programs Naomi Amos received the following grants in support of the 1995 Summer Chamber Music Series: 1) \$1,500 from the Evelyn W. Preston Memorial Trust Fund; 2) \$2,900 from The Ensworth Charitable Foundation - Shawmut Bank.

Barbara Walden, assistant professor of physics, received a donation of relatively new equipment (optical instruments, a Raman spectrometer, optical table, laser, and infrared spectrometer) worth \$130,000 from United Technologies Research Center. This equipment will have a significant impact on the scope of what Professor Walden can accomplish and has already accelerated the pace at which her research is progressing.

James G. Wen, assistant professor of economics, was selected by the Institute of European Studies/Institute of Asian Studies as a participant in their Faculty Development Seminar in Beijing in June-. The seminar topic is *China in Transition: The Impact of Economic Change on Culture and Society*.

The Trinity Tripod

Get campus news from the student's perspective. Keep in touch with Trinity every week of the school year. Subscribe to *The Tripod*.

Please mail *The Tripod* each week to:

Name: _____

Address: _____

City: _____

State: _____ Zip Code: _____

Choose one:

One Semester (11 issues)
\$15.00

One Year (22 issues)
\$28.00

Two Years (44 issues)
\$50.00

Return a check to: *The Trinity Tripod*
Trinity College, Box 702582
Hartford, CT 06106-3100

Also check us out on the internet: <<http://www.trincoll.edu/tripod>>

SPORTS

Winter wrap-up

The men's basketball team finished the season with a 24-5 overall record and advanced to the final four. During the year the team recorded impressive victories over nationally ranked Alvernia, Wilkes and Franklin and Marshall. They also posted victories over rivals Williams and Tufts. The senior tri-captains provided excellent leadership for the Bantams in their quest for the national championship. Dane Aiken led the team in rebounds per game (9.5), Chris Reh led the team in blocks per game (1.9), and Pat Kinzeler averaged 10 points per game. Trinity will be looking forward to the return of junior standouts Keith Wolff and Troy McKelvin. Troy led the team and was the national leader, averaging 8.1 assists per game, while Wolff led the team in scoring with 20.9 points per game.

The Trinity's women's basketball program had its best season in school history, recording 21 victories. The women made it to the second round of the Div. III tournament before bowing to Wheaton. The Bantams were inspired by Senior All-American co-captain B.J. Toolan, who led the team in points per game with 21.8. She holds the majority of the three-point

records for a career and season. Toolan received the ECAC and NEWBA Player of the Year awards and recently was named one of ten players nationwide to the Kodak Division III All-American team. Head coach Maureen Pine was honored by Converse District 1 and NEWBA as their Coach of the Year. Junior Kara Ryzeck set the record for most assists in a season; with a young team, she will look to take control next year. Sophomore Sue Dinklage, junior Sue Lally and freshmen Carolynn Canty and Sarah Martin all made considerable contributions to the team and will be looked to for leadership in the coming season.

The 1994-5 season was the best the men's hockey team has had in the last four years. The Bantams were in contention for a play-off spot all year and, with a 14-8-2 mark, barely missed the playoffs. The team was led on the season by forwards Todd Carroll (16 goals, 27 assists), Craig Muse (19 goals, 14 assists) and Terry Long (13 goals, 13 assists). Senior Eric McGranahan earned the team MVP award. With four of their top seven scorers returning, the Bantams will again look to make a post-season appearance. Mike Esposito

(4.25 gaa) and Jason Pinto (4.62 gaa) were solid in the goal for Trinity this season.

Once again, the Trinity wrestling program was led by All-American senior tri-captain Tucker MacLean. Injured for the first part of the season, MacLean bounced back and earned a trip to the NCAA Championships after winning his weight class in the New England regional tournament. Tucker placed third at the tournament, his best finish in the three years he had gone.

1994-95 was "a dream season," in the words of Coach Paul Assaiente. The men finished 12-2 with exciting wins over Yale, Penn, Williams, and Franklin and Marshall. For the second year in a row, Michael Bittner was selected All-American. In the dual season, the men finished third in the country, and in the intercollegiate tournament, they finished fourth.

The women's squash team finished fourth in the country, right behind Harvard, Yale and Princeton, making Trinity the top NESCAC school in

the national rankings. Kate Whitmore, Serena Carbonell, and Carolyn Young all earned Second-Team All-America honors, while Debbie Nichols was named to the U.S.W.I.S.R.A. Scholar-Athlete team and earned All-NESCAC Academic Honors.

The men's and women's swimming teams made gains in a transition year, according to Coach Amy Williams, completing her first year at Trinity. The men's team posted a 7-2 record and finished 11th at the New England Championships, setting four new varsity records. The women posted a 4-5 record, set one new record, and finished 17th at New England. However, Coach Williams notes, at New England they scored the greatest number of points by a Trinity women's team since 1986. The outlook for next year is "beautiful" for both teams, says the coach. This year awards went to these swimmers: Jared Von Arx '95, Tom Murray '97, Beth Downer '95, Cheryl Buchanan '95, Allison King '97, and Alyson Gild '97.

Senior Sports Stories

Tucker MacLean

Despite an injury that kept him off the mats for part of the season, N. Tucker MacLean '95 placed third at the NCAA Division III National Wrestling Championships in March.

MacLean, who finished his Trinity wrestling career with an impressive 121-16 overall record and 61-3 dual meet

record, was seeded second in the NCAA tournament. His 6-3 first-match loss to unseeded Chris Rea of Montclair State could easily have broken his concentration for the rest of the championships, but he went on to win six straight matches—including a 3-1 rematch win over Rea for the third-place slot. MacLean's outstanding perfor-

Tucker MacLean

mance earned the Bantams 21st place overall in the tournament.

“To accomplish what he did this year is just amazing,” says Head Coach Sebastian Amato, noting that the Trinity co-captain and three-time New England Champion was unable to wrestle for close to six weeks due to the injury. “It’s like he never missed a beat.”

With a long, rather than stocky, body structure, MacLean is not built like a typical wrestler. That, and the fact that he is an unforgiving wrestler who never holds back, make him a joy to watch, Amato says.

“At the nationals, the coach from Olivet [College] came over and said he wanted to talk with Tucker to thank him,” Amato says. “The coach told Tucker, ‘In my 27 years of coaching, you’re the most exciting wrestler I’ve ever seen!’”

MacLean, who hails from Haverford, Pa., broke his family’s Yale tradition when he applied Early Decision to Trinity.

“I knew that if I went to Yale, I would have to be really

committed to just one thing,” he says. “At Trinity, I knew I could pursue a lot of different interests.”

Indeed, he has done just that. The economics major is co-captain of the heavyweight crew team and a member of two choral groups, After Dark and the Concert Choir. While off the wrestling mats he even performed in the January College production of the Stephen Sondheim musical “The Frogs.”

As soon as he returned from the wrestling championships, MacLean was on the Connecticut River with the crew team. Equally dedicated to both wrestling and crew, he cannot choose one over the other.

“They’re entirely different,” MacLean says. “Crew is the ultimate team sport: it requires perfect synchronization

Tom McDavitt

100 percent of the time. Wrestling is all you. It’s a big change going from one to the other, but that’s part of the appeal.”

Although he is graduating, MacLean isn’t leaving Trinity. He plans to coach freshman crew, assist with the wrestling team, and take graduate courses next year.

“I’m very much looking forward to it: first, to be at Trinity, and, second, to be assuming a new role and staying involved,” he says.

—Elizabeth A. Natale

Tom McDavitt

Tom McDavitt is always running: on the field, on the track and on the way to class, work and dinner. A three-sport athlete, the Plymouth, Mass. native thrives on the hectic, committed schedule he has created at Trinity.

“Right now this is the way I love to live,” he says. “My school work, which is so important to me, can get done because I have incredibly structured days. I often wake up at 6 a.m. to do reading for classes, eat breakfast by 8 a.m., get to work by 9 a.m., attend classes all morning, eat lunch, go to my internship from 1 to 3 p.m., practice (football or track) 4 to 6 p.m., get to dinner by 8 p.m. and return to my room sometime thereafter — at which point I pray that my girlfriend still wants to see me!”

Recruited to play football at Trinity, McDavitt is widely recognized as a standout varsity player, starting four years as wide receiver, punt returner and kick returner. “I looked at other schools in the New England Small College Athletic Conference, but I really liked Coach Miller and the campus, so I applied and was accepted Early Decision,” says McDavitt.

This psychology major also came to Trinity to run indoor (winter) and outdoor (spring) track, and has served two years as a captain on both teams. “Being captain of track is not a glory position, like in football. But I’ve really enjoyed taking this leadership role, trying to motivate my teammates.

“Being an athlete at Trinity is special because coaches understand that academics come first; I don’t think that’s truly possible at a Division I university. Trinity’s size has also allowed me to develop a great rapport with all of my coaches and I’ve found so many opportunities here. My friends, professors and coaches are so

SPORTS

supportive — I can honestly look back and say that I am thrilled that I came here.”

In the future, McDavitt plans a career in football, possibly playing at a professional level or coaching. With help from Trinity staff, alumni and friends, he has been working with an agent to secure a try-out with an NFL or CFL team.

He has also applied for graduate assistant and internship positions that would allow him to coach football at the college level while pursuing a master's degree in family counseling. “People at Trinity have gone above and beyond in helping me pursue a lifelong dream and looking after my best interests,” McDavitt says. “My goal is to stay in football. I love the sport so much and I feel I have a lot to offer.”

— *Rachelle M. Sanders*

Brendan Monahan

Co-captain of the hockey team and a three-year captain of the golf team, Brendan Monahan has found Trinity to be the perfect place to carry on his family's athletic and academic traditions.

Brendan Monahan

“My brother Jay '93 went here, which had a lot to do with my decision to attend Trinity,” says Monahan. “When I was in high school I visited him and really fell in love with the College, the whole atmosphere. I knew of Trinity's great academic reputation and I liked the fact that it's located in the city. Even better, I knew that going here would give me the chance to play hockey with Jay.”

Monahan played two years on the same squad with his brother, enjoying full support from their parents living in Belmont, Mass., who never missed a game. “Home and away, they always came. People think they're crazy but they've supported us throughout our entire athletic careers,” says Monahan. “Playing with Jay is one of experiences I'll cherish for the rest of my life.”

Beyond the rink Monahan, a history major, has found a balance between sports and school work. He says, “Hockey forces me to balance time for academics. It's a good challenge. If you focus just on sports, you won't make it at Trinity. Class responsibilities have to come first. But, during the season my schedule is very rigid and organized, which helps me plan when I do my work.”

This spring Monahan is turning his extracurricular attention to the golf course. “I'm better at golf than hockey; golf is a tradition in our family, from my great-grandfather down,” he explains. “I like golf because it's so mentally challenging and it's all you — when you don't play well, it's pretty clear who's at fault but there's also

Sarah Menoyo in action

the flip side.”

Though Monahan isn't sure of his career path after graduation, he says that “the experiences I carry from Trinity will be with me forever.”

— *Rachelle M. Sanders*

Sarah M. Menoyo

From the first day of Sarah Menoyo's college career, it was obvious she would make her mark on Trinity athletics. Starting her freshman year, she was a valuable offensive substitute on the women's varsity soccer team. That spring, she started as defensive wing for the women's lacrosse team. As a senior, she led the soccer team to its most successful season in years after being moved to fullback; in that position she has been recognized as the team's most improved player. As co-captain of lacrosse this spring, she hopes to take her teammates to the NCAA tournament for the first time in Trinity history.

The Sudbury, Mass. native

is recognized by her teammates, coaches and fans alike as an exceptionally strong athlete, team leader and sportswoman. A skillful and disciplined athlete, Menoyo is more than just a two-sport star. She is an engaged academic, active community member and involved student. An American studies major, with an emphasis in history, she finds particularly engaging this semester her senior seminar, Feminist Legal Theory, and Philosophy of Sport, where she has found an arena to combine her intellectual and athletic interests.

At Trinity, Menoyo has had internships with advertising agencies, law firms and other small businesses. After graduation she will take this knowledge and apply it to the business world. She has also considered continuing her education at the graduate level; her peers and coaches hope she chooses to coach at the high school level.

— *Lissa Smith '95*

Patty Sarmuk

For senior Patty Sarmuk, balancing academic work with sports is as easy as dribbling a basketball. The two-sport star in basketball and softball is a high-achieving education major with a coordination in mathematics. "I've always played sports, so the balance between academics and athletics isn't tough," Sarmuk says. "Really, I seem to do better when my time is budgeted among different activities."

It is her success in all her endeavors that makes her stand out. Sarmuk was the co-captain of the Trinity basketball team that made the second round of the NCAA tournament for the first time in school history. She has also

been a starting pitcher with the softball team in all four years here. But, she couples her athletic success with academic success, as she is the President's Fellow in education, an honor granted to the top student in each department.

"Trinity has been an environment that has allowed me to excel. I've tried to make the most of my experiences here. Just from my freshman year to my senior year I developed into a leader. The opportunity to be a captain allowed me to really test my skills," she says.

From her first time on campus, Sarmuk knew Trinity's environment would encourage her to excel. "When I first visited Trinity, I met some great basketball players. We watched a soccer game and I noticed a large crowd watching along. I felt Trinity had great support for its teams and that meant a lot to me."

She has never regretted the decision to come to Trinity. "The friendships I've made, the work ethic I've learned, the time commitment, and the teamwork will be valuable when I get out of school."

Sarmuk is considering getting a master's degree in math. Though she is not sure about her future plans, she can see herself returning to Trinity, "possibly as a professor," she says.

—Jonathan Moskowitz '95

Patty Sarmuk

BOOK NEWS

PRIZE FOR MUSIC PROFESSOR

Associate Professor of Music Helen Myers has been awarded a prestigious prize by the Music Library Association. The book, *Ethnomusicology: Historical and Regional Studies*, one of her two edited volumes in the series of Norton/Grove Handbooks in Music, has received the MLA's Vincent H. Duckles Award. This annual award for the best book-length bibliography or other research tool in music is the only one given by the MLA and has previously been received by other outstanding figures in musicology and ethnomusicology.

BROMLEY WRITES WHITE HOUSE MEMOIR

D. Allan Bromley Hon '88, one of the world's leading nuclear physicists, has written an insightful memoir of the years 1989-1993, when he was the Assistant to President George Bush for Science and Technology Policy, the first Science Ad-

visor to have this Cabinet-level rank. *The President's Scientists: Reminiscences of a White House Science Advisor* is "a delightfully candid and deeply informed and reflective look at critical issues and events at a turning point in the history of government-science relations," according to Bruce L. R. Smith of the Brookings Institution.

DOCUMENTARY WINS AWARD

"Natives of the Narrowland: The Unwritten History of the First Cape Codders, directed by Christopher Seufert '90, won Best Documentary in the 1993 Massachusetts Cable Television Awards. Hosted by actress Julie Harris, the film explores the 12,000-year history of Cape Cod's Native Americans as far back as the last ice age, through interviews with Cape Cod specialists. Seufert is staff archaeologist at Cape Cod Environmental Services and has worked on excavations throughout Cape Cod and New England.

THE LOGOPHILE'S ORGY Favorite Words of Famous People

Lewis Burke Frumkes '61 Dell Publishing, New York, 224 pages, illustrated, \$17.95

In his newest book, Frumkes has assembled the favorite words of

great thinkers and prominent writers, scientists, educators, humorists, journalists, and celebrities. Among the contributors are the late Rose Kennedy, Desmond Tutu, Norman Mailer, Larry King, Susan Cheever, Mary Higgins Clark, Ray Bradbury, Willard Espy,

Gloria Estefan, Robert Schuller, Gloria Steinem, John Updike, Amy Tan, Dominick Dunne, Berke Breathed, Dave Barry, Joan Rivers, Joyce Carol Oates, Reynolds Price and Bobbie Ann Mason.

From Jane Smiley to Robert Fulghum, these logophiles (or word lovers) share their favorite words or phrases in entries written especially for this book.

James Clavell chooses "once upon a time." For Margaret Atwood the words are "diaphanous" and "lunar." Richard Lederer names a current favorite for a surprising reason.

"What a super idea for a book," says Helen Gurley Brown. It's "irresistible," in the opinion of *The Lost Language of Cranes* author David Leavitt.

Author Frumkes is a writer/humorist/teacher/broadcaster whose work has appeared in *The New York Times*, *Cosmopolitan*, and *Redbook*. Since 1987 he has hosted his own radio talk show in New York. His other published books include *How to Raise Your I.Q. by Eating Gifted Children*, *The Mensa Think Smart Book*, and *Metapunctuation: When a Comma Isn't Enough*, in the Dell's Intrepid Linguist series.

INSTANT ZEN A Do-It-Yourself Guide to Awareness and Discovery

by Jim McMullan and Michael Levin '57

Charles C. Tuttle Co., Inc., Boston, Mass., 1994, 112 pages spiral bound, \$8.95

This new book is described as a clever mix-and-match sourcebook for those seeking enlightenment. Included are 200 Zen and Taoist-inspired sayings presented two per split page. Its unique split page format and spiral binding allow the reader to juxtapose such sayings as "All worldly pursuits lead to sorrow" and "What you possess you will lose." Each thought has its own hidden message that gives clues for living each moment. The

publisher notes that there are 10,000 combinations of upper and lower pages, which, taken together, combine into a fuller thought than either top or bottom page alone. Thus, the book provides new focus for daily meditations for 30 years—without repetition. The sayings are intended to serve as a starting point for deeper meditation into one's own nature, which is the essence of Zen.

Author Levin is the founder of The Center for the Study of Applied Philosophy in Tarzana, Calif. He currently lives in Fort Collins, Colo., and is president of Opti-Gone Associates, Inc.

THE SCARIEST PLACE ON EARTH:

Eye to Eye with Hurricanes

by David E. Fisher '54
Random House, New York, 1994, 250 pages, \$23

Scientist and thriller writer Fisher has in his 17th book a gripping, eye-opening study of hurricanes, the most destructive force on the planet. In the book he provides a firsthand account of the ordeal of Hurricane Andrew in 1992, which was more costly in material goods than any other natural disaster in world history. Fisher charges that the Federal Emergency Management Agency was ineffectual and faults governments for failing to invest enough in advance warning systems to prevent loss of life.

The book also relates man's encounters with violent storms and his attempts to control them, such as an Air Force colonel's flying a plane into a hurricane or the idea of towing icebergs into hurricane paths to cool ocean surfaces. The book warns that air pollution and global warming have already increased the potential for more frequent and devastating storms. In writing about man's vulnerability to weather, Fisher redefines public perceptions of national security and the sensible

use of government resources and technology. "Zesty popular science, with a nice blend of historical lore and personal observation," writes *Kirkus Reviews*.

A cosmochemist with a Ph.D. in nuclear chemistry, Fisher is director of the Environmental Science Program at the University of Miami. His 16 previous books include novels and works about science and politics.

IN THE ARMS OF OUR ELDERS

by William H. (Hank) Lewis '89
Carolina Wren Press, Durham, N.C.

This short story collection, winner of the 1993 Sonja H. Stone Fiction Competition for Writers of Color, portrays the complexity of family life through a host of African-American characters. All of the characters struggle with the meaning and legacies of family connections, ties that stifle and bind. Among the situations Lewis depicts are that of a genteel elderly woman facing death, a drunken wife beater facing the waste of his own life, and a young college educated man breaking into houses on Cape Cod.

Ann Beattie called this "a powerful first collection," and Peter Matthiessen said, "Hank Lewis is an exceptionally promising new writer." Lewis received an M.F.A. in creative writing from the University of Virginia, where he studied with George Garrett, Christopher Tilghman, and Rita Dove. He is currently an assistant professor, teaching literature and creative writing at Denison University.

THE MAN FROM THE HILLS:

A Biography of Leland D. Case

by Jarvis Harriman '44
Westerners International, Oklahoma City, Okla., 1995, 280 pages, \$25

According to author Harriman, Leland Case was a man of the 20th century (1900-1986) who "worked vigorously to inculcate the moral and spiritual values he grew up with as the basic strength of the United States." Case "would have made a great Trinity man," Harriman observes.

As a journalist, Case, whose brother, Francis, was a Republican Senator from South Dakota, was a full-tilt participant in the world around him, including a barn-storming flight with Charles Lindbergh. He was editor of *The Rotarian* for Rotary International for two decades; creator of *Together Magazine* for the Methodist Church; editor of three editions of *Editing the Day's News*; and, creator and founder in 1939 of Friends of the Middle Border in Mitchell, S.D., today a regional history resource center and museum. His lifelong love of the Black Hills inspired the book's title. With Elmo Scott Watson, Case founded *The Westerners* in 1944, which has over 100 chapters in 13 countries, counting some 5000 members who are interested in the history and lore of the American West.

Author Harriman is an active Westerner who worked with Leland Case to preserve and promote the history of the great American West.

GROUCHO MARX

by Peter Tyson '82
Chelsea House, New York, 1995, 112 pages

This book in the Pop Culture Legends series recounts the life of the Marx brother who captivated audiences when he

crouched into his duck walk, rolled his eyes, or offered one of his quick-witted, ad-libbing puns. Television audiences in the '50s loved him in "You Bet Your Life," when he heckled fans with his repartee and outrageous insults. Earlier, his appearances as Rufus T. Firefly in "Duck Soup" and Otis B. Driftwood in "A Night at the Opera" established him as a film star. As the leader of the Marx Brothers, Groucho helped to propel the act to stardom with his infallible comic timing and wisecracks.

Author Tyson is a science journalist and managing editor of *Earthwatch Magazine*. A semi-professional photographer, he has traveled to many remote regions. He regrets, he says, never having been personally insulted by Groucho.

DIVORCE: Young People Caught in the Middle

by Beth Levine '78
Enslow Publishers, Inc.,
Springfield, N.J., 1995, 112
pages, \$17.95

Aimed at teenagers, this book explains what can happen to young adults — emotionally and legally — before, during and after a parental divorce. By relating their personal stories, Author Levine explores the experiences and emotions of young people when parents divorce. She says that she hopes teens will use the material as a springboard to thought, self-examination and discussion with parents, peers and boyfriends/girlfriends. And, she examines how children of divorce may be able to make happy marriages of their own. "Young people can break the cycle of unhappiness," she asserts.

Levine is a free-lance writer whose articles have appeared in *Redbook*, *Woman's Day*, *TV Guide*, *Parenting*, and *Child*. Her previous book was *Playgroups: A Complete Guide for Parents*.

Faculty promoted

The board of trustees approved the promotion of the following faculty to the rank of full professor: Andrea Bianchini, modern languages; John Georges, mathematics; Ralph Walde, engineering and computer science; and James West, history.

Bianchini came to Trinity in 1973 from Princeton, where she taught Spanish and Italian. At Trinity she has taught more than 20 different courses in Spanish and Italian language, Italian literature, and Spanish and Spanish-American literature.

Georges was a visiting assistant professor in Trinity's mathematics department from 1983 to 1985, when he was named assistant professor. He has taught 20 different courses in mathematics and developed courses in decision-making and in discrete mathematics.

Walde came to Trinity in 1972 from the University of Minnesota, where he taught mathematics for five years. He has taught calculus, analytical geometry and abstract algebra and coached the men's and women's cross country teams at Trinity. He began teaching courses in computer science in 1986; his specialties in that field are dynamical systems (fractals and chaos).

West joined the history faculty in 1971 and has taught modern European history, early Russian history, communism and fascism, and historiography. He is coordinator of the Russian and Eurasian Studies program and a specialist in early 20th-century America, lecturing in Moscow on his research.

Class officers elected

The freshmen led all classes, both in number of candidates and voter participation. Forty-nine percent of the Class, or 244 students, voted, electing: President - William P. Safarik, III of Albertson, N.Y.; Vice President - Brendan P. McKenna of Amherst, Mass.; and Secretary - Christina A. Palmese of Staten Island, N.Y.

Runners-up in terms of participation, with 44 percent, were the juniors. They elected: President - Elizabeth E. McFarlan of Belmont, Mass.; Vice President - Nicole A. Tateosian of Manchester, Vt.; and Secretary - Rima R. Doshi of Dix Hills, N.Y.

Thirty-eight percent of sophomores voted, electing: President - Nathaniel W. MacDonald of Lexington, Mass.; Vice President - Carmela B. Mazzotta of Norwood, Mass.; and Secretary - April S. Lionett of Worcester, Mass.

Senior officers, elected by 33 percent of the Class, are: President - Laurie A. Chiaverini of Warwick, R.I.; Vice President - Maxine L. Skaggs of Millbrae, Calif.; and Secretary - Jennifer M. Petrelli of Branford, Conn.

This handsome banner commemorating the 25th anniversary of coeducation graced several campus buildings this spring.

President's Fellows

These seniors were chosen to be President's Fellows for the 1994-95 academic year. Representing American studies, is Alexandra P. Adams of Dedham, Mass.; biology, Elaine M. Palucki of Medina, Ill.; biochemistry, Michael S. Radin of Hamden, Conn.; chemistry, Peter T. Nigra of Easton, Md.; classics, Neil R. Smith of Farmington, Conn.; economics, Joanne Grondin of East Hartford, Conn.; educational studies, Patricia Ann Sarmuk of Collinsville, Conn.; engineering and computer science, Audrey A. Stross of Farmington, Conn.; engineering, and Kenneth N. Kempe - computer science; English, Amina I. Ghaddar of Missoula, Mont.; fine arts, Raffi H. Khatchadourian of Manhasset, N.Y. - studio arts and Justin B. Stein of Lake Worth, Fla. - art history; history, Nicolle D. Anderson of Wethersfield, Conn.; international studies, Nathan D. Marinoff of Philadelphia, Pa.; mathematics, Adam A. Ondricek of Springfield, Mass.; modern languages and literature, Cameron E. Barrett of Mountain Lakes, N.J.; music, Suzanne P. Fallender of Mt. Kisco, N.Y.; neuroscience, Deborah J. Nicolls of Wellesley, Mass.; philosophy, Grace S. Kurdian of Old Tappan, N.J.; political science, Lucy L. Brakonietcki of Marlborough, Conn.; psychology, Karen R. Milner of N. Stonington, Conn.; public policy, Marjorie M. DeBone of Marlborough, Conn.; religion, Theresa C. Phillips of Evanston, Ill.; sociology, Heather A. Conklin of Farmington, Conn.; theater and dance, Kelly L. Crawford of Westborough, Mass.; and women's studies, Gina C. Merriweather of Nashville, Tenn.

Trinity traditions open and close the years

BY PETER KNAPP '65
COLLEGE ARCHIVIST

As Trinity welcomes a new president, the ceremonies associated with that office take on added interest. Among them are Matriculation and the Book Ceremony, both of which are concerned directly with students and the academic life of the College.

Matriculation's medieval origins

The formal observance of matriculation dates to the College's earliest days. *The Laws of Washington College* issued in 1826 stipulated that all students admitted on examination (then the customary form of admission) be placed on probation until the close of their first college term. If a student's conduct and application to study had proven satisfactory to the Faculty, he was required to sign a declaration promising compliance with the College's laws and regulations governing personal conduct and the academic program.

In its early 19th-century form matriculation marked an individual's formal membership in an educational body and a willingness to observe its rules and regulations. In late medieval Europe the term *matricula* referred to a list or register of persons who belonged to an order or society and, by extension, a university. Matriculation was the act of registering or enrolling and constituted formal admission to a university. In time matriculation also became the occasion for students to declare formally their adherence to university laws and regulations.

A page from the Book from the late 19th century.

At Trinity the earliest record extant associated with matriculation is a register containing student signatures commencing in 1853. Each year in the late fall during their first term students would attest to the declaration noted above. Only minor alterations have been made to the declaration and its present text appears in the 1990 edition of *The Charter and Standing Rules* under Title VII, "Of Matriculation":

"I promise to observe the Statutes of Trinity College; to obey all its Rules and Regulations; to discharge faithfully all scholastic duties imposed upon me; and to maintain and defend all the rights, privileges, and immunities of the College according to my station and degree in the same."

The ceremonial aspects of matriculation date from the early 20th century and appear to have taken on much of their modern form under President Ogilby in the 1920s

and 1930s. Ogilby combined matriculation with observance of Founders and Benefactors Day, itself a ceremony that originated about 1900 and that was last observed in 1946. During the period before World War II Ogilby arranged for a visiting speaker or member of the faculty to deliver an address, a practice that continued sporadically until the early 1960s. Matriculation continued to be observed during the war and by the late 1940s was combined with the Book Ceremony. At this time the ceremony began to be conducted in Latin, but this was discontinued in 1968. In postwar years the specific date in the fall semester for matriculation varied widely but during the 1970s early- to mid-September became customary.

A tradition for the 21st century

The Book Ceremony is also venerable. According to tradi-

tion, at the College's first commencement in 1827, Bishop Brownell, Trinity's president, had planned to have graduating seniors touch a copy of the Bible as they were awarded their diplomas. Realizing as the moment arrived that his Bible was not readily at hand, the Bishop substituted a small record book in which he had written out the order of the commencement exercises. The book's use at Commencement, however, appears to have been inconsistent in the years following the Bishop's presidency, although many of the College's graduates undoubtedly did touch the book.

During the 1946-47 academic year President Funston modified the Book Ceremony, and the tradition has been carried on since then. At a College convocation held in September, 1946 President Funston presented the book to the Secretary of the Faculty, thereby symbolically entrusting the education of the student body to the faculty. At Commencement the following June the Secretary of the Faculty returned the book to the president for the graduating seniors to touch. Enlarging on the ceremony's symbolism, President Jacobs characterized the book as the representation of the academic program of the College and the embodiment of the fundamental values to be gained from a sound education in the liberal arts.

These ceremonies are part of Trinity's heritage. On the cusp of the 21st century they help preserve the continuity of the College's mission of providing undergraduate liberal arts education.

AREA CLUB CORNER

Twenty members of The **Trinity Club of Boston** enjoyed a brisk October day at Stow Acres County Club in Stow, Mass. at the Club's First Annual Golf Outing. Following some thrilling rounds of golf, prizes were awarded and the group feasted on barbecued chicken and ribs. *Jeff Jacobson '89* and *Dan Tighe '87* hit a hole-in-one with this event.

In November, Club executive committee member *Wendy Goldstein '88* helped to coordinate a college luncheon series with remarks by Leonard P. Zakim, New England Regional Director of the Anti-Defamation League and one of the most visible and quoted Jewish civil rights leaders in the region. He is among the initiators of the nationally recognized anti-prejudice campaign called "A World of Difference." The event was held in cooperation with the alumni clubs of Amherst, Bowdoin, Middlebury, Smith, Wellesley, Wesleyan and Williams. Thanks for all of your hard work, Wendy!

President Borden Painter '58 visited with Boston-area alumni and parents in December to discuss the College's state of affairs. The reception was held at the Royal Sonesta Hotel in Cambridge. Thanks to *Jeff Jacobson*, who handled all the arrangements.

In December, the Club invited alumni to the Boston Pops Christmas Concert for a classic celebration of the holiday season. *Marc Chabot '85* deserves a standing

ovation for orchestrating this sensational evening.

At the October luncheon of The **Trinity Club of Hartford**, Clyde D. McKee Jr., professor of political science, led a lively discussion on the gubernatorial race in Connecticut and the impact of the media on the election. *Ernie Mattei '70* organized this informative luncheon at Frank's Restaurant in Hartford. Ernie also recruited *Sandra Kee Borges '81*, Hartford's city manager, to address the Club in February. Speaking to one of the largest groups attending the luncheon series, Ms. Borges discussed the many positive characteristics of the City and its hopeful outlook for the future. Thanks, Ernie, for coordinating these two successful events.

Hartford's young alumni group arranged an event with Habitat for Humanity. Dedicated and energetic recent grads pitched in to restore a Habitat home in the North End of Hartford which had been gutted by a fire. The participants performed various tasks, including painting, cleaning, and constructing a new porch railing. Marriott

Catering donated box lunches and the Trinity College Book Store gave the group Trinity mugs. They even met the owner of the home, who was extremely appreciative of the effort. "It was a very meaningful experience for all of us," said *Donna Haghighat '89*, the vice president for young alumni programs, who has since become a regular volunteer for Habitat with her husband, *Chris Dickinson '89*. The day ended with a dinner of pizza and beer at Lena's Restaurant. Kudos, Donna, for a job well done!

More than 100 guests attended the 35th annual banquet of the Hartford Club in November. Guest speaker President Borden W. Painter, Jr. '58 discussed Trinity today and its future as we move into the 21st century. The Club also honored *Benjamin Foster Jr. '71* as its Person of the Year for his dedication to the community and College for many years. In addition to the award, the Club presented a check to President Painter for \$19,200 toward their scholarship fund for area students. The efforts of *Kimberly Crowley '86*, banquet chairperson, *Bill LaPorte '55*,

awards chairperson, and *John Clifford '76* are much appreciated!

The Noah Webster House in West Hartford was the setting for the Club's annual Winter Reception in February. Attendees were given a tour of the house, built in the first half of the 18th century. The Club collected donations at the event of non-perishable food items for Foodshare, a food warehouse which serves a variety of Hartford shelters. *Jim Goodridge '63*, executive vice president, and *Hal Smullen '76*, president, were the planners for this educational and social event.

Wade Close '55, a member of The **Trinity Club of Pittsburgh** executive committee, organized a luncheon for alumni in the area at the Rivers Club in November. *Ian Rawson '61*, senior vice president of policy and planning at Allegheny Health Services, gave an excellent presentation, "Real Health Care Reform: The Lessons of Haiti and Nicaragua," focusing on how these two countries are, in some cases, more successful than the U. S. in implementing health care plans in areas struck by poverty.

The Club held a Winter Reception March 22 at the Harvard-Yale-Princeton Club in downtown Pittsburgh. Wine and hors d'oeuvres were served at this special evening for alumni, their families and friends. Kudos to *Anne Madarasz '81*, club president, who arranged the event.

The **Trinity Club of Seattle** welcomed President Borden Painter to the area with a reception hosted by Ruth Nutt, trustee of Trinity College, on December 1 at the Seattle Asian Art Museum. Thanks to our host,

The Class of '89 had a mini-reunion at a Seattle club event: From left are: Nancy Cudlipp, club v.p. for admissions; Mike Riley; David Hsiao; Shelley Mathews; and Michelle McEttrick, club president.

At San Diego send-off were, seated: Tina Tricarichi '83 (1993 winner of the Trinity Club of San Diego Alumni Cup); Tom Buchenau '72 (1994 winner); and Jim Oliver '67, club president. Standing, from left, are: Carlos Richardson '43, Tom Wadlow '64, Bonnie Stewart '94, Laura Mann '88, Chuck Dick P'98, Brittany Boyland '97, Lauren Peterson '97, Carolyn Peterson P'97, Anne Dick P'98, and Christian Dick '98.

Ruth Nutt, and to the event coordinator, *Michelle McEttrick '89*, president of the Club.

The **Trinity Club of San Diego** held its annual meeting in February. Thanks to Jane and *Edgar Craig '34*, the event was held at the San Diego Yacht Club, site of the America's Cup trials. President Borden Painter was well received by the group. *Carlos Richardson '43* was elected president, and outgoing president *Jim Oliver '67* received a standing ovation for his spirited leadership over the past two years.

An enthusiastic group of alumni and parents welcomed President Painter February 14, for the **Trinity Club of Los Angeles** reception at the DC3 Restaurant. A lively discussion followed President Painter's update on the College. Thanks to *Michael Gilman '76*, president of the Club, for arranging the event.

The **Trinity Club of San Francisco** invited young alumni for a Sunday afternoon of sun and live music October 23 at the Pier

23 Cafe. In December, the club sponsored its second annual Holiday Party. This year, *Joe and Lori Davis Shield*, both Class of '85, hosted the event at their home. A record turnout of alumni and parents welcomed President Painter on February 16 at the Levi Strauss Conference Center. The Club is grateful, once again, to *Jim Kilgore '66* for making the site available. President-elect Evan Dobelle, his wife, Kit, and son, Harry, attended the event. Alumni and parents were pleased to have the opportunity to meet Evan and his family. *Lori Davis Shield '85* was elected president of the Club. *Andrea Mooney Leavitt '83*, outgoing president, was honored for her outstanding two years of leadership, culminating in the Club's winning the George C. Capen Award for effectively fulfilling its mission.

The **Trinity Club of New Haven** hosted a luncheon at the Graduate Club with coaches Robin Sheppard and Bill Decker to hear about the fall season in

field hockey and football. Thanks to *Linda Towbin M'91* for handling all arrangements for a great luncheon. On November 10, the club offered reduced-rate tickets to the Long Wharf Theatre's production of *Saturday, Sunday, Monday*, by Italy's 20th-century master of farce Eduardo de Filippo, and the club's tickets were sold out. Political Science Professor Adrienne Fulco spoke to a gathering of alumni and parents in January on "The Republicans Take Congress: A 1994 Election Post-Morte." Club President *David Lenahan '84* arranged the evening at the New Haven Lawn Club. The Club sponsored a second successful theater night in February with Joanne Woodward in *Arsenic and Old Lace* at the Long Wharf Theatre. Ticket demand exceeded the supply, so Club treasurer *Jack Barton '56* had a challenge to satisfy all theater-lovers wanting to attend!

The **Trinity Club of New London** organized a pre-game cookout on the

porch of Smith House in October when the home teams were up against Middlebury in football, men's and women's soccer and women's field hockey. Three cheers for event coordinators *Fran Pugliese '51*, club president, and *Ned Hammond '72*.

Family fun was the idea behind "Ghosts, Graveyards & Legends," the **Trinity Club of Washington's** outing on Halloween eve at the Ramsay House Visitors' Center in Alexandria, followed by a gathering afterward at the King Street Blues. A howling good time was had by all, thanks to Club President *Elizabeth "Currie" Smith '80*. Jazz lovers were invited to drop in November 1 on the Jazz Barristers at Tuscana West. This casual event, discovered and encouraged by *Marian Kuhn '77*, was repeated Thursdays in March, when the Jazz Barristers and their Trinity fans were regulars for this informal and fun event. Young alumni in the D.C. area have teamed up with their counterparts from Middlebury for two happy-hour gatherings at Toledo Lounge, in November and again in February, with a little help from *Pam Hickory '90*.

For the December holidays, the club invited folks to the lighting of the National Christmas Tree followed by a gathering at the Occidental Grill, and the Middleburg Hunt Country Christmas tour. February featured a tour of the area's newest museum, the Kreeger Museum, where the late David Lloyd Kreeger, founder of GEICO, collected an impressive array of art; and a matinee performance of *Long Day's Journey Into Night* at the Arena Stage. *Ford Barrett '66* and *Anne Fickling '79* coordinated these two successful events. (Watch your

mail for another Club tour of the Kreeger early next fall.)

The **Trinity Club of Chicago** joined forces with the New England Conference of Chicago Alumni for a fun evening of bowling. The conference consists of alumni from 11 New England colleges and universities, including Trinity. It was a great event that the group hopes to repeat. Theater lovers enjoyed the Auditorium Theater's production of *Les Miserables* in early December, thanks to Club President *Jane Melvin Mattoon '84*.

The **Trinity Club of New York** explored the historic taverns of Greenwich Village last fall on a tour by the guides of "Sidewalks of New York." A good old-fashioned toast to *Robin Halpern '91* and *John Dalsheim '87* for coordinating this event. Robin and John also earned kudos for planning the annual New York young alumni winter party, a black-tie affair cosponsored by Trinity, Middlebury and St. Lawrence, at the Skylight Ballroom. The Club sponsored its annual reception in January at the Alexander Gallery, thanks to *Loie DeVore '92* who works at the Gallery and made it available to the Club. Many thanks also to *Andrea Scully Keogh '82*, club president, who coordinated the evening with help from Robin and John.

The Alumni College program, *The American City at a Crossroads*, was hosted by the **Trinity Club of Philadelphia** in November.

Alumni and parents enjoyed the afternoon program at the Franklin Institute, thanks to the efforts of club executive committee members *Molly Gerber '92* and *Terry Frazier '57*. Club president *Alec Monaghan '78* delivered the

crowning touch for the program, an appearance by Philadelphia Mayor Ed Rendell, who briefly addressed the group about the problems and opportunities facing his city. He also applauded Trinity for focusing

attention on America's urban centers. In early December, the club sponsored a theater night when alumni and parents enjoyed orchestra seats for "Tommy," again thanks to Alec and Terry.

Alumni and parents in

London joined in February with their counterparts from Wesleyan and Williams for the second annual tri-college event, this year a lecture by a Williams professor on Sir John Soane and a tour of the Sir John Soane Museum.

CLUB PRESIDENTS

Atlanta	Seth R. Price '79	(404)843-0538
Boston	Daniel P. Tighe '87	(617)742-4447
Chicago	Jane Melvin Mattoon '84	(312)472-7311
Fairfield County	Frederick M. Tobin '57	(203)655-8482
Hartford	Harold Smullen, Jr. '76	(203)233-4750
Los Angeles	Michael S. Gilman '76	(213) 466-1541
New Haven	David Lenahan '84	
New London	Francis A. Pugliese '51	(203)443-3036
New York	Andrea Scully Keogh '82	(212)860-0159
Philadelphia	Alec Monaghan '78	(215)567-0007
Pittsburgh	Anne P. Madarasz '81	(412)362-5947
Providence	William M. Pratt II '87	(401)423-1698
Rochester	Peter Z. Webster '57	(716)586-4765
San Diego	James H. Oliver '67	(619)565-4626
San Francisco	Lori Shield '85	(415)334-7514
Seattle	Michelle McEttrick '89	(206)632-5975
Vermont	Peter H. Kreisel '61	(802)658-0716
Washington	Elizabeth C. Smith '80	(703)836-1923

ENGAGEMENTS

- 1963**
PETER LANDERMAN and Judy O'Connor
- 1988**
JENNIFER BREWSTER and Bret Jordan
- 1989**
MAJA LUNDBORG and Daniel Gray, M.D.

WEDDINGS

- 1968**
WALTER HESFORD and Elinor Michel, June 25, 1994
- 1974**
ROBERT SCHUMER, M.D. and Ruth Oxenberg, July 16, 1994
- 1978**
MICHAEL SCHER and Barbara Zoloso, Oct. 8, 1994
- 1981**
SIDNIE WHITE and Dan Crawford, June 11, 1994
- 1983**
MARK DIBBLE and Anne Stetson, Aug. 27, 1994
ELIZABETH TORREY and Bruce Kiracofe, Sept. 17, 1994
- 1985**
LOUISE GABRIELLE and Dr. Stephen Onesti, Oct. 22, 1994
- 1986**
JAMES BARONIAN and Kim Slesiona, Oct. 1, 1994
MARIA DASDORES GARCAO and William Gallagher, May 28, 1994
- 1987**
STEFFANIE CLOTHIER and Richard McClintock, July 9, 1994
- 1988**
KIMBERLY COURSEN and Douglas Parker, June 4, 1994
M. ERIC NEWBERG and Jennifer Gelder, April 23, 1994
WHITNEY ST. JOHN and James Fairchild, Aug. 27, 1994
REBECCA WARD and David Acselrod, May 28, 1994

- 1989**
KATE REAVEY and Thomas Harris, Aug. 21, 1994
ELIZABETH RULLY and Robert Schruender, May 28, 1994
MARY SABATINI and Dean Rametta, April 9, 1994
- 1991**
RACHEL KROH and Steve Shook, Aug. 27, 1994

BIRTHS

- 1972**
ROBERT and Pamela D'AGOSTINO, daughter, Dara Marie, April 15, 1994
- 1977-1980**
BRIAN, Esq. and KAREN WACHTELL DONNELL, Esq., son, Sean Thomas, March 5, 1994
- 1978**
ALAN MARTIN and Karen Dias-Martin, M.D., daughter, Lauren Karnell, April 7, 1994
- 1979**
David and KAREN EZEKIEL HANDMAKER, son, Callan Ezekiel, Nov. 5, 1993
BRUCE and Susan KAY, son, Zachary Michael, Sept. 5, 1993
- 1980**
JOHN and Pam CHANDLER, son, Thomas MacLean, July 1, 1994
John and DAPHNE BERKLAND LOOPER, son, Eric Berkland, Oct. 6, 1994
- 1981**
David and DEDE SEEGER BOYD, son, Andrew (Drew) Seeber, Feb. 11, 1994
James and TERESA PAYNE GOCHA, son, Martin Payne, born on Sept. 24, 1994 and adopted on Oct. 3, 1994
Richard and ANNE MONTGOMERY O'CONNOR, daughter, Campbell Elizabeth, March 15, 1994
- 1982**
Stephen and CAROLYN VINSON BOU, daughter, Virginia Vinson, Jan. 12, 1994
Kenneth and KAREN MILLER BOUDREAU, daughter, Madeleine, June 6, 1994
- 1983**
Mr. and Mrs. JIM MAFFIOLINI, son, Steven James, July 1, 1993
Carlos and ELSPETH HOTCHKISS MOGOLLON, daughter, Sara Parsell, May 25, 1994
- 1984**
Glenn and MARTHA CROSS STEWART, son, Dennis Archie, July 7, 1994

- 1985**
ANDREW and Karen CARLSON, son, James Andrew, Aug. 23, 1994
- 1986**
PETER and LISA HOFFMANN DEPATIE, son, Andrew Paul, July 13, 1994

32

The November Congressional elections brought some reactions from a few classmates who were contacted.

MIKE ZAZZARO, always a staunch supporter and worker in the Democratic party, felt that the new leaders in Congress have a commitment to bring about change in our government. "Dole, Gingrich, and the Republican leaders have outlined a 'contract with America' which will be a tall order given the ebb and flow of power among the three branches of government. We will have a lowering of taxes but the rest of the program may be difficult to achieve. It will be interesting for the next few years, and I certainly wish the country well."

There was quite a different reaction from HUGH CAMPBELL. "Delighted with the election! For too long Senate Leader Foley had an iron grasp on amendment possibilities. We will get rid of much deadwood and have a radical shift in direction. It's time to cut waste and stop mortgaging future generations."

He was sorry to report that he will soon enter the hospital to check on an irregular heartbeat. As to the election, YOUR SECRETARY takes a stand somewhere between the two previous reactions. We worked for Governor Weicker, joined the Connecticut Party and always felt there is no free lunch. If we don't pay, someone down the road must. Surely everyone is against waste, illegal aliens, drugs and crime. And we're all for Truth, Mercy and the Golden Rule.

The alumni office heard from JOSEPH FONTANA, who continues to serve as a consultant to the Connecticut Interscholastic Athletic Conference and assist with running the baseball and basketball state tournaments. He also serves as consultant to the Connecticut High School Coaches Association. He notes that he and Ann travel as they wish and "thoroughly enjoy our five grandchildren."

Send in your thoughts and history. Your classmates want to hear from you.

Julius Smith, D.M.D.
142 Mohawk Dr.
West Hartford, Conn. 06117

34

ANDY ONDERDONK is finally convalescing after a trying illness and reports that he has tackled a 3,000-piece jigsaw puzzle. He has it about two-thirds completed after about eight months. He says, "I am still a bachelor because I cannot remember girls' names."

BRYANT GREEN and Bet have also been on the ailing list but are now recovering and feeling well.

Charles A. Tucker, M.D.
7 Wintergreen Ln.
West Hartford, Conn. 06117
Class Agent:
Bryant W. Green

36

LOU STEIN is ranked #1 in New England in senior 75 tennis doubles, and #2 in singles!

Class Agent:
Sherwood H. Raymond

37

In attendance at Homecoming were FRAN and Betty FERRUCCI, HARRY and Subby SANDERS and MIKE and Corrine SCENTI. After a delightful luncheon at the field house, we attended the Trinity-Amherst football game.

The weather was unbelievably beautiful, in the 70s. The Bantams outplayed and demolished the Lord Jeffs by a score of 46 to 6. The Trinity team was awesome. We had a very pleasant and enjoyable day.

Michael J. Scenti
226 Amherst St.
Wethersfield, Conn. 06109
Class Agent:
William G. Hull

38

On any given summer's day you could find BOB O'MALLEY pad-

dling about on the Connecticut River near his home in South Hadley, enjoying the quiet scenery of a river that flows through three New England states. The once navigable Connecticut River is now in danger of decline with the breaching of a dam at Enfield, Conn., and a reluctance of the owners and environmentalists to repair it. The situation is causing low water in the area of Springfield and hampering recreational boating and canoeing. In these, his retirement years, Bob has taken a leadership role in trying to preserve the navigable qualities of the river, and is also working to encourage the salmon restoration project of the Connecticut - a worthy endeavor that occupies much of his time, what with jousting with politicians, environmentalists, utilities and many who wish to preserve boating on the river.

A recent survey tells us that one of the best retirement communities in the country is Tryon, N.C., home of JACK LEON and site of his active business of installing new kitchens in new homes of those who retire there.

James M. Weir
27 Brook Rd.

Woodbridge, Conn. 06525

Class Agent:
Lewis M. Walker

40

June 8-11, 1995: Save these dates for our Reunion celebration!

Walter E. Borin
67 Cypress Rd.

Newington, Conn. 06111-5601

Class Agents:

Walter E. Borin

Stephen M. Riley, Esq.

Reunion Program Chair:

Walter E. Borin

42

Had a great conversation with RALPH CALACETO a while ago. I realized that not only was he born in Brooklyn but he's still there. I was born in Brooklyn, too, but became a refugee to Connecticut in my 11th year. I asked him how he ever found Trinity. Answer: he's a graduate of a second Trinity, the famous secondary school in downtown Manhattan. Ralph has to be the ultimate survivor, not only 72 years, with time

out for World War II, in Brooklyn - but he's an assistant principal in a city high school! And to make life even more interesting, he had a whole middle life career in retailing, managing a department at Ohrbach's. He got his master's degree from Columbia in that connection, and another degree in teaching for his present career.

Ralph had counted on coming to the 50th but his wife became ill. He has two kids and five grandchildren. And, wonder of wonders, he's still working. Forget your asphalt jungles, forget your "upstairs-downstairs" syndrome. And in Bensonhurst!

A while back I caught BOB NICHOLS on the eve of an extended trip to Naples, Fla. where he was to spend two months. On the way down, he planned to visit MARTY WOOD, who lives in Virginia's northern neck. Bob is active at Christmastime on behalf of the Salvation Army. He hasn't become a general yet and never will, but he and his group collected \$75,000 for the cause. When I spoke with him, he had just come from a Hartford Trinity Club meeting where he saw DON VIERING, our faithful Class President for so long. I talked to Don on an auspicious day, his 75th birthday. Don served on a Trinity committee for as long as anyone - 45 years on the athletic committee. He still goes to the games and is enthusiastic about the teams' successes.

I had heard that Don had gone to the college commencement of his oldest grandson, and twitted him that he might become the class's first great-grandfather. (If there is any great-grandfather out there who is the first, let me know.) At any rate, he has two granddaughters who are continuing in his athletic image, one playing field hockey for Rhode Island and another who is a star softball pitcher in high school.

And YOUR CLASS SECRETARY is newly a grandfather, his fifth grandchild. Daughter, GINA '82, had a son, Zachary John, last Dec. 28. My wife and I trundled out to St. Paul, Minn. for a frigid three weeks to be with her.

Fall time again - euphoria time. We trounced Wesleyan. On the crest of this wave I called JOE BEIDLER in Florida to see if he knew. He did. Don Viering had called him the day before. Don still hurts from being run over by Wesleyan's tank, Jim Carrier. Joe is staying fit with a new obsession, golf (I'll bet he walks the course) and capers with his wife energetically, as they both enjoy square

dancing.

Another athlete is JOHN CAREY, seven-and-one-half years retired now after a distinguished career as a thoracic surgeon. He scores his age at golf. A mutual friend of ours revealed to me that he went trap-shooting with John, who was chagrined that he missed two out of 100. Great wing-shot, too.

LEO CZARNOTA's granddaughter is at Trinity. Great uncle, GEORGE LEPAK '37, and cousin, ALEXANDER LEPAK '76, also went to Trinity.

HENRY ROTHAUER, the traveler, has just returned from a 4,500-mile tour of the Pacific Northwest and the Canadian Rockies. As if that weren't enough, he's on the edge of his armchair preparing for his next trip to Yellowknife, in the Northwest Territories, just under the Arctic Circle. Old hat to Henry - he already crossed the Circle as a Coast Guardsman in the War.

MARTY WOOD called. He's doubling in brass as Class Agent - any volunteers? He told me about a conversation he had with the late TOMMY WOOD at our 45th Reunion. Tommy thought we should do something in honor of the members of our class who had died in the War. We didn't act on his suggestion, but the Class of '43 has started a fund that we'll be hearing more about.

I visited FATHER CHRISTOPHER (TRUMAN LATIMER) at the Jeanne Jugan Residence in Washington. He's very ill but the sisters who attend him say he is spiritually radiant. We talked about Trinity and he responded with a smile.

Finally, Yours Truly has been on the move again: five weeks in Crete in the spring, 10 weeks in the Midwest this summer and three weeks in the Ukraine this fall. I was there on a magazine project. The people are somewhat disillusioned but the country is quite rich and I kept saying I saw a bright future. They believe in democracy but aspects of the old regime remain, leaving some parts of the economy in a no-man's land.

The alumni office received word that former Honolulu mayor, FRANK FASI, who started his own political party, was defeated in his run for governor of Hawaii.

Joseph J. Bonsignore
9105 Santayana Dr.
Fairfax, Va. 22031

Class Agent:
Martin D. Wood

43

PETE PETERSON, one of '43's intellectuals, and one whom our Class Book refers to as a "pennial member of the Dean's List," writes as follows:

"I have given to Trinity's new Archives Section 30 priceless letters my late brother, SPIRO, originally '44, wrote me during World War II. They are prose-poetry accounts of man's inhumanity to man and mention Trinity faculty people in the telling. One letter has a burnt hole in it, written at the battlefield by candlelight.

"My brother's widow, Yerevan Peterson, sent along 43 letters (written to me) on his stateside training for battle.

"I am told this gift, and others from President Ogilby and other Trinitarians, comprise a valuable asset for the period for Trinity's archives."

RAY CUNNINGHAM, chairman of the Class of 1943's War Memorial effort, reports that our Class has raised to date the sum of \$6,278 from 28 members of the Class of 1943. An extraordinary effort. Congratulations to all classmates who have responded so generously. The committee's hope and expectation is that others from '43, along with alumni from other WW II classes, will continue to contribute to this worthwhile endeavor. Checks should be made out to "Trustees of Trinity College," identified for allocation to the War Memorial Fund and mailed to Trinity College, Hartford, Conn. 06106, ATTN: Robert Pedemonti, Treasurer.

John L. Bonee, Esq.
One State St.

Hartford, Conn. 06103

Class Agent:

Carlos A. Richardson, Jr.

44

ROBERT (RT) TOLAND, DR. HARRY GOSSLING, MARK TENNEY, DICK HASTINGS and YOUR SECRETARY got together Nov. 5 for Homecoming '94. It topped off a wonderful year for our Class of '44, as Trinity's football team crushed old rival Amherst by 46-6. We were still talking about our record 50th Reunion gift that topped a third of a million dollars, and our first-place finish in class participation. Nice going, guys; you've got a lot to be proud of.

52

Speaking of the football game, our teams and their arch rivals, Williams, Amherst and Wesleyan always seem to play with a special gusto against each other - win or lose. Going back more than 50 years, Your Secretary recalls that Trinity sometimes was referred to as "the fourth member of the Little Three." Wonder why Trinity never became an official member of what would have become the Little Four. If anyone out there knows, please drop us a line. It could make a story for future Class Notes.

We wish ALEXIS BRASHICH '90 well in her new job as head of the annual giving program at Nightingale-Bamford School in New York City. You will recall that 'Lexy played a big role in guiding us through our successful giving program leading to the 50th Reunion year. We made her an honorary member of our Class at Reunion. Farewell but not goodbye to her, since 'Lexy will continue to serve Trinity as agent of her class.

MERRITT JOHNQUEST sent us a note about fellow '44er LEW DABNEY, who is a board member of Citizens for Safety in Boston. Lew writes in *Forbes* magazine's Aug. 15 edition: "Re 'Psst! Wanna buy a gun?' (Rational Expectations, Steven E. Landsburg, May 23). This letter is speculative hogwash. Buybacks are honest attempts by honest people to get guns off the street. Support it."

Lew wrote up the inspirational fun poll that he took of our Class for the '44 Reunion yearbook. He summed up the Class's reaction to the poll in his inimitable pithy way: "Two liked the questionnaire (which dealt with a host of topics from careers and family to Clinton's health plan and today's parenting), one guessing that it was probably crafted by a lawyer.

"Wrong."

Merritt, or "Moo" as we've come to call him, wrote of the Reunion that "it was great beyond my wildest expectations - thank you so much for suggesting I re-join '44 and then helping make Ellen and me feel so welcome."

Moo, like so many of us, returned to Trinity after World War II service, finishing in years different from 1944. For a while, he worked in alumni fundraising with a later class, but decided as a number of us did, that he really belonged with the gang he started college with. As you can see by the end of this column, he is now a fellow Class of '44 agent, too.

On a sad note, we have learned

that DR. WILLIAM R. SILLERY, who started college at Trinity, has died (see *In Memory*). He was medical director of the County Health Services of Immokalee, Fla.

A couple of personal notes: Wife, Josephine, and Your Secretary remain active in Lions Club activities, and he has been elected a vice president of the Newport Taxpayers Association, a budget watchdog group on our Rhode Island city.

Stay well, all, and keep writing.

Elliott K. Stein
215 Gibbs Ave.
Newport, R.I. 02840

Class Agents:
Harry R. Gossling, M.D.
Merritt Johnquest
Elliott K. Stein

48

The Aug. 30 edition of *The Hartford Courant* describes recent efforts of the RT. REV. ARTHUR E. WALMSLEY. As a member of the Episcopal Church's Urban Bishop's Coalition, he was instrumental in writing a resolution to the general convention that urges every diocese in the 2.5-million-member church to establish a Bishops' children's ministry fund.

The Rt. Rev. Otis Charles
c/o San Damiano Friary
573 Dolores St.

San Francisco, Calif. 94110
Class Agent:
Donald J. O'Hare

49

What are we doing in our retirement? Well some of us are not retired.

YOUR SECRETARY continues as vice president and publisher of Atlantic Law Book Co. in West Hartford, publishing Connecticut law books.

BOB CUDWORTH of Newington, Conn. is a vocational deacon at Grace Episcopal Church in Newington. His ministry is at The Institute of Living in Hartford where he teaches classes and conducts services for the patients.

GEORGE SIMONIAN of Chelmsford, Mass. retired from teaching and heads the high school alumni association which has 1500 dues-paying members. The organization recognizes distinguished graduates and awards scholarships to graduating seniors. George tells us they have an endowment fund

of some \$30,000.

DICK SHERMAN of Falmouth, Mass. has just finished a stint as president of a H.U.D. apartment complex in Falmouth. He keeps busy playing golf and is an active member of the chamber of commerce.

BOB BOWDEN of Glastonbury, Conn. spent the first election in 10 years not knocking on doors. He has retired as a representative in the Connecticut legislature.

William Wilson
43 Spring Glen Dr.
Granby, Conn. 06110
Class Agent:
John F. Phelan

Our 45th Reunion is June 8-11, 1995 - make plans to attend.

Robert Tansill
270 White Oak Ridge Rd.
Short Hills, N.J. 07078

Class Agents:
Robert M. Blum, Esq.
John G. Grill, Jr.
Reunion Program Chairs:
David O. Bellis
Frank W. Sherman
Robert Tansill

51

MORT ROSENBERG winged into town last August from far-off Muncie, Ind. and made noises about retiring next June after...are you sitting down...34 years at Ball State University. Talk about job security! The guy's not only teaching history, he's making it.

Well, shiver me timbers! JIM DE KAY has another book coming out next June, from W.W. Norton. This one's called *Chronicles of the Frigate "Macedonian,"* and it's full of riproaring sea yarns with lots of belaying pins in the mizzen tops and stuff like that. Those of you looking for an appropriate retirement gift for Mort Rosenberg might want to keep it in mind.

James De Kay
7 School St.
Stonington, Conn. 06378
Class Agents:
Timothy R. Cutting
David F. Edwards

53

ROBERT BARROWS is working for Conco Medical Co. in Charlotte and has moved to Matthews, N.C.

Samuel H. Ramsay, Jr.
8 Greenwood Ave.
Rumford, R.I. 02916
Class Agents:
Richard T. Lyford, Jr.
Joseph B. Wollenberger, Esq.

54

Received two new addresses for the Class recently: HENRY W. KIPP has moved to 45321 Highline Dr., S.E., Olympia, Wash. 98501. When he returns for our next Reunion, he will get the long distance award!

And GEORGE H. BOWEN has retired as rector of Grace Church in Newark, N.J., and is now residing at 43 Willow Ave., Rockaway, N.J. 07866.

I was able to get to Homecoming with my grandchildren. We watched Trinity demolish Amherst 46 to 6.

Keep the news flowing! Good, bad or indifferent!

Don Read
116 Sheephill Rd.
Riverside, Conn. 06878
Class Agent:
T. Gerald Dyar

55

Our Class will be celebrating our 40th Reunion this coming June and our Reunion Committee is fully organized and building momentum toward June 8-11, 1995. I had a lengthy phone conversation with DICK ZAMPIELLO who is working closely with BOB HODES on the Class Gift, stressing the importance of everyone's participating.

The actual Reunion committee is co-chaired by BILL O'HARA, JOE MICHELSON and BILL LAPORTE, who have a schedule of events in the planning stage in an effort to make their return even better than our highly successful 35th.

Classmates are already phoning each other to be sure there is a good turnout. I have recently talked to SCOTT PRICE, who has retired and, as always, is looking for just this kind of outing to enrich his life. Also retired but keeping busy, TOM BOLGER has our Reunion dates on his 1995 calendar. Tom left the broadcast industry (the management of radio and television stations) and is now a development officer for a small local hospital near Richland Center, Wis.

Now that FRANK CERVENY has moved from Florida to New York City, he will have an easy time being in Hartford next June. What an adjustment that was - from the beach of Jacksonville to a Manhattan apartment.

Amy and CHARLIE GARDNER are spending more and more time in Eaglesmere, Pa. and less in Washington, D.C. They love their mountaintop best, but does it get cold in the winter!

FRED STARR promises to be on hand in June and I know we can count on JOE REINEMAN, BOB FREEMAN, and BOB FEINBERG. It will be tough for TERRY FORD who is still in Panama, but he will make it if he can. Others who are candidates for the longest distance prize would be DICK CARDINES, who lives on the island of Tahiti, or JIM FOLEY, who would have to travel from Korea. Hopefully, DON RITTER will venture north from the Bahamas; tough duty, Don!

Thanks to a number of classmates, our Class giving record has been solidly contributing to Trinity programs. In addition to the aforementioned Starr and Gardner, we applaud DAVE DIMLING,

Peter Gorman Photography, Inc.

Notable

THE HON. NATHANIEL P. REED '55 was chosen to receive the 1994 Horace M. Albright Scenic Preservation Medal and the Alexander Calder Conservation Award for his efforts on behalf of our nation's natural resources. President of the Hobe Sound Company in Florida, he serves on the boards of the National Geographic Society, The Natural Resources Defense Council and American Rivers, and as a trustee of Hope Rural School, a school for the children of migrant workers.

DAN MILLER, BOB SIND, BOB WORONOFF and HOWIE YOOD for their significant support.

Dave Dimling is not slowing down in the slightest. He's handling a broader base of management responsibility for Georgia-Pacific Corp. and also taking on a leadership role for paper industry association matters. DICK FREYTAG does not know any speed but full throttle. He and Pamela write lengthy year-end summary letters from Wilmington that read like they travel around the world several times a year. Their Christmas cards are a refreshing example of Pamela's own artwork. LEIF CARLSON is enjoying a full life on Cape Cod and has become active in real estate, so he can help classmates in that area.

The alumni office has heard from HAROLD BURDON, JR., who retired from CIGNA in June, after 22 years with that company. He and Louise have moved to Pine Grove, Pa., a retirement community in the central part of the state. He writes, "Although we are a bit further away from Hartford now we look forward to reunion week-end next spring."

The College has also learned of honors recently bestowed on NATHANIEL REED (see Headliner). He and his wife of 30 years, Alita, have one granddaughter and a second grandchild on the way. He writes that his travels in search of Atlantic salmon take him to Iceland, Norway and Russia. All this is in addition to playing golf

with a nine handicap.

And word has reached the alumni office that Bill LaPorte's son, David, was a coach of Wesleyan women's soccer team that won the ECAC championship on Nov. 6.

Thanks to my many classmates who wrote notes regarding an old geezer's winning another silver bowl (this one was pretty big). Looking forward to seeing you all in June.

**E. Wade Close
622 West Waldheim Rd.
Pittsburgh, Pa. 15215
Class Agents:
Robert I. Hodes, Esq.
Richard S. Zampielo
Reunion Program Chairs:
William La Porte
Joseph S. Michelson
William T. O'Hara**

56

I got a nice long letter from JOHN RITTER telling me of the good work he has continued to do with the Episcopal ministry known as "Faith Alive." It is essentially a lay (non-clerical) ministry that has the important purpose of encouraging parishoners to experience a deeper commitment to Christ in their lives. John was elected to the board of directors, which will keep him busy attending two board meetings a year in Virginia and North Carolina. In time away from his ministerial

duties, John made a nostalgic trip back to Stowe, Vt. to revisit such haunts as The Round Hearth and The Whip in the Inn at Stowe. Such experiences, coming early in our years at Trinity, for me and other early non-skiers, were indeed memorable, and I can only imagine how much fun it must have been for John to show his wife, Edith, all those spots and retell those wonderful stories. I hope you didn't embellish too much, John!

BILL DAKIN is now firmly settled in his new house in Sisters, Ore. and I am planning to test his hospitality this March. Reputedly, the living is good and the skiing is great - and they even have friendly llamas! Evidently he hosted a Dixieland jazz festival there this past summer. How many of you remember that Bill was renowned for his prowess on the trombone - the Glenn Miller of our high school class, as I recall. He told me that he is also planning to do some helicopter skiing in Canada this winter as well, hiking from mountaintop, inn to inn. Lastly, but not leastly, he is a grandfather of one-year experience, thanks to his son, David.

Another grandfather (makes you feel old doesn't it?) is DICK PRICE. He has one a bit older, 18 months, and living in Baltimore. Dick continues to write as a freelancer for corporations in and around Westport, where he makes his home.

Finally, a late-in-life success story from HENRY ZACHS. Henry founded a hot company called "Message Center Beepers," headquartered in Hartford. Actually the company was founded by Henry some time ago as an answering service and became a nationwide, and Canadian paging service. It is reputedly the only U.S. company to have a single frequency that covers both countries - and it has annual revenues of \$30 million, with 180,000 subscribers and 500 transmitters throughout the two countries. They process about 10 million calls each month. Henry recently bought a building in Hartford and employs over 300 persons. He has three sons; one teaches in Scotland, one is at the Beinecke Library at Yale in classics research, and one is in the business with him.

**Bruce N. Macdonald
1116 Weed St.
New Canaan, Conn. 06840
Class Agents:
Peter C. Luquer
Gerald E. Pauley, Jr.
Henry M. Zachs**

57

DYKE SPEAR writes, "Completed the presentation of the Barnstorming American Tour of *Grease* in 35 cities. Am now presenting *My Fair Lady*. Enjoy very much running into alumni and students on the road. Was out of town for every Trin football game in '93. Considering they went undefeated I guess they did better without me!"

Paul A. Cataldo, Esq.
c/o Paul A. Cataldo & Assoc.
55 West Central St.
P.O. Box 435
Franklin, Mass. 02038
Class Agents:
Neil M. Day, Esq.
B. Graeme Frazier III

58

YOUR SECRETARY has kept busy as Interim President, and my duties include frequent visits with alums on and off campus. ED SPENO took me to breakfast in Baltimore on a recent trip and then came to campus the following week for our Leadership Conference. BILL SYKES appeared one morning in the Smith House where he was staying while visiting Trin with his college-bound daughter. MIKE ZOOB attended a reception we had in Boston for parents of current and recent undergrads. His daughter, RACHEL, graduated in '92 and is currently studying in Israel.

FRED WERNER visited campus to meet members of our anthropology department and to show them his 1970 film of a New Guinea tribe's ritual. The original of the film is now at the Smithsonian. We plan to have Fred lecture on campus next year on his work in India, which includes hundreds of slides of Indian art.

Fred regularly helps with phonathons and passed along to me the following notes from his latest effort. ALAN SOFIELD is now vice president of Industrial Power Systems, a manufacturer of electrical switches. Alan spent many years with the Westinghouse Corporation and some time with Bryant Corporation before assuming present duties. JIM LAW is rector of All Souls Episcopal Church, the largest Episcopal parish in Oklahoma City, Okla. RIDGE SATTERTHWAITE has been training Peace Corps workers

and continues his interest in Latin America. BOB JAMES has been with the Becton Dickson Micro-Biology Company where he directs the quality control of some 4,000 diagnostic products. Bob earned his M.S. degree at the University of Virginia after graduating from Trinity and has been with Becton for 25 years.

Congratulations to REM ROSE who received promotion to academic vice president at the University of Guam which makes him the top academic administrator in the University. Rem went to Guam as dean of the faculty. His wife, Ramona, is vicar of an Episcopal church there. Vacations take them to such places as Hong Kong, Nepal and cruises to the Rock Islands of Palau.

The alumni office has heard from RICHARD FARR. The last of his three daughters, Susan Elizabeth, was married to Fred Hahn on May 7.

Also, PETER FISH writes that he continues his work as a forest ranger in New York's Adirondacks. His children, Brian and Kristen, graduated from the University of Vermont in 1993 and 1994, respectively. Daughter, Kate, is a student at Lake Placid High School.

Our deepest sympathy goes out to AL KRUPP and his family on the death of his wife, Judy. Judy was always an enthusiastic participant in alumni events and our reunions over the years. She and Al were married 36 years and have four children: Peter, Larry, Susan and Karen. Trinity, too, will miss her bright and lively presence.

The Rev. Borden W. Painter, Jr.
Trinity College
300 Summit St.
Hartford, Conn. 06106
Class Agents:
John M. Catlin, M.D.
Joseph J. Repole, Jr.
Edward B. Speno

59

Some of you may remember CHARLES R. MURRAY, who attended Trinity for a short period of time. He resides in Freehold, N.J. and has joined the Seeing Eye in the newly created position of director of planned giving, assisting donors in making bequests or other deferred gifts to the dog guide school. After leaving Trinity, he earned a degree from Syracuse University in Russian language and literature and is now a candidate for a master's degree in non-

profit management and fund-raising at The New School for Social Research.

BILL SCHREINER writes from his home in Arlington, Va. that he was disappointed that business responsibilities caused him to miss our 35th Reunion. Bill recently won the Grand Prize from *Contingencies* magazine (published by the American Academy of Actuaries) for writing the best answer to the challenge, "Conjure up the hidden solution to America's economic woes." You will recall that for the previous 13 years, Bill had been our Class Agent, with those responsibilities being turned over to BOB COYKENDALL this year. Bill went on to say how fortunate we are to have Bob take over the position as Bob is full of energy and dedication. There is no doubt that Bob is dedicated to Trinity. He is constantly calling and urging us to give, give and give more to the Alumni Fund.

Speaking of Coyk, when he called me in November seeking even more money for Trinity, he informed me that he had visited ED GIBBONS and wife, Linda, in England, where Ed is with Ford. Their daughter, Leah, is a freshman at Trinity. Bob also stopped by to see PETER SCHOFF, who is with Forbes in London.

The board of trustees of Bridgton Academy has announced the selection of ALBERT R. SMITH II as headmaster-elect. Albie will take office on July 1.

YOUR SECRETARY, wife, Linda, PAUL KARDON, and wife, Chris, spent 17 days visiting Bangkok, Hong Kong and Taipei. Great trip!

Best wishes for the New Year!
Shepard M. Scheinberg, Esq.
1 Bayside Ave.
P.O. Box 871
East Quogue, N.Y. 11942
Class Agent:
Robert D. Coykendall

60

It seems just like yesterday when I began to write these notes for our class. I am reminded, however, that it will be a full five years that our Class Notes have been "on my watch;" I hope that I haven't disappointed you. As a confession you should know that I haven't done as much "prospecting" for information as I need to do. My other life is a little wild these days and I cannot spend hours upon hours on the phone introducing myself to

my friends of yesteryear on a regular basis. I'll continue to do what I can, but I really urge each of you to contact me and tell me about your lives and dreams, travels and travails, appointments and disappointments. I promise to write your comments up and you will make lots of your classmates very happy.

LEE KALCHEIM is still doing his Hollywood thing. He writes that he is the writer and co-creator of "Something Wilder" airing on NBC on Saturday nights beginning on Oct. 1. By the time we all read this, "Something Wilder" may be on the top of the charts. Let's not even consider the alternative.

From bayou country comes the word that IRV LAVALLE has just become the first holder of a new professorship at Tulane. He has been made the University's first Martin Professor, a chair endowed by the late Francis Martin, a New Orleans businessman and investor who earned his bachelor's degree from Tulane in 1931. Irv's specialty as professor at the Freeman School at Tulane is decision theory. In the past several years, he has become internationally recognized as one of, if not the, key proponent in this discipline. His theory involves thinking of probability as something other than a single number, such as a 50 percent chance of rain. His theories postulate that probabilities in decision analysis appear as an array of numbers, with each one revealing different useful things about likelihood judgments. The main significance of all of this may be that we add a third dimension to decision theory rather than thinking about decision in a binary fashion. If I were you, I'd reread the above...there will be a quiz in the morning. Better yet, call Irv. He'd love to hear from you and at the same time better explain his theory.

And speaking of guys "doing their own thing," we have an update on JACK LAMOTHE who tells me that a concept he has been working with for the past two years is so good that he has used it as a model for a new business. His new company is called HealthBuilder, Int., and is a detailed step-by-step program that not only promises and delivers on its name, but, and this is a critically important element, is designed for the user to see progress rather quickly after the recommended regimen is started, thereby providing positive feedback and building confidence and self-satisfaction. Once the individual's self confidence is built, he or she is very likely to become a committed

participant and will actually help the idea spread. His test marketing has been successful and Jack is now trying to find the extra arms and legs to put this idea over the top. Good luck, Jackson. Sounds great to me.

BRUCE STONE drops me a welcomed line indicating that he is still working hard, now at Smith Barney. But, I noticed that the lucky Bantam is now working out of Stamford. He is also traveling a bunch which is nothing new to Bruce.

Last weekend was Homecoming and Barbara and I joined lots of old friends on campus to witness a magnificent day in just about every way imaginable. The weather was warm and sunny with the temperature in the low 70s. Not bad for Nov. 5. The returning Bantams of all ages made the trip a super success and the various types of delicious food and drink provided the ice-breaking function. Oh yes, we slaughtered Amherst. Coming in to the game, the Lord Jeffs had lost only a single game and they were rather confident of stealing one from us. Well, not so fast...Maybe next year, or, then again, maybe not.

The gathering was terrific in that we combined a bunch of our classmates hovering around three of our cars parked together, with about 50 students and recent graduates sampling this year's version of my ever-so-tasty Bloody Mary concoction. The group of us veterans included RAY and Barbara BEECH and BOB and Faith JOHNSON who provided most of the food and some libation to thirsty passersby...particularly if they wore Blue and Gold and appeared to be Trinity circa '58 through '62. NEIL and Diana COOGAN joined us as did BOB LANGEN (Tory was out of town). We were probably outnumbered by both the classes of '59 and '61, but that was fine. The assembled group made the party a good, fun affair.

SKIP MORSE writes and tells us that he has started his own shop, Morse Marketing, International. Let's wish him well. Skip has lots of experience in strategic and promotional positioning work with some of the country's largest and most prestigious names. The only thing that hurts me is that he again has found a way to have virtually no commute. It just isn't fair!

That's it for now, friends. Please do stay in touch. And, whatever you do, put down on your 1995 calendar our 35th Reunion on June 8-11. It is going to be a wonderful affair and it will be a great

time to demonstrate our support to our beloved Trinity.

Richard W. Stockton
121 Whittredge Rd.
Summit, N.J. 07901

Class Agents:

Raymond J. Beech

John D. LaMothe, Jr.

Reunion Program Chairs:

William G. de Coligny

David Golas

Robert Johnson

61

A great Homecoming turnout on a great day! Basking in the sunny stands as the Bantams romped over Amherst were GEORGE LYNCH, DOUG TANSILL, BILL SCULY, JOE COLEN, DALE PEATMAN, PETER HOFFMAN, PETER KREISEL and AL MANDELL. VIN STEMPIEN organized the well-attended Class dinner which followed. We're happy to report that TONY SANDERS, ANDY FORRESTER, ED SEIBERT, MIKE KAUF and GEORGE TATTERSFIELD were able to come to that happy occasion.

JACK ANGELL had visited Trinity the week before to see his daughter help Middlebury's championship field hockey team to victory; he recently merged his business valuation company with a larger firm.

Another 1961 daughter, Alyson '97, is following in the scoring footsteps of ALEX GUILD, still Trinity's soccer goal and assist champ.

PETER ITSOU's daughter, a dance major, has graduated from the University of Massachusetts.

And, still on the daughter theme, JOHN ROTEN, a Morgan Stanley investment banker, reports that one of his has just married and is running a Seattle restaurant.

TOM MUSANTE writes that he's running 10-minute miles to prep himself for a London vacation.

TONY HOYT plays a lot of golf while still running his insurance agency.

NEAL HAYNIE is enjoying his retirement from 30 years of teaching high school English and drama, and is doing part-time museum and tour bus work in Baltimore.

DAVE O'BRIEN, MAC WIENER and BRAD KETCHUM are all new grandparents. Brad, now back with *Inc. Magazine* as editorial director of business resources, recently moderated a panel at a Madrid confer-

ence on world economic development whose participants included former Israeli president, Chaim Herzog, former Secretary of State, George Schultz, and Nobel Peace Prize-winner, Yasser Arafat, to whom Brad reports he did not introduce his wife with the words, "Yasser, that's my baby."

Maybe those assembled worthies could have given Toledo mayor, CARTY FINKBEINER, some political tips. Carty gave deaf people some bad vibes recently by suggesting that moving them near his city's airport would cut down on noise complaints. A deaf woman called this an insult because deaf people can feel the vibrations from jets.

In any event, we hope to hear all your news.

Bill Kirtz
26 Wyman St.
Newton, Mass. 02168

Class Agents:
William P. Kahl
Vincent R. Stempien

62

Most of you have heard by now that our Class Secretary, classmate and close friend, ARTHUR "SKIP" MCNULTY, passed away on Sept. 5, 1994. While returning home from a vacation trip to Cape Cod, "Skip" suffered a massive heart attack in the Hartford area, and died immediately thereafter. I am sure that you will agree with me that "Skip" was a marvelous human being, who gave so much to us during his life. His ever-present smile, quick wit and plain common sense have rubbed off on all of us through the years. "Skip" was both a leader at Trinity and after Trinity. As the rector of Calvary Episcopal Church in Pittsburgh, "Skip" held a high profile in his community. We are sure he will be sorely missed by his large congregation, and by his many, many friends. For those of you who would like to write to his widow, "Kitsie," her address is Priscilla D. McNulty, 5807 Wayne Road, Pittsburgh, Pa. 15206.

The alumni office supplies us with news about MICHAEL LUTIN. He was featured in the Oct. 24 issue of *People* magazine in "Spheres of Influence," an article on prominent astrologers. Lutin's astrology column appears in *Vanity Fair* and the *American Airlines* magazine, *American Way*. Talking about his entry into this unusual profession the copy reads, "Raised in Hartford, Conn., Lutin began reading astrology books as a

teenager...It wasn't until he'd spent several years writing romance comics in New York City and an editor friend asked him to update a series of astrology books that he decided to pursue it as a career. A Romance languages major at Connecticut's Trinity College, he began writing his magazine columns in 1984."

Until our 35th Reunion in 1997, I have volunteered to be Class Secretary. Please send me all your news to my address which appears below. My phone number is 1-508-443-9170.

Frederick Pryor
TFC Financial Management Inc.
176 Federal St.
Boston, Mass. 02110
Class Agent:
Thomas F. Bundy, Jr.
Charles R. Klotz

63

JIM BLAIR reports he's still going strong at TIAA CREF in New York City where he's running a boarding house for one - their daughter, Juliet, who is working for a headhunter in N.Y.C. and PAYING RENT to her parents! Son, Jonathan, is now 25 and working toward his advanced degree in environmental science in the forestry department at SUNY. Jim gave me the latest on GARY KNISELY. Seems that Gary's headhunting firm in N.Y.C. might now be labeled as a possible hot bed for nepotism ever since his daughter joined the firm. Jim also described Gary's hiding place in Columbia County, N.Y. as being something to behold, with "views of several mountain ranges"! Maybe Gary will host a Big Chill weekend for the Class of '63 some time - sounds like a great spot. Anyway, Jim went on to report that he called TERRY CORBIN's house in New Jersey to find out that Terry is now doing small business lending at Midlantic Bank in Morristown. With inner city loans for as small as \$10,000, Terry described the switch from the big stuff as a real attitude adjustment. But he's having a ball! In closing, Jim said that a wedding would keep him from attending Homecoming '94. Next year, Jim, next year!

Those who did make Homecoming '94 saw Carroll and LOU STRIBLING who were back to the Long Walk after too many years. They enjoyed their reconnection with the other classmates who showed up for the weekend activities. WILBUR and

Mimi SHENK were on hand for the first time in many moons. HARVEY and Beth THOMAS came back for seconds as they came the year before for the first time on campus since graduation. The regulars were out in full force and were, in random order, both at the time, and listed, as follows: CALABRESE, FESHLER, LUNDBORG, BORDOGNA, SOUTHWORTH, MARVEL, LANDERMAN, MASIUS, TOZER, DALY, GOODRIDGE, BLUME, KARSON, CHIRGWIN and MCGILL. My notes fade after Bordogna and the rest of the list was pulled from memory which is dangerous, as you know, to do at our age. My apologies if you attended but were not mentioned above.

We also had our regular bevy of offspring. They are always a kick, particularly those who are students on campus. Shenk and Masius were sporting daughters in this category. Of special note is that our Class President, The Vic, was present with wife, Jeanne, after having missed our 1993 extravaganza 30th Reunion and '93 Homecoming due to "matrimonial obligations" both in June and November. Vic is happily ensconced doing billable hours in his new tax digs in Philly, while Jeanne still dances in N.Y.C. Jim Goodridge has held the toastmaster's seat for our Saturday night get-together in Hamlin for the past two years and is getting rave reviews for his innovative approach each time he does it.

Of our Class of '63 scholars: TONY CANATA '93 was with us for Homecoming, returning from UPenn Law School. Amy Fisher, our senior, is still up in the air regarding future plans; Ellen Kendrick is studying abroad this year; Ian Sample (sophomore) is majoring in computer science; and Devin Tindal, our newest scholar (from Pueblo, Colo.), was present to meet us with his brother, Tavis. It took both of them to recite the names of their 10 other siblings!

For those of you who have missed out on the fun all these years, it's never too late to plan for this year's get together. November 10-12 is the weekend; please mark it on your calendar and plan to come. It will give you a chance to meet our new college president as well as hobnob and have a great time with your classmates. We're still a great group of folks!

Hearsay News - i.e., news either whispered to me during Homecoming or a written item by Tozer as he was leaving the stadium during Homecoming '94 to

make it back to the Big Apple for Zibby's party: JIM BORDEN was quoted extensively in an *American Banker* newspaper article regarding foreign exchange trading markets and Chase Manhattan's leading edge involvement in that growing profit niche. Jim heads up Chase's Forex division which trades in exotic currencies like ringgits. Bet you don't know where ringgits come from! Call Jim. He'll tell you. Better yet, call HAROLD V(ICKERY). He'll tell you, too. HBS alumni mag notes that BOB BYLIN has been with Storage Dimensions since 1991. Too bad we had to hear it secondhand, Bob. Please write and let us know your turn around formula which has apparently saved the company. The article does go on to say that his daughter, Melissa, was married in September and son, Jon, is now with a wireless access venture in Silicon Valley. Sounds most virtual to me! JOHN ALVORD is running a mini photo lab in Fairfield (Conn.) which Tozer reports is "doing better." John's wife is an owner/runner of a small florist there, too. Last but not least comes news from north of the border that artistic director RICHARD BIRNEY-SMITH is leading the Te Deum Concert Society of Ontario through its 25th anniversary year.

G. Alexander Creighton
117 Lincoln Rd.
Lincoln, Mass. 01773
Class Agent:
Scott W. Reynolds

64

Frankly, there is no news from our Class. Or hardly any. So, I've turned to the phones, working my way from both ends of the alphabet towards the center. I thought it might be interesting to elicit a few morsels of class news from the silent majority. But what I heard most often was the irritating beep of an answering machine. Or, the panicked voice of someone who's been cornered by a ruthless fundraiser. In no particular order:

VICTOR ADELSTEIN was kind but rushed. He's an actuarial analyst and lives near Trinity somewhere.

My call to OTTO ZINSER happened to rescue him from raking leaves in Johnson City, Tenn. Professor Otto's psychology research at East Tennessee State is currently probing a subject near and dear to my heart: the influence of smoking and alcohol advertising on purchase intent.

Hmmm. Some of you may wish to

Notable

Borden W. Painter '58, right, recently presented DONALD L. MCLAGAN '64 with the President's Leadership Medal. McLagan was recognized for his work on the College's marketing plan, on trustee committees, and as founding chair of the Longwalk Societies and chair of the Annual Fund. His firm, Desktop Data, Inc., which provides instantaneous news and information to business, was the first recipient of the Information Industry Association's "Breakout Company of the Year Award."

speak privately with Otto on this consuming subject.

RALPH ALLEN, who has been teaching English at Germantown Academy since any of us can remember, is wound up over something interesting called the Orion Society - an organization of writers and teachers involved in the environment.

MAL ZICKLER retired as Lt. Col. from the Air Force in '89. After an eyes-only Star Wars-related job with G.E., he started a security engineering firm in Niceville, Fla. (Yes, Niceville!) Mal also lectures and gives training for the N.R.A. and is definitely the guy to look up, when it's time to lock up.

ALAN ANDERSON is a psychotherapist in New Hampshire. For relaxation and fun, and quite separate from his practice, he runs a year-round program for at-risk adolescents.

JOHN ZEISSIG was not at home. Neither was BOB ANDERSON, but his wife answered and proudly told me that Bob was at work. On Sunday? Yep. Why? They have three boys getting ready for college.

Do you realize that BILL AVERY has been married to his wife Alice for 32 years? Staggering news. Bill's in the real estate business in Maryland and his tuition days are long, long over. Two of his three kids are married. Bill sounds happy.

The alumni office reports that WILSON TAYLOR, chairman

and CEO of CIGNA Corp., presented the George M. Ferris Lecture on Nov. 15 at the College. His talk was entitled, "Health Care Reform: It's Here and It's Working."

Received over the transom at press time: TOM MCKUNE has been named director of international and minority programs at Centre College.

BOB RODNER is in the 19th year of his urology practice. (With all due respect, you can see why I went to the telephone.)

Help. Please.

Ted Pettus
89 Washington Pl.
New York, N.Y. 10011
Class Agents:
Kenneth R. Auerbach

65

There is no news to report about our classmates as I prepare these notes.

I hope you are finding YOUR SECRETARY's new column, "From the Archivist's Perspective," an interesting addition to the *Reporter*. It's a pleasure to be able to share with you and other alumni information about some of the lesser known and unusual aspects of Trinity's history.

Remember that our 30th Reunion will be this coming June 8-11. Save the dates!

That's all for now. Please keep

me posted on news of note.

Peter J. Knapp
20 Buena Vista Rd.
West Hartford, Conn. 06107
Class Agents:
Louis A. Huskins, Esq.
Peter A. Sturrock
Reunion Program Chairs:
Brewster B. Perkins
John H. Ellwood

66

The REV. EDWARD G. RICE, the former rector of All Saints' Church in Lansing, Mich., has accepted a similar position at St. Paul's Church in Dedham, Mass.

Joseph A. Hourihan, Esq.
18 Tumble Brook Cir.
Somers, Conn. 06071

67

You studied hard at Trinity. You were an astute, observant, sharp-minded individual with an all-consuming lust for knowledge and learning. Nothing got by you back then. Even, if occasionally, your attention drifted you would certainly know, at the least, where you were. You were on campus for four years, and with your vibrant intellectual curiosity, there was little you did not know about Trin Coll Sanc. For four years you lived in dorms, sat in classrooms, ate in halls, and absorbed the academic and historical legacy of Trinity like a sponge. So, then, who amongst you can tell us all about, or anything about the people named Jarvis, Cook, Elton, Mather, Brownell, Jones, or Seabury? Who were those guys anyway? Some of you have no problem with North, as in North Campus, or with Long, as in Long Walk, but do you have to ponder a bit about Downes, as in Downes Memorial?

And the Bernard S. Dignam award goes to JIM OLIVER. This leadership recognition is given to the class with the best record in the alumni fund for a non-reunion class. Naturally the Class of '67, and its stalwart agent, Jim, win the award. No one else is even close. Bernard S. Dignam...?

U.S. News and World Report (or was it *Newsweek* or *USA Today*, whatever) came out with its annual ranking of colleges. Trinity moved from 25th to 22nd. As the editors put it, "Trinity College is one of the highest rated colleges in the country based in large part on the overall excellence of the class that

started its freshman year in 1963." There you have it.

As announced in the *Wall Street Journal* (a publication almost as influential as this column), CHARLIE PERRIN has moved from chief operating officer to chief executive officer at Duracell International. Charlie is now top of the coppers. Remember to buy only Duracell batteries and keep the business in the family.

BILL and Sue ROTH are back from China. They had their picture taken in the Forbidden City, and Bill, knowing the photo was to be on the front page of the *Beijing Times*, wore a Trinity College tee-shirt. The tee-shirt was seen by several million people who were also at the Forbidden City, and by the millions of Chinese who read the *Beijing Times*. Applications to Trinity are already up. If the photo can't be reproduced in the *Trinity Reporter* you can get copies by calling the U.S. embassy in China.

CAL WICK's consulting company that teaches corporations how to learn faster to achieve a competitive advantage, is doing well. Cal's innovations are catching on in industry, and it appears he is in the early stages of yet another book. You should get on Cal's mailing list. Write him at Wick and Company, 38 Mill Rd., Ste. 106, Wilmington, Del. 19806. Naturally, none of you, on an individual basis, needs to improve your learning ability, but how about the dunce at the next desk?

When the Russian television network's leading program, East-West T.V. (the "60 Minutes" of Russia) wanted to do a show about successful Americans of Russian Orthodox background, whom did they call? They called America's most successful person of Russian Orthodox heritage, MAX BARTKO. Max was interviewed for Russian television and the show was broadcast throughout the entire old Soviet Union - from Beliorussia to Vladivostok. Those budding new capitalists and business people can learn a few things from Max. His company, Direct Media, is the largest direct mail list manager and broker in the world. Sales exceed \$250 million, with 350 employees, and they are growing rapidly. The growth is because Max is in charge of sales and marketing (and is one of the five owners), and still writes the copy for the company's ads. Max credits Trinity for teaching him how to write. He and Penny are happily raising two fine young ladies, Katie, 16, and Niki, 13. The Russian reviews of the show featuring

Max (who is fluent in Russian) were "ochen horrowcho, ochen horrowcho!"

The pioneer of ESOP tax legislation (Employee Stock Ownership Plans) in the U.S. is JACK CURTIS. Recently, Jack left his old law firm to head the Los Angeles office of McDermott, Will and Emery, the nation's leading employee benefits and compensation firm. The first thing Jack is going to do is design a compensation package for himself, modeled after those given to other high-profile lawyers such as Arnie on "L.A. Law." And the second thing Jack is going to do is call Max Bartko and have him write all press release copy for the law firm...or send the PR guy to freshman English at Trinity.

We went to press after learning all about CHRIS DOYLE's exploits in the Big Apple. Tune in next time.

Meanwhile, fax in all fallacies and fantasies to Fox at 203-677-5349.

Jeffrey Fox
Fox & Company, Inc.
34 Dale Rd.
Avon, Conn. 06001
Class Agent:
James H. Oliver

68

MICHAEL CONFORTI, who was chief curator of the Minneapolis Institute of Arts, is the new director of the Sterling and Francine Clark Art Institute in Williamstown, Mass. The Clark Institute, founded in 1955, contains a collection of French Impressionist paintings, Old Master paintings, and American works, as well as significant collections of silver, prints, drawings, sculpture and porcelain. The Institute also has a research library with about 130,000 books.

PARKER PROUT has moved back to Connecticut from California. He and his family now live in New Canaan. Parker has a new position with Cititrust in New York.

Parker and I had a chance to meet again at the 30-year reunion of the class of 1964 of Torrington (Conn.) High School, which took place last October at the Torrington Country Club in Goshen.

LARRY SLUTSKY writes from Wichita, Kan., that he had a most enjoyable evening with PETER ALSOP, who was in town to perform at a regional conference for homeless youth services. Those

of us who attended the 25th-year Reunion remember Peter's uplifting songs. According to Larry, we in the Class of 1968 "should all feel very proud to have a classmate as talented and dedicated as Peter." Larry would like any other classmates who find themselves in Wichita to give him a call.

William T. Barranto, Esq.
P.O. Box 273
Watertown, Conn. 06795
Class Agent:
Stephen Peters

69

RICH GRINNELL reports that he has retired from the Air Force and is now enrolled in the master of architecture course at the University of Southern Florida. Rich lives now in Tampa, Fla.

MIKE BEAUTYMAN's firm, Beautyman and Associates, P.C., has just completed the development of the largest physician network in the country.

On July 1, DAVE POLLACK and two other partners opened a new law firm in Philadelphia, known as Pollack, Meyers and Rosenbaum. He invites all who are in the Philadelphia area or the "Pennsylvania Alps" (the Poconos) for skiing this winter to stop by or call to say hello. In addition to running around to sporting events with his two sons, Dave has found the time to chair this year's annual conference for the over 10,000-member Philadelphia Bar Association, to co-chair the eastern district of Pennsylvania Bankruptcy Conference Program Committee, to be a member of the Pennsylvania Bar Association House of Delegates and to be a roundtable leader at a recent international Counsel of Shopping Centers U.S. Law Conference program.

JOHN RICE, wife, Joan, and young son, Thomas, made the trip from Portsmouth, N.H. to the Trinity-Bowdoin game in Brunswick. John reports that his real estate business is keeping him jumping.

YOUR SECRETARY recently attended his 30th consecutive Trinity-Wesleyan game (every one since the fall of 1965), a 46-6 "pasting" (according to *The Hartford Courant*) by the Bantams.

Edward S. Hill, Esq.
Gager & Henry
P.O. Box 2480
Waterbury, Conn. 06722-2480
Class Agents:
H. Graham McDonald, Esq.
Brian K. Titus, Esq.

Notable

BENJAMIN FOSTER '71, was named "Person of the Year" by the Trinity Club of Hartford. The principal of Bloomfield High School was chosen by the Club for the honor based on his exceptional service to the College and the community. After graduating with honors in sociology from Trinity, Foster earned a master's degree with honors from Wesleyan University and certificate of advanced graduate studies and doctorate degree at the University of Massachusetts at Amherst. William F. LaPorte, Jr., Class of '55, a member of the Club's executive committee, left, presented the award.

70

The Nov. 5 issue of *The Hartford Courant* describes the work, "Burning," an experimental performance piece choreographed by JUDY DWORIN and premiered on Nov. 4 at the Wadsworth Athenaeum's Aetna Theater.

Remember to save the date for our 25th Reunion: June 8-11. It promises to be a memorable event!

**John L. Bonee III, Esq.
Kenyon Bonee & Greenspan
1 State St., Suite 1940
Hartford, Conn. 06103**

**Class Agents:
Ernest J. Mattei, Esq.
Andrew F. Stewart, M.D.
Reunion Program Chair:
John L. Bonee III, Esq.**

71

DR. JONATHAN E. MILLER writes that he has moved to a new parish, First Presbyterian Church in Morristown, N.J. He was formerly with the United Presbyterian Church of Manoa in Havertown, Pa.

RON CRETARO was presented with a much deserved award at the Southside Institutions Neighborhood Alliance's fourth annual Neighborhood Service Awards dinner, which was held at

Trinity in September. Ron is executive director of the Connecticut Association of Residential Facilities (CARF), a nonprofit organization that supports agencies that develop community-based housing for physically, mentally and emotionally challenged citizens throughout Connecticut.

DAVID CASEY writes from God's country in La Jolla that he and his wife, Lisa, have built a new home and are busy raising David III and Shannon Elizabeth. David serves as vice president of the California Trial Lawyers Association, and is on the executive committee of the Board of Governors of the Association of Trial Lawyers of America.

Our dedicated Class Agent, PETER LAWRENCE, has founded FOX Venture Partners, a Connecticut-based investment fund, which will invest in a broadly diversified portfolio of leading venture capital funds.

The alumni office has heard from BENJAMIN FOSTER, JR. who has been appointed principal of Bloomfield (Conn.) High School. He notes that the position is "very challenging."

YOUR SECRETARY attended this year's Volunteer Leadership Conference at Trinity in the capacity of chairing the 1994-95 Alumni Fund component of the Annual Fund, which is chaired by Trustee DON MCLAGAN '64. The Conference was a success and this year's fund raising is off to a

terrific start. Your continued and increased financial support of Trinity is both appreciated and warranted. At all levels Trinity is moving in good directions, and the College's commitment to teaching, technology and the city of Hartford are exemplary. If you have not already made your pledge to this year's fund, please do so; our annual gifts are well spent.

**William H. Reynolds, Jr.
10808 Lark Glen Cr.
Dallas, Texas 75230
Class Agents:
L. Peter Lawrence
William H. Reynolds, Jr.**

72

GENE STAMELL, who teaches in Carlisle, Mass., is also known as a marvelous singing bard. Upon questioning, authorities from a local institution that had hired his services raved about his ability to engage the attention of and delight a crowd of children.

Word comes over the Trinity wire that OLIVIA HENRY is having a wonderful time hiking and camping around New England and Canada with her two-year-old child. She continues her career as a school counselor in New Hampshire.

The wire also reports that ROBERT D'AGOSTINO and his wife, Pamela, announce the birth of daughter, Dara Marie (April 15, 1994). She joins older siblings, Julianne, Alexa and Joseph.

Bantams are something of a common bird up here in the Boston area. In fact, at a recent celebration of PETER and Sarah BLUM's 17th wedding anniversary there was quite a flock, in costume no less! DUFF LINGARD dusted off the old Bantam itself and arrived with his own cheerleader. A befreckled ROB LAWRENCE and a tuxedoed ELIOTT ROBERTSON were in attendance to join "PIERRE" BLUM who was adorned with his beret, baguette and long-legged maid. Speaking of foreigners, HAM CLARK traveled all the way from Pennsylvania to be in attendance and show off his toga. DONVIERING was definitely there, too, as was this eyewitness. Too much fun was had by all.

How about some word from the other regions of the country?! Send just a tidbit about yourself or someone you've seen.

**Kristin L. Anderson
Boston Portrait Co.
1 Faneuil Hall Market Pl.
Boston, Mass. 02109**

Class Agents:

**Thomas M. Buchenau, Esq.
John C. Matulis, Jr.**

73

YOUR SECRETARY had the unprecedented pleasure of hearing directly from two classmates! I hope more of you will consider dropping me a quick line.

VIC CARDELL writes that he has left California to assume a position at the University of Chicago as bibliographer for music and curator of the Chicago Jazz Archive. Best of luck, Vic!

PAT TUNESKI also writes that she will be residing in The Hague, the Netherlands for approximately one year where she will be working on a project for her company, American Management Systems, Inc. Pat invites anyone from the Class of 1973 traveling in The Hague or located nearby in Amsterdam to contact her at the following office address: Pat Tuneski, AMSY; Kuninginnegraltt 145, 2514 AA Den Haag, Netherlands.

Fellow New Haven native, ANDY WOLF, has been appointed president of the Pacific Design Center, a 1.25 million-square foot facility with over 200 showrooms. Andy's appointment and his innovative changes at the West Hollywood facility were featured in an article appearing in the Sept. 9, 1994 edition of *The Los Angeles Times*.

**Daniel M. Roswig, M.D.
3 Stonepost
Simsbury, Conn. 06070
Class Agents:
The Rev. James A. Kowalski
Patti Mantell-Broad
Paul B. Zolan, Esq**

74

DAVID BARTHWELL, M.D. has been appointed medical director for chemical dependence services for the department of psychiatry and behavioral sciences of Northwestern University Medical School.

FRANK BORGES was elected treasurer of the N.A.A.C.P. and continues as managing director of Financial Guaranty Insurance Co. of New York.

**James A. Finkelstein
17 Bracken Ct.
San Raphael, Calif. 94901-1587
Class Agents:
Stacie Bonfils Benes
Jon H. Entine**

75

CitySingers of Hartford, under the direction of SUZANNE GATES, performed the Mozart Solemn Vespers (with orchestra) in the Chapel on Oct. 16. This was a memorial concert in honor of one of the singers who died recently. It was also a reunion concert and marked the 12th anniversary of the group which was founded at Trinity College Chapel in 1982.

Mark your calendars now for June 8-11, the dates of our 20th Reunion!

Henry E. Bruce, Jr.
321 Windsor Rd.
Englewood, N.J. 07631-1423
Class Agents:
Clarkson Addis III
Christopher G. Mooney
Reunion Program Chair:
Robin A. Bodell Fisher

76

I'm writing this column on the day after the elections and, after many months of campaign news, it is something of a relief to have the candidate advertising finished. If we have some classmates in newly elected positions, please write and tell me!

For now, *The Episcopal Times* of Boston had an article in the September 1994 issue reporting that THE REV. MARK HOLLINGSWORTH, rector of St. Anne's-in-the-Fields Parish in Lincoln, has been named to the post of transition assistant to the bishop coadjutor. The Rev.

Hollingsworth will assist Bishop-elect M. Thomas Shaw in a variety of organizational duties within the diocese. After graduating from Trinity, the Rev. Hollingsworth completed seminary studies at the Church Divinity School of the Pacific in Berkeley, Calif. and was ordained to the priesthood in 1981. Since then, he has served as the chaplain at the Cathedral School for Boys in San Francisco and associate rector of St. Francis-in-the-Fields Parish in Harrods Creek, Ky. The Rev. Hollingsworth and his wife, Sue, are the parents of Sophie, four, and Isaac, eight months.

The alumni office recently received word from DANA FAULKNER that she has a new address in Washington, D.C. Dana has been living for the last year in Cairo, Egypt on a State Department-funded project with the Egyptian Ministry of Health.

REBECCA DUNN REINMANN sent a long letter from her new home in Wilmington, N.C. In June, Rebecca married Paul Reinmann, an engineer with Carolina Power and Light. After a lifetime in greater Hartford, Rebecca and sons, Anson (10), and Owen (eight) Onderdonk, sound like they are enjoying their new home. Rebecca continues to work as executive director for the Cooperative Fund of New England, which is a nonprofit community loan fund. They take social investment money from individuals and church groups and lend the funds as working capital to worker-owned businesses, co-ops, etc. As Rebecca

says, "it's community economic development lending at the grassroots level and it's great to work from the house so I can continue to balance kids and work."

Closer to Hartford, I recently received a phone call (fund-raising, of course) from HAL SMULLEN. Hal continues to be the "big cheese" in phonathons for the College and is doing a terrific job on a tough assignment. For all of you thinking about helping the College in some way, think phonathon! You'll be raising money and helping a classmate at the same time.

Finally, closer to home in L.A., MIKE GILMAN reports that after more than 10 years with Smith Barney, he recently was named v.p., corporate bond sales with Citicorp Securities Inc. Mike also is president of the Trinity Club of Los Angeles and organized a successful phonathon in L.A. in early November.

As for me, it has been a very hectic autumn with a lot of travel since mid-August. I've covered Calgary, Houston and San Antonio for business in addition to spending a week in London for meetings related to Unocal's joint venture in Azerbaijan. Best of all, though, was a September vacation for Gregg and me in Austria and Italy. Hoping to stay home for the rest of the year, so please write soon!

Elaine Feldman Patterson
824 South Ridgeley Dr.
Los Angeles, Calif. 90036
Class Agents:
John P. Clifford, Jr.
Harold A. Smullen, Jr.

77

SARAH DEGIOVANNI still works at the Institute of Living which is now "owned" by Hartford Hospital. Outside of work she keeps busy with her own and her kids' activities (Hannah is 10 and Sam is seven). She notes that she just completed her first half-marathon race.

BRIAN DONNELL and his wife, KAREN '80, announce the arrival of their second son (see *Births*). Michael, their five-year-old, is relishing his role as big brother. The Donnells have completed construction of their new home in Farmington, Conn.

Mary Desmond Pinkowish
15 Lafayette Rd.
Larchmont, N.Y. 10538
Class Agents:
Harriet F. Smith
Stephen M. Sunega

78

ELLEN BURCHENAL is one of three alumnae who exhibited their recent works in the Austin Arts Center as part of the College's celebration of the 25th Anniversary of Coeducation at Trinity.

ANDREW TERHUNE writes, "I would like to report that I ran into a number of members of the Class of '78 at the Oct. 8 wedding of MICHAEL SCHER and his bride, Barbara Zolaso, in which I was best man. The wedding was held outdoors near their home in Gardiner, N.Y. in the Hudson River Valley. The weather god was smiling as the temperature reached the low 70s with clear blue skies which, combined with the changing foliage, made for a picture-perfect fall day. Also present from the Class of '78 were IRA GOLDMAN and his wife, Marcia, TINA ORSI and her husband, Greg, and CHIP GLANVILLE, who flew all the way from Hong Kong for the ceremony and then flew back 36 hours later! Mike and Barbara are doing well and recovering from their two-week honeymoon in Turkey."

Kathryn Maye Murphy
6 Kneeland Rd.
Marlborough, Conn. 06447-1225

Class Agents:
Gary D. Markoff
James P. Smith

79

Psychology major BRUCE KAY is now an assistant professor of research in the department of cognitive and linguistic sciences at Brown University. Bruce received his Ph.D. in experimental psychology from the University of Connecticut in 1986. He's been at Brown for four years and is presently working on the visual control of walking. In 1992, Bruce married Susan N. Price at the Smithfield monthly Meeting of Friends in North Smithfield, R.I. In addition to stepchildren ages 14, 13 and eight, Bruce has a one-year-old son, Zachary, born Sept. 5, 1993. The family lives in Lincoln.

From the Capital - ANNE FICKLING of the Federal Department of Education is hard at work developing new national standards of what students should know and be able to accomplish in civics and foreign language curricula. I'm sure Anne is open to suggestions. She's also had her shoulder to the

Gay and lesbian alumni to organize within NAA

A group of alumni is interested in forming a gay and lesbian alumni organization as a sub-set of the National Alumni Association. Its primary focus will be on helping to make Trinity a more comfortable place for gay and lesbian students, faculty and administrators. Participation in the organization is open to all alumni who support this effort. Those who would like to help establish the group should contact Mike Duffy '85 at work: Massachusetts Commission Against Discrimination, One Ashburton Place, Room 601, Boston, MA 02108, (617) 727-3990, ext. 202, or at home: 1661 Washington Street, Boston, MA 02118, (617) 424-9942.

grindstone of the "Goals 2000" program for elementary and secondary education, working with states as they put together plans for improving education. Anne, a tireless fundraiser-type was co-chairperson of "Outreach" for the Sept. 24, Washington, D.C. AIDS walk. She rates the whole experience a "high." Of course it helped that the group hit its fund-raising goal of \$1.6 million. "We had a great turnout, lots of diverse faces." In her spare time, Anne is enjoying projects in her church, St. Thomas's Episcopal in Dupont Circle.

Anne reports chats with a few classmates while participating in the annual phonathon. She says E. BROOKE ANTHONY GARRATT is busy tending to the family and the horses at a new home in Clifton, Va. She also chatted with TRICIA GALLUCCI WELTE of Camden, Maine, who is doing fine, keeping busy with hubby and her law firm of Welte and Welte. Upon further inspection, I discovered that either Welte, by the way, can succinctly explain the difference between maritime law and admiralty law over the phone, information we journalists promptly file in the Rolodex. You might want to also.

BARBARA KARLEN BLITSTEIN - formerly of Akron, Ohio has moved to Chappaqua, N.Y., in Westchester County. Is this far from BETSY KENT VIBERT in South Salem? This is Barbara's new address: 14 Hemlock Hills, Chappaqua, N.Y. 10514. When I telephoned in November, she hadn't been in the new home but a week and would love to hear from folks. She says husband, Mark, left Goodyear for a "terrific" job with an N.Y.C. securities firm. Barbara, who also used to work for Goodyear, says the four children, including four-year-old twins, have been keeping her busy on the unpaid work force. After several months as a single parent trying to sell the Akron house, she moved the children and herself to New Rochelle to start the school year and transported the kids to Chappaqua every day until their new home was ready. She's thrilled to be back East, closer to family and some friends, but says she "adored Ohio." She has much to say comparing Ohio and New York public schools; maybe Anne would like to know.

Barbara says LYNN BUTTERFIELD WONG, who now has three children, has moved from San Jose to a suburb called Morgan Hill. Her new address is

17275 James Lex Lane, Morgan Hill, Calif. 95037.

She also reports that MARGARET-MARY VOUDOURIS PRESTON and MICHAEL PRESTON have named their new daughter, Eugenia. Nina, as she will be known (according to Barbara) was born right around Reunion time. Sorry if we got the spelling wrong.

HELEN MORRISON, an employee benefits specialist, has joined the international law firm of McDermott, Will & Emery as a partner in the Chicago office.

Deborah Cushman
1182 11th St., Apt. 30
West Des Moines, Iowa 50265
Class Agents:
Jane Terry Abraham
Peter R. Ziesing

This fall I received news from several classmates. JOHN CHANDLER sent a birth announcement and terrific family picture announcing the July 1 arrival of Thomas MacLean, a brother for Christopher. John has recently been appointed the managing director of Schweppes Great Britain, so his two-year sojourn in England will be extended for a while longer. President BORDEN PAINTER '58 has also asked John to become a Trinity Fellow on the new international committee. John mentioned that on occasion he and Pam see fellow classmate HOLLY DU BRUL CATO and her husband, Marc, who are also living in the U.K.

ALLISON LEGGE and SEAN MARTIN sent an announcement of their newest "bundle of joy," Rosemary Ellen, born June 1. Ellen, as well as her brothers and sister, William, Christopher and Anne, are keeping Sean and Allison busy!

MACEY RUSSELL and ROBERTA GOGANIAN are the proud parents of a new baby. Samuel Richard Russell was born Aug. 10 and weighed seven pounds and 13 ounces. Macey was once again busy this fall organizing the Lee Elder Challenge Golf Tournament, an annual fund-raiser for the Boys & Girls Club of Brockton and Paige Academy of Roxbury.

We received word that RODERICK H. WOLFSON has been named an associate of Bower Lewis Thrower Architects of Philadelphia. He has been a member of the firm since 1987.

LIZ SEAGER wrote that she accepted a position with the Parkside Company as director of corporate services this past August. The Parkside Company provides management services in the areas of behavioral health and senior housing. Liz will be overseeing human resources, both internally and in a consulting capacity, and risk management, as well as performing some of the company's legal work.

KAREN WACHTTELL DONNELL and her husband, BRIAN '77, are the proud parents of their second son, Sean Thomas, born last March 5. Their eldest son, Michael (four and one-half), is enjoying his role as big brother. At the end of July, Karen and Brian completed construction and moved into their new home in Farmington, Conn.

KATE YOUNGDAHL-STAUSS wrote that her husband's recording studio, Noteworthy Studios, Inc., has just released its first CD, "Smile Awhile," a 23-song collection by the traditional fiddle band, Hart Hollow. Kate is also producing a CD for the studio by singer songwriter Joe Cunningham and it should be out by January. In October, they started a project with ANITA SPIGULIS' husband's blues band, Walk That Walk.

In late October, I was able to escape the trials and tribulations of motherhood and join LEE CLAYTON for three days in New York. We were fortunate to enjoy a wonderful dinner at DANNY MEYER's new restaurant, Gramercy Tavern. Unfortunately, Danny was out of town promoting his new cookbook, *The Union Square Cafe Cookbook*. I have been having a great time reading his anecdotes and trying the recipes. (So far everything has been a success!) Lee and I had a brief visit with NINA MCNEELY DIEFENBACH when we were at the Metropolitan Museum to see the Impressionist exhibit. We had hoped to catch up with JOHN BURCHENAL, but he had joined JIM MARTIN and PAGE LANSDALE in Washington for Fight Night '94, a fund-raiser for Fight for Children Inc., at which Jim had bought a table. John had recently seen several classmates at a party to celebrate BILL PARKER's marriage. He had seen PAUL SPERRY, and reported that WOODY FILLEY was the proud father of a son, Oliver, born this past summer. Woody is still living on Martha's Vineyard, and has his own business doing consulting work as well as landscaping.

LOIS ORDWAY is one of

three alumnae who exhibited their recent works in the Austin Arts Center as part of the College's celebration of the 25th Anniversary of Coeducation at Trinity.

DAPHNE BERKLAND LOOPER and her husband, John, announce the arrival of their third child (see *Births*). Eric joins his sister, Nicole, who is four and one-half, and Colin, who is two. Daphne writes, "If I thought I was busy before, now I'm *really* busy."

Our 15th Reunion will be June 8-11. Make plans now to be there!

Cynthia Rolph Ballantyne
101 Abbott Rd.
Wellesley Hills, Mass. 02181
Class Agents:
William R. Bullard II
Nina McNeely Diefenbach
Mark A. Leavitt
Reunion Program Chairs:
David G. Clark, Jr.
Patrice Ball-Reed
Elizabeth C. Smith

81

Enjoy a recent newspaper clipping:

SAUNDRA KEE BORGES, continues her leadership as Hartford city manager. *The Hartford News*, Sept. 18-Oct. 5, reported that Sandra served as guest speaker to the West End Civic Association meeting. Topics included a comprehensive community partnership discussed with U.S. Attorney General Janet Reno, as well as an assurance that the Hartford police, city hall employees and Kee Borges herself will work to meet the needs of the community and to be available for assistance.

From the chronicles of JOHN KAWECKI, "I spent the summer in Misquamicut, R.I. and Westbrook, Conn. Caught bluefish, about 16 pounds each, aboard Black Hawk out of Niantic, Conn." John continues his search for a TV station job and his endeavors at the Foxwoods casino in Ledyard.

LISA FRISBIE writes, "My husband was transferred to Cleveland in September. I have taken a semester's leave from my career in college counseling/financial aid to become acquainted with the area and be a full-time mom to our 16-month-old son. I would love to know of other Trinity graduates in the Cleveland area."

Happy news from ANNE M. O'CONNOR in Avon, Conn.: "I had a daughter! Campbell Elizabeth O'Connor was born on

March 15. She was a tiny (relatively speaking) eight pounds, seven ounces." Anne has a two-year-old son, Maxwell, and an interesting career at Travelers Managed Care. She sends a big hi to BETH YOUNG RUSH.

I received notes from two ladies of '81. SIDNIE WHITE CRAWFORD of Reading, Pa. was married to Dan D. Crawford on June 11, 1994. Trinity alums JEANNE KULEWICZ PENN and DEBBIE WHITE '87 joined the celebration.

DEDE SEEBER BOYD and husband, David, welcomed their third child, Andrew (Drew) Seeber Boyd on Feb. 11, 1994. Sisters, Caroline (six) and Molly (three), are delighted and doting. Dede writes, "We have also recently finished rehabbing our home, an 1896 Victorian on the north side of Chicago. We love the space and having a yard and are very glad that it is done!"

The alumni office received a newspaper clipping from the Nov. 10 issue of the *West Hartford News* about JOHN O'CONNELL, JR. He has been elected to the VNA Health Care's board of directors. A certified employee benefit specialist, John is senior vice president of C.M. Smith Agency in Glastonbury, Conn. He was co-chair for VNA Health Care Follies '94.

From July 27 to Sept. 3, ROBERT POLLIEN exhibited his paintings at the O'Farrell Gallery in Brunswick, Maine.

Some excitement here - our tenant who was a mild-mannered abstract artist and sometime caterer has turned out to be Billy Joel's new girlfriend. She moved last week.

Keep writing, please.

Penny Sutter Grote
19 Delaware Ave.
Long Beach, N.Y. 11561
Class Agent:
Timothy P. Henry
John F. O'Connell, Jr.
Michael D. Reiner, Esq.

82

KAREN MILLER BOUDREAU announces the arrival of a baby girl (see *Births*). She reports that big sister, Sarah, is doing well.

In a compelling letter, DANA GIDDINGS writes of a "life-changing" experience: "On March 18 of this year, I was diagnosed with a brain tumor in the left frontal lobe. It was a glioblastoma multiforme, one of

the most aggressive and life-threatening of tumors. I'm happy to report that I am alive and well today and plan to live another 60 years or so.

"I had surgery on May 5 at the University of Washington Medical Center. The procedure was called an 'awake craniotomy.' It was necessary for me to be awake during the surgery to view slides ('this is a cat,' 'that is a boy,' 'here are some children' - they showed the 30 slides to me about 15 times) so that my surgeon could identify those areas of the brain which contain language and remove the tumor while I was speaking. I was awake for two and one-half hours of the eight and one-half hour procedure and I was fascinated and excited to be a participant in my own surgery. I started radiation treatments almost immediately.

"Through all of this I worked part-time at my job as a marketing/development director for Northwest Folklife (one of the largest ethnic and traditional arts organizations in the country). I finally decided to resign from my job in September because I felt that my health was more important than my work. It was the first time I'd made anything a higher priority than work!

"I am now working at home on a project basis for my former employer and looking at ways I can start a consulting business from my home. I'd like to hear from any Trinity graduates who have brain tumors or have had experiences doing consulting work from home.

"I am also waiting to see if I qualify for an experimental treatment called Gene Therapy, which would involve another surgery. UWMC is one of three FDA-approved sites and if I qualify, I would be the first in the state of Washington to undergo this new treatment.

"This has been a life-changing experience for me - for the better. So many gifts and blessings - large and small - have come out of this situation."

MARK MALKOVICH has been named to the National Endowment for the Arts Music Advisory Panel.

ARMANDO PAOLINO III has joined the Connecticut law firm, Updike, Kelly & Spellacy, as part of the legislative practice group.

PARSONS WITBECK is director of major gifts for The Children's Museum in Boston.

JOCELYN MCWHIRTER ZUG is a candidate for a Ph.D. in New Testament Studies at

Princeton Theological Seminary.

Steven R. Andsager
1255 Cromwell Ln.
Naperville, Ill. 60564

Class Agents:
Victoria S. Aronow, Esq.
Andrew S. Fox

83

CHRISTOPHER DELANEY writes, "Chris, Carmel, Sean (five), Katie (three and one-half) and Kevin (one and one-half) moved to Warsaw, Poland this summer. We will be spending three years in Poland while Chris runs the sales department for Procter & Gamble in Poland." They welcome all contact with the West!

JIM MAFFIOLINI announces the arrival of his son, Steven (see *Births*). Jim notes that it took him so long to write that Steven is already walking! He adores his big sister. Jim was promoted to senior technical consultant at The Continuum Co., Inc./Vantage Computer Systems last year. He hasn't seen many classmates lately, but he does get together with VLADIMIR DIMANSHTEYN '84, who has received his master's degree from RPI/Hartford Graduate Center.

HEATHER REIHL of Cheshire, Conn. has been appointed vice president of Thomas Musante, Chartered Life Underwriter, Inc.

SUE STANCZYK is an assistant professor at Eckerd College in St. Petersburg, Fla. She writes that Eckerd is a small four-year college with students about the caliber of Trinity. She is starting her second year there after teaching one year at Assumption College in Worcester, Mass. In addition to teaching, she does research involving undergraduate students sponsored by a research grant from NASA. She says she loves Florida where she is five miles from a "great beach, and if anyone is curious, I am still driving my old 1973 huge brown Pontiac Catalina (with the eight-track player)."

WENDY GORLINTAYER, her husband and two-year-old daughter have moved to Philadelphia in order for Wendy to complete her Ph.D. with a clinical internship at Hahnemann Hospital. They miss California but are glad to be back East again to see their old friends on a regular basis.

Class Agents:
Margot C. Blattmann
Bruce C. Silvers, Esq.
Charles S. Ingersoll, Jr.

JOHN BRUNO and his wife, Artemis, recently had an addition to their family with the birth of their second child, Peter Augustus. He reports, "Mom and baby are doing fine."

ANN PROCTOR O'KEEFFE sends greetings from the hot, dry desert city of Riyadh, Saudi Arabia. When she wrote, she was there on a six-week temporary assignment, helping out her U.S. Information Agency foreign service colleagues at the Embassy. "Quite a fascinating place here!" she writes. After this assignment, Anne will be back in Washington, D.C.

To all of you who've responded to my survey of us '85ers, THANKS! I've heard from 67 of you so far, and the responses keep coming in. Please continue to send in the surveys; I plan to write an article based on the results which I think will interest all of us. Some of you in responding have written, "Thanks for asking these questions," and "This is really fun," so I think we're all on the same wavelength here.

Speaking of articles, I've had my first taste of fame, as an op-ed I wrote on the dropping of SAT scores was accepted by the *Los Angeles Times* and *New York Times*. Please let me know if it appears in your local newspaper; I may start to believe my own press!

Mark your calendars now for June 8-11, the dates of our 10th Reunion!

Lee A. Coffin
14 Trumbull St.
Stonington, Conn. 06378
Class Agent:
Andrew C. Carlson
Reunion Program Chairs:
Martha L. Bonneville
Theodore S. Coxe, Jr.
Lee A. Coffin

86

JAMES BARONIAN was married on Oct. 1 (see *Weddings*). His bride, Kim Slesiona, is a 1988 graduate of Washington University and is the owner of Arnold & Thomas Bakery Outlet. James graduated from Emory Business School and works in the investment field.

PETER and LISA DEPATIE '86 announce the arrival of their fourth son (see *Births*).

MICHAEL GARY expects to

graduate from Harvard's Education School in 1995.

MIKE PETRARCA has been promoted to senior associate, clinical development, with National Medical Research Corp., a Hartford-based pharmaceutical biotechnology research organization.

Elizabeth Heslop Sheehy
2512 N. Lexington St.
Arlington, Va. 22207
Class Agent:
Kathryn George Tyree

87

Okay everybody, here is the short and to the point edition of Class Notes. Since Murphy and I just had our second baby just eight weeks ago, I am a little pressed for time. And since I have not been out and about much, I do not have a whole lot to report. But here's what I know...

As I just mentioned, Murphy and I had another baby boy, Jack, on Sept. 22, 1994. Fortunately for us, Jack is a very easy baby and a fairly good sleeper so we are doing quite well. My two-year-old does not think much of his new brother and is constantly telling us to "put Jack away," but we think Jack is great despite his brother's protests.

ISABELLE PARSONS LORING and her husband, IAN '88, (who was just due with her first baby at the time of my last Class Notes) had a little baby girl, Eliza, born on July 31, 1994. Eliza is so cute, and Isabelle and Ian are having a ball with her. After a brief maternity leave, Isabelle has since returned to work at the Harvard University Art Museum on a part-time basis. Isabelle recently told me that SKIPPY REDMON BANKER is expecting her second baby. She and her husband, ALEX '83, already have a little girl, Carter, who will turn four this spring.

More "stork" news comes from CHRIS SMITH. Chris and his wife, Kelly, had their second baby, Jeffrey, on Feb. 7, 1994. Jeffrey joins his brother, Craig, who is three. Chris graduated from J.L. Kellogg Graduate School of Management at Northwestern University in June of 1992. He is currently working for the Otis Elevator Company in downtown Chicago in field operations. Chris explains that he is basically directing field employees to try to fulfill their goal of providing the best elevator maintenance and service in the world. And for a little elevator humor, Chris says that the "job has its ups and downs but if you

push the right buttons, you can go straight to the top."

Chris proved to be a good source of information for me. He reports that his brother, DAVE SMITH, is working for IBM out of Columbus, Ohio and is really enjoying the high-tech industry. JIM ROSSMAN also graduated from Kellogg in June of 1992 and is currently working for Young and Rubicam. Thanks for the news, Chris!

I also received a much appreciated letter from PRISCILLA PAYNE. Priscilla is currently engaged to Sean Gerstle of Greenwich, Conn. and plans to be married on May 6, 1995. She and Sean moved out to Toledo, Ohio in September so that Sean, an aeronautical engineer, could begin his job as manager of operations for an engineering firm in Toledo. Priscilla plans to pursue her M.L.S. (master of library science) in Toledo in addition to finding a job.

ELISE BOELHOUWER, M.D. was also kind enough to write. She finished her adult psychiatry training at Yale in June 1994, and has started her child psychiatry fellowship for two years at Hartford's Institute of Living. Elise will "finally finish" in June 1996 and plans to practice both adult and child psychiatry in the Essex/Old Lyme, Conn. area. And if she does not sound busy enough, Elise will be married to Dr. Andrew Kressley on June 24, 1995 in Chatham, Mass. Good luck!

SANDRA GREINER will receive her J.D. from Georgetown University in May 1995 and will then work for the Washington, D.C. firm of Cole, Raywid & Braverman in the field of communications laws.

Murphy recently ran into TED SHANNON, who is working as a financial planner in Boston.

The alumni office received a picture of MAUREEN NEYLON's wedding (see wedding photos). She writes that she was married in Lowell, Mass. to her longtime, hometown boyfriend who graduated from Northeastern University in 1985. They have moved to Chicago where they bought a house last April. They see Chris Smith and his family (wife, Kelly, and kids, Craig and Jeffrey) who live in Evanston. They have had visits from JEN NAHAS and LINCOLN and NANCY GOLDING PURDY. In August they traveled to Little Compton, R.I. for the wedding of ROBIN WENTZ to Phil Chisholm. Mo is planning a springtime vacation to the Outer Banks of North Caro-

lina to catch up with CARY LYFORD, JOHN SELF, Nancy and Lincoln Purdy, KATHY LAWLOR MORRISSEY, ROBIN WENTZ CHISHOLM, Jen Nahas and KIM DITALLO.

That's all the news I have for now. In a desperate attempt to receive more mail from classmates, I am going to begin a "WHERE ARE YOU?" section of the Class Notes. Each quarter, I will pick out a dozen classmates from the yearbook and those who are listed are asked to please write and fill me in on what's new with them and any Trinity friends that they are in touch with. Hopefully, this will generate some mail. So where are you...ARNIE AMORE, STEFFANIE CLOTHIER, LILLIAN FIKARIS, ROBERT HOROWITZ, PETER LEAVITT, DAN MONAHAN, LUCY NALLE, WILL PICULELL, ELOISE NURSE, MICHAEL POSTERNAK, LINDA SMOLACK, BRYANT ZANKO??? Please write!

Nanny Tellier VanderVelde
48 Radcliffe Rd.
Wellesley, Mass. 02181-6623

Class Agents:
David J. Blattner III
Pamela F. Ingersoll
Judith Seibert Schall
Anthony A. Sirianni

88

First, the Boston report: JOANNE PALANDRO has left Travelers Insurance and joined Zizik, LaSalle & Powers in Wellesley, Mass. as a law clerk. She continues to study at night for her law degree at New England School of Law. DON and BECKY FREYTAG are back in Boston, too. Don has joined Brown Forman Beverages as a merchandising rep in the wine group. Isn't it a coincidence that corporation is headquartered in Kentucky? Don will be converted to a southern gentleman before he knows it! BILL HOWLAND is working as research manager at IRSA, a trade association for health clubs. JULIE SHUTT is living in Brighton, working for Appleseed's catalog and recently ran into BRIDGET MCCORMACK in Harvard Square. Bridget is working in New York City as a public defender. Also, MICHAEL ANDERSON is engaged - no info on the wedding yet. A little to the west, in Springfield, Mass., TOM KOKONOWSKI is working with Frank E. Antonucci Counselor at Law, specializing in criminal de-

fense, personal injury and worker's compensations. He says he has "finished cleaning up the streets of Holyoke, Mass. and jumped to the other side of the fence." Thanks for writing, Tom, I owe you a letter! LYNDA VARGAS-JACKSON was married in August of 1992 and is living in Somerville, Mass. She is working at North American Security Life here in Boston. DAN '87 and LESLIE CHVATAL WARD bought a house in Medford.

In Connecticut, RODNEY MOORE and JAMES STANLEY were selected as recipients of the Robert W. Swain Memorial Award at Kingswood-Oxford School in West Hartford, where both are faculty members. EVE PERUGINI is living in Glastonbury, teaching and studying at UConn for her Ph.D. in personality psychology. She is also completing a second rotation in pediatric neuropsychology at Newton Children's Hospital. Believe it or not, with all that going on, she says she is "busy and happy!" SEAN MCHUGH was recently engaged...also no word on a wedding date from him. Congratulations, Sean!

Moving south...news from New York includes a nice, long, juicy letter from NANCY BARRY who is working for Kidder Peabody as a designer/production coordinator. She sent lots of news to share with everyone. She is living with a friend of LAURIE CARLSON and seems to be really enjoying the Big Apple. She even had a date with fellow New Yorker, J.F.K., Jr. (She didn't say if it was before or after Darryl Hannah!).

Nancy also has spotted lots of classmates in New York - MARK DAVIS works for the Episcopal Diocese of New York. JULIE DIEZ SHEERIN is still at Trust Company of the West and is now an assistant vice president. VIKKI WENZEL gets an award in the "coolest job" category - she is a booking agent for Pinnacle Entertainment, representing such bands as The Spin Doctors, White Zombie and Pantera. KAREN ALBANO MAIR and her husband, Martin, left the city and moved to Princeton, N.J. Nancy also reported seeing FRANK CONNELLY, BRYANT MCBRIDE and his wife, Tina, at a Trinity Club of New York cocktail party. (Bryant, as of press time there is still no hockey season. What's up with that??) KIM LUKCHIS and husband, GEORGE NEILL, have moved back to New York from Malibu,

Notable

JAY WILLIAMSON '89 has earned a place on the *Professional Golfers Association Tour Card* for the 1995 season. Williamson ironically never was on the College's golf team. He played four years on the hockey and baseball teams, capturing both in his senior year, and won the *George Sheldon McCook Award*, given annually to the top male athlete in the senior class. In March he made the cut in his first-ever tournament appearance, the *Bing Crosby Pebble Beach Pro-Am* and hopes to play in the *Greater Hartford Open* this summer.

Calif. (why would anyone leave the beach?). BETH GALVIN has also settled in New York, having returned from a long stint in Ireland. LAURA MURPHY married Richard Smith in October 1993. Laura is currently working as a real estate/bankruptcy lawyer for Shapiro and Greenspan in New Haven. NICK RITCHIE was married also this year. He is studying at Rice University in Houston for a Ph.D. in physics. DIANE MANNING married Dave Abe in September 1993. MARIA MONNES BARRY and her husband, Michael, had a baby boy, Charles, in February 1994. They live in Washington, D.C. JENNIFER ELWELL O'DONNELL had a second daughter, Abigail, in April 1994. LISA LAKE has her master's in education from U. of Hartford. She teaches seventh and eighth grade social studies in Colchester, Conn. and coaches varsity softball. KATHERYN NEWBERN JONES also teaches - she covers seventh-grade geography in North Reading, Mass. LIZ KEHRLI completed her master's in physical therapy at Boston University just in time to aid in her own recovery from a car accident. HILARY FAZZONE is at Georgetown University Medical School.

DOROTHY SALES moved to Jacksonville, Fla. to work as director of alumni services at The Bolles School. CLARK SMITH is vice president of Kay-See Dental Manufacturing Company in Kansas City. As if that isn't enough, he also has started up another company called KHS Polymer Technologies (award for most willing to

become a workaholic??). TOM CHAPMAN is an Armani-clad lawyer at Frankel Thornberry and Olayos in Fairfield County, Conn. KIM HOMINSKI LOHF and her husband, Al, are now living in Virginia. SABRINA FARRELL and her husband, Ed Finch, finally finished building their dream house in Trumbull, Conn. Wow...lots of news from Nancy. Take a lesson!

In other news from our nation's capital and the Baltimore area, KIMBERLY COURSEN was married this past June to Douglas Parker. WENDY CATALDO and GINA DOYLE were bridesmaids. Kim is currently an assistant director of research for Times Mirror Corp. LIZ CAHN GOODMAN reports from Washington, that her daughter, Alex, just celebrated her second birthday. TARA LICHTENFELS is hard at work on trade issues for Congresswoman Barbara Kennelly and trying to get away for a visit to Boston.

Word from LISA GODEK tells of a successful summer trip to Paris, France to work at the Institut National d'Etudes Demographiques and her return to the University of Michigan to continue her studies for a Ph.D. in sociology/demography. She also published an article in the journal, "Soviet Studies," on the Russian gold industry. Lisa, looking back at our days in Wheaton...who knew we'd end up publishing articles?!

BRUCE HAUPTFUHRER has graduated with his M.B.A. from Wharton in Philadelphia and joined Coopers & Lybrand's Atlanta office. Congratulations to Class President MATT

BERGERON for being promoted to area manager with Mobil Oil Corporation. Matt finally got out of Albany, N.Y. and has rejoined civilization just outside of Philadelphia. Boo - what is your new address and phone number?

LAURA VON SELDENECK married DAN PROCHNIAK '89 this fall in Cape May, N.J. Liz Cahn Goodman attended with her husband, Adam, and said it was a lovely ceremony and a beautiful getaway weekend. Others attending the wedding were JOE MADEIRA, DAVE PORT '89, TRINA PEW GANDAL and MATT GANDAL '89, LIZZIE HARDMAN, ELIZA EDWARDS, DIANE CHRISTIE, NEIL BISSON '89, MATT and GINNY SPAHR KEATOR and DON and BECKY JELSMA FREYTAG. I apologize if we missed anyone...look for the obligatory Trinity-focused wedding photo for more info!

The alumni office has heard from ELIZABETH BENNETT. She says, "After two happy years at Arena Stage in Washington, D.C., I have decided to pursue graduate studies. In September, I moved back to Connecticut and am enrolled as an M.F.A. candidate in the department of dramaturgy and theater criticism at the Yale School of Drama. While at Yale, I hold a position on the staff of *Theater* magazine, read scripts for the Yale Repertory Theatre and Hartford Stage Company, and continue to work as a freelance dramaturg and journalist."

JENNIFER BREWSTER is planning a September wedding (see *Engagements*).

REBECCA WARD married David Acelrod on May 28, 1994 in the Chapel. DEBORAH OWEN was the maid of honor. Also in attendance were SALLY REED STAPLETON, MARK DAVIS, JON COHEN and DEBBIE MORAN '87. Rebecca and David are living and working in New York City.

M. ERIC NEWBERG works at Nations Bank in Atlanta, Ga.

The wedding of KAREN SONNONE and Brian McAndrew took place at The Church of the Incarnation in Wethersfield, Conn. and the reception was held at the Wethersfield Country Club. Karen and Brian are graduates of the University of Pennsylvania School of Dental Medicine. Karen is a prosthodontics resident at the University of North Carolina, and Brian is an oral surgery resident at the Medical College of Virginia in Richmond.

The alumni office has also learned that ROBERT UGOLIK is a new father, but we have received no further information. Congratulations, but please send details.

As for me, I am still public relations manager at The Westins of Boston (Copley Place and Waltham). Please let me know if you end up here at either of the hotels. I spoke on "Disaster Public Relations" at the Massachusetts Lodging Association's annual conference. Fortunately, I didn't have any firsthand disasters to reflect on, but it is always good to be prepared.

All of us are probably attending our 10th high school reunions this year. Remember how fun they are so that we'll be excited for when it is our 10th from Trinity (eliminating us forever from the "Young Alumni" category). Keep those cards and letters coming.

Wendy A. Goldstein
293 Marlborough St., Apt. 1
Boston, Mass. 02116
Class Agents:
Constantine G. Andrews
Nancy E. Barry
Mark B. Davis
Lisa Trocki Smith

89

MARY DELMONICO is one of three alumnae who exhibited their recent works in the Austin Arts Center as part of the College's celebration of the 25th Anniversary of Coeducation at Trinity.

EMILY MILLER, CHRIS DICKINSON and TODD GILLESPIE have been promoted to manager at Andersen Consulting in Hartford.

SUE KINZ is in law school at Duke University.

RODNEY MOORE, a teacher at Kingswood-Oxford School in West Hartford, has been selected as a recipient of the Robert W. Swain Memorial Award. The award is given to a faculty member in his or her first five years at the school, and in his or her first 10 years of teaching overall, who best exemplifies a serious, self-disciplined approach to learning combined with a sense of humor and the ability to inspire in others a spirit of cooperation which makes scholarly discipline a pursuit both joyous and rewarding.

DAVE RAVERA writes that he is "having fun in Boston."

ELIZABETH RULLY is a senior systems analyst at Orion Capital Companies in Farmington, Conn.

Ciorsdan Conran and Robert Cummings
 1015 Washington St.
 Hoboken, N.J. 07030
 internet!rjcumming@attmail.com
 internet!hoda@aol.com
Class Agents:
 Katherine C. Agnew
 Emily A. Miller
 Edmund Gill Woods III

JANE BEARINGER is attending graduate school in biomedical engineering at Northwestern University.

DAVE BREAUULT is a visiting lecturer at Trinity.

JENNIFER HILLMAN POTTER writes that her husband, SAM, is "finally working at his dream job." He is a teacher (biology, integrated science and algebra) at LaSalle Academy in North Providence, R.I. He was hired two days before classes started, and is "still tearing his hair out!" Jen continues to work for Cadre Technologies in Providence where she is a software engineer. They have bought a house in North Providence, a mile from the school and three miles from Cadre. "It is now the money pit - but we couldn't be happier!" she writes.

THOMAS ROWLAND is working in Atlanta as advertising manager and on the sports desk of *The Atlanta Journal - Constitution* newspaper.

The Nov. 5th edition of *The Hartford Courant* describes an experimental performance piece choreographed by Trinity Professor of Dance JUDY DWORIN '70. One of the ensemble of dramatic dancers is LISA MATIAS SERRAMBANA.

Save the dates June 8-11 for our Fifth Reunion celebration!

Gina M. Tarallo
 2 LaRose Pl., Apt. 12
 Brighton, Mass. 02135
Class Agents:

Jeffrey W. Barry, Jr.
 Alexis Deyan Brashich
 Suzanne E. Carroll
 Peter L. Denious

Reunion Program Chairs:
 Scott E. Goldsmith
 Gina M. Tarallo

EVE APPLEBAUM KNAPP wrote me a letter following her wedding to JON KNAPP and sent

me a photograph (which I passed on to the alumni office). As you'll see in the photograph, many Trinity alums attended their wedding! They had a great honeymoon in Negril, Jamaica. When she wrote, she and Jon were really busy applying for residency programs. Jon is going into emergency medicine and Eve is going into family practice. Eve filled me in on some other news: PEG FLYNN got married in August and lives in Natick, Mass. JON ALLAN was working in Virginia for a while after graduating from George Washington University Law School in May but he recently moved back to Framingham, Mass. LIZ WILNER lives in Washington, D.C. and enjoys her job. (I don't know what she does, but apparently she likes it!). Liz bumped into STEPHEN MURDOCH '90 who graduated from law school and is moving to Washington, D.C.

Eve and Jon saw TOBY NORRIS and ALISA NORRIS '92 recently when they were in town for a wedding. They are happily married, living in New Jersey, and busy working and applying to business schools.

Eve told me that CHRIS GOODRIDGE, Tracy Young, ANDREW TURNER, ERIC GAZIN, and ANN LUKE '90 are all living in Atlanta. She also said that KEITH RYAN is getting married in May. Thanks for all the news, Eve, and congratulations and best wishes.

MEG MONTGOMERY wrote me in September just before she left on a nine-month journey around the world. Am I *jealous!* She is traveling with a fellow Westminster School teacher and plans to spend next summer at Oxford for her third summer of work in her English master's program. Meg wrote that COOIE STETSON and TONY BATES '90 are engaged to be married next June in Oregon. She also said that LAURA JELSMA is engaged and is planning a May wedding! Meg told me that she ran into ANDY NEWCOMB in Philadelphia. He is doing well, living with PETER ST. PHILLIP '90 and working in a money management firm.

I also heard from KATHRYN COLEMAN (thanks for the note, Kathryn!) who is living in Albuquerque. She left Washington after working in the Senate for Bob Kerrey for two and one-half years and has happily relocated to New Mexico. She is working as a legal assistant for a small law firm which specializes in bankruptcy. She's getting used to the slower pace of

life in New Mexico.

Congratulations to DEB DWORKIN and ERIC BRAITHWAITE who are getting married in January. Deb started graduate school this fall and it sounds like she and Eric are doing really well. Best wishes!

I heard that MARK RUSSELL will be working for the National Sea Grant College Program (a network of 29 university-based research programs involving more than 300 institutions nationwide in marine issues) on its media relations staff. Mark is pursuing a graduate degree in journalism at the University of Maryland while working for the program.

The alumni office let me know that MARY MAGAURAN is attending Parker Chiropractic in Dallas, and RICH DIPRETA is attending the University of Connecticut Law School. Also, FRANK MONACO is in his second year of law school at Fordham.

The Nov. 5th edition of *The Hartford Courant* describes an experimental performance piece choreographed by Trinity Professor of Dance JUDY DWORIN '70. One of the ensemble is actor PETER PAPADOPOULOS, who, with ANGELA GRANO '93, composed a song especially for the

production.

Well, that's all the news I have! Drop me a note if you want me to let people know what you are doing! Take care!

Seana Hayden
 484 West 43rd St., Apt. 44N
 New York, N.Y. 10036
Class Agents:
 Elizabeth Anne Bakulski
 Barbara B. Brecht
 David Friedman
 Russell Glen Kauff
 Mona Vance Mennen

O.k., o.k. - there's nothing worse than a Class Secretary with egg on her face, but here I am! It seems that your otherwise incredibly accurate, dedicated and responsible Class Notes scribe made a slight error in the July issue. Somehow, somewhere, I got the idea into my head that MARY JO PUGLISI and TITOVASQUEZ were planning a spring '94 wedding. Well, wouldn't ya know it? It just wasn't true. I realized this only because the happy couple themselves teased me (and rightfully so) at Homecoming '94. Apologies to Mary Jo and Tito and to all their friends who were expecting invita-

Representation by alumni at inaugurations

University of Rochester
 Inauguration of Thomas H. Jackson
 October 22, 1994
 represented by Peter Z. Webster '57

Barnard College
 Inauguration of Judith R. Shapiro
 October 27, 1994
 represented by Scott W. Reynolds '63

Goucher College
 Inauguration of Judy Jolly Mohraz
 October 21, 1994
 represented by Margaret-Mary (Tami) Preston '79

Oberlin College
 Inauguration of Nancy Schrom
 October 8, 1994
 represented by David M. Borus '68

University of Pennsylvania
 Inauguration of Judith Rodin
 October 21, 1994
 represented by Marshall E. Blume '63

tions. And, may I add, best wishes for your July 1, 1995 wedding in the Chapel!

Despite my run-in with Mary Jo and Tito (just kidding, guys), Homecoming Weekend proved to be extremely enjoyable. Unfortunately, I didn't drum up too much *Reporter* news from the C.O. '92; however, I did run into some people I hadn't seen in a while, like JUSTIN ANDERSON, who still lives in N.Y.C. with LUKE MCGRATH (a second-year student at Fordham Law). In from Boston were CHRIS BEATON as well as BETSY LUDWIG. Both seemed to be enjoying themselves at the Homecoming festivities, and I'm sure they're doing the same in Boston. In fact, I heard that Betsy has been throwing some very interesting dinner parties lately!

I had a very depressing conversation with KATIE KWAK (no offense, Katie) about the job search that those of us in our third year of law school are going through. Katie is finishing up her J.D. at Albany this year, and it was actually nice to talk with her. (You know what they say, misery loves company!)

I was also glad to see that I was not the only representative of UConn Law at Homecoming this year: both DAVE SHAPIRO and TOVAH KASDIN were at Trinity, taking a break from the rigors of first-year law school. It's nice to see their friendly Trinity faces around the law campus. I thought about bugging them for some Class Notes gossip, but I didn't want to tear them away from their casebooks (I'm sure they appreciate it).

Who else was at Homecoming? Well, ANN REUTTER flew in from Erie, Pa., where she's in her first year at osteopath school. Anne had a bunch of mid-terms the week before Homecoming, so she was ready to party.

And BETSY STALLINGS came all the way from Texas, where she's a second-year law student. It was great to see Betsy and hear all about her wedding plans for next July. Betsy seemed to be enjoying herself, especially at that old hang-out, Congress Rotisserie, and also at a surprise champagne brunch held in her honor.

Of course, KAREN ISGUR was at Homecoming (where else would she be?) working as diligently as ever at the very successful young alumni tent just inside the gates of the football field. Karen, especially, did a great job of driving that big ole Trinity station wagon around campus. Anyway, all who worked on the tent deserve much credit - it was definitely a

primo attraction at the game.

KATHY KIMBALL was able to tear herself away from her hectic work life to spend Homecoming with her old friends. Kathy presently commutes weekly between Virginia and Connecticut for Andersen Consulting. And JO MARIE RUCCI made the trip from East Hartford. Jo Marie is enjoying her work in management at Roadway Packaging Systems.

PAULA CINTI made it up from Philadelphia again this year. Paula's still working hard in med school, and after Homecoming weekend started her ob/gyn work. I talk to Paula a lot on the information highway (e-mail, that is) and she's really enjoying her work, although it's very tiring and the hours are hell.

BILL DENNEN writes that he has moved to Waterville, Maine and has started working as a Macintosh applications specialist at Colby College. He sounds like he's really enjoying it. Thanks for dropping a line, Bill!

Speaking of Maine, I recently spoke to AMY CHIODO, who lives in Portland. We missed Amy at Homecoming this year, but it's understandable. She's busy, busy planning her February wedding! Best wishes, Amy!

Also up North, S. CHAPIN SPENCER is in Burlington working as a VISTA volunteer, organizing housing co-ops for low and moderate income families.

Closer to our alma mater, KRISTIN GREENWALD writes that she has recently begun work on an M.P.P.M. at the Yale School of Management.

And, LINDA BERNSTEIN is a senior caseworker for Infoline in Hartford.

The alumni office has heard from SAM '90 and JENNIFER HILLMAN POTTER. Jen continues to work as a software engineer for Cadre Technologies in Providence. She and Sam bought a house in North Providence just three miles from her job. "It is now the money pit, but we couldn't be happier!" she writes.

Well, this brings to a close another enthralling edition of Class Notes. I trust that by the time you read this, you all will have had a happy holiday season, and that maybe you found some time over your days off to drop me a line (a woman can dream, can't she?). Take care, everyone!

Erin Kelly Galvin
82 Robin Rd.

West Hartford, Conn. 06119

Class Agents:

Rachel Kathleen Ballard
Malcolm Fraser MacLean IV

No longer the new kids on the block (not to say that any of us actually can claim friendship with Donny Wahlberg, but you get the idea), no longer the latest thing, no longer the most recent Trinity College graduates, we wander the world a year older but, unfairly, not necessarily a year wiser. Success has come easily and quickly for some, and has been more elusive for others. As we passed the bench mark of our second post-graduation Homecoming, YOUR dutiful CLASS SECRETARY had the chance to catch up with a few classmates.

Returning to Trinity was interesting, and allowed me to reflect once again on my college years. It is strange the way memory works, because it seems that the farther off those years we become, the less distinct memory grows, and what fades fastest are the bad bits, the things I disliked, the people I didn't get along with, the unhappy predicaments in which I found myself at various times. I also began to realize that my active connections with the school are fading. I know a few seniors, but beyond that, I cannot claim to have many undergraduate friends.

What I retain, then, is not that intense love/hate kind of feeling one has as a student, fiercely pursuing a certain political special interest, extracurricular activity, or final project. What remains is an unclear remembrance of four pleasant years, the wild ups and downs of specific events I struggle to recall replaced by an indistinct montage of classes, parties, road-trips, newspaper work and crew, blending together to create a strong attachment to Trinity and to the friends with whom I experienced it all.

Returning to the scene after a lengthy absence brought all kinds of memories flooding back which had not seemed so immediate and real for quite some time - especially when follies of my "youth" (and quite likely of yours, too) began to occur once more as if I had never left dear old Camp Trin.

After an obligatory pilgrimage to relish our marvelous Chapel, my first stop was CASSIE BURNS' tailgate, generously laid out in the back of Miss Burns' attractive new set of wheels, which seems to have survived for an astounding period of time with no apparent bumps or bruises. The list of attendees was long and distinguished, and included some who

traveled from quite a distance.

DAVID BALTAZAR took some time off from his occupation as a trouble-shooting supervisor at the Giant Robot Army plant in Baltimore, and drove up with part-time substitute science teacher/part-time mall chick, CANDY CALON, who will be starting medical school on the Caribbean island paradise of Dominica in January. Reportedly, Candy has been brushing up on anatomy and her scuba diving. Sadly, they left behind fellow Baltimorian and, as-of-late, American University student, WILLIAM "Buffalo Bill" MACON.

Candy and Dave crashed at the West Hartford quarters of second-year University of Connecticut medical student, RENEE MAILLOUX, and first-year, KARALYN KINSELLA. Fellow roommates-for-the-weekend included SONIA RAI, SHAUN RAI '92 and LYNN WOLFE, whose college-textbook job leads her all over the map - New Jersey one week, Florida the next. Sometimes she even gets to visit the Boston apartment which she shares with...

...ASHLYN "Princess" HILEY, Brigham and Women's researcher and proud owner of a new... "friend." Ashlyn and Lynn, who, in their darker days, were inhabitants of the Eight Woman (this, in the days when there used to be an Eight Man as well...), were reunited with former roommate and current friend, ANNMARIE FINI, up all the way from South Carolina. NICOLE D'AVIRRO dragged her old bones down from Dana Farber in Boston to complement the party, and SUSAN "Crash" OLSEN rounded out the reunion. Susan, it seems, has demolished her automobile once again (though through no fault of her own, I assure you), but luckily this eliminated the need to sell it, for it seems that at this very moment Susan is packing her bags for the Big Apple and the exciting peach of a job which awaits her there.

JEN THORNTON managed to make her way up from New York, as did a host of others, unlike KATIE ABEL, who was so busy with her new promotion to special events coordinator at GQ that she didn't even know which weekend was Homecoming.

PRASANT SAR, brimming with news about his position with Daniels and Daniels (a law firm which specializes in - gasp - prosecuting credit card debtors - no friend to the Trinity community, it would seem), helped to enliven

the Homecoming atmosphere, and BETSY "Garcia" YAHN, as late an aspiring accountant learning her future trade at the University of Texas, made an epic journey to join in the festivities.

Before long I wandered over to the Elmo tailgate, as always a source of witty banter, amusing hijinks, and the mind-numbing Bloody Mary. I was not disappointed.

JOHN H. GRAZIADEI was fresh from his triumphant first few months at University of Virginia Law, full of youthful idealism and vigor and ready to take on...the system as a courageous young public defender? Perhaps not.

GREG CREAMER took a few minutes to enlighten me on the fact that he is a productive member of the New York service industry, and I will mention JON NUSBAUM by way of apology for spelling his name so badly the last time around. This time, Jon, I copied your name right out of the Trinity directory, so if there's a problem it's not my fault...

RACHEL TOTMAN articulated to me that New York is a blast, and that she loves her new position at Christie's, which must certainly be an enviable one. She does miss coxing tremendously, however.

At this same fete, I also said hello to MEG DUNN, which called to mind Meg's Halloween party just a few weeks earlier at Boston's Seaside pub. My severely lacking costume was put to shame by certain others', notably DAN SCANLAN's Victorian undead ala *Interview with a Vampire*.

The party was a great chance to see some new Bostonians whom I do not often have occasion to see. DAVID RIKER, who had until recently been "working" in that typical post-graduation way in Colorado, is now more than seriously occupied with his work for bio-baby-boomer Genzyme.

And who were those flashy feather-haired babes with the platforms and handguns? Why, they were two of Charlie's finest Angels, MINNA KIM and SUSIE DYSON, of course.

Thanks to Meg for a fun evening. Thanks are also in order to CHRIS BEATON '92, whose tailgate I visited at Homecoming and was greeted by a sumptuous spread of sandwiches from Congress and a fine barrel of ale to complement the feast.

Previously, I had bumped into Chris on the banks of the Charles just as rain began to sprinkle on the Head and on my head, at the

exact same time I stumbled across HARRY COHEN. This weekend I ran into Chris once again at the Harvard-Yale game, where I visited a tailgate comprised of my brother and his friends, most of whom attended that other school in Connecticut (and I do not mean Wesleyan, which doesn't even count, as far as I know). I had a good time, but despite the size of the stadium and the excitement of the crowd, once again I was reminded how much more fun we had at Trinity.

Which brings us back around to Homecoming, and how the next morning, after a reprise of many crazy Trinity nights, I was reminded of how things change, and how I am not quite as resilient (or is it practiced?) as I once was. The past is the past, and we cannot recapture it, though once in a while it doesn't hurt (and it hurts even less after a little aspirin).

And while we rehashed old times and peered into the dusty volumes of the "old days," there was also an opportunity to look into the future, or at least a possible future for many of our classmates: two pairs of proud newlyweds showing one another off. CHRIS RAU and DANA MEACHEN, and CRAIG WOERZ and CRISSY HEWITT (though I suppose some of them may have different names now) broke that bit of ground for the rest of us.

For all of the people who were there, and all of the fun we had, we all certainly missed others who were not able to come. Some had good excuses for not making it; others offered none. As far as reasons go, however, perhaps PIPER SKELLY had the best reason for missing our mini-reunion weekend: you see he had to...well...um...perhaps you should ask him yourself.

The alumni office forwarded news of several classmates who corresponded with the office directly:

WANDY MOTHUDI reports from Johannesburg that he has "passed an Associate Diploma in Banking and has registered to do a LLB in Corporate Law at the University of South Africa part time." Wandy is working for an international brokerage firm as a banking investment analyst. Meanwhile, he occupies his free time with painting.

CARA CAHALAN is continuing her studies at Fordham University in school psychology, while working as a graduate assistant doing research in neurology, learn-

ing disorders and educational systems in West Africa.

SAMANTHA RABETZ has left The Ethel Walker School's admissions office and is starting work on her M.F.A. in dramaturgy and dramatic criticism at Yale. She reports that PETER KATZ is studying video production at The Chicago Institute.

GORDY WISBACH is now attending Jefferson Medical College in Philadelphia, and was selected by the U.S. Navy to participate in the Naval Health Professions Scholarship Program.

KEVIN TRAVIS has moved out to the Golden State and is now at law school in San Diego.

ED KAZARIAN is in a doctoral program at Villanova University.

JIM THOMFORDE continues to build his professional baseball career, playing out the fall with the San Bernadino Spirit of the Class A California League. Jim is a member of the Yankees farm organization.

The Nov. 5 edition of *The Hartford Courant* describes a performance piece choreographed by JUDY DWORIN '70 and produced on Nov. 4 at Hartford's Wadsworth Atheneum. ANGELA GRANO and NICOLE SISTARE were two of the ensemble dancers.

Rumors abound concerning a 2-1/2-year class reunion in the works for this year's Homecoming November 10-12. This would be the first time a Trinity class has held a reunion before its fifth, so here is your singular opportunity to be immortalized in the annals of Trinity history. Look forward to a Champagne Brunch (like our Senior Brunch) on the morning of Saturday, November 11. The event chairs are — guess who — your class President, Ashley Graves, and Vice President, Mamie Anderson. More information will be forthcoming. Call the Alumni Office at 203-297-2400 if you would like to help plan this event.

As for me, my address is still the same, so if you would like to see your name in print, drop me a line and let me know how or where you are faring. Until next time...

Jonathan E. Heuser
39 South St., #6
Brighton, Mass. 02135
Class Agents:
Kathleen D. Catrini
Maureen A. Duff
Gwendolyn G. Ifkovic
Mandy Roth
Rachel E. Schreier
Clifford H. Swain, Jr.

Hello, everyone! Here I am again writing our Class Notes, and it is the weekend after our first Trinity Homecoming as alumni/ae. I hope that all of you had as good a time as I did. I saw tons of people from our Class there, and I tried to gather as much information about everyone as I could. Please keep in mind that some of the news in here is second- or third-hand, so if every detail is not completely accurate, I am sorry, but I tried! In my opinion, it was definitely great to be back at Trinity again and relive all of those good times, but I also had the impression that most of you are happy and satisfied in your new lives. The alumni office sent me a few memos about various members of our Class which they had received, so I will start with them.

Many of you are living in the Washington, D.C. area and the alumni office had lots of information on you. PETER FRIEDMAN and ADAM KREISEL are both living in D.C. Adam is working in the chief of staff's office in the White House, and Peter is an intern for Abner Mikva, counsel to the President. CHRISTINA BONACA is also an intern in the White House and is living with EMELIE EAST. Emelie works on Capitol Hill for Norm Dicks (D-Wash.).

JAY SARZEN is in D.C. and he is working for the National Rifle Association. GRAHAM JOHNSTON reports that he is working for the Federal Emergency Management Agency in D.C., and ERIK SCHWARTZ is employed by the Naval Research Company there.

I spoke to DAVE JONES at Homecoming, and he told me that he is working hard but enjoying Georgetown Law School. JUSTIN OLIVER is also in law school in D.C. at American University.

Also in D.C. are DAN MONKS, ELI LAKE, CHRIS FEELEY, KEVIN BURKE, A.J. KAMRA, MATT PAUL, NATALIE WALDERS, CAROLINE SANTA CRUZ, NATHAN STOWELL and JUSTIN BURKE. Sounds like the place to be!

ASHLEY ALTSCHULER wrote to say that he started working for Delaware's U.S. Congressman, Mike Castle, on Capitol Hill, and that he is now a legislative correspondent in the district office in Wilmington, Del.

MIKE HENRY also dropped the alumni office a line to say that

Weddings

DANA M. MEACHEN '93 and CHRISTOPHER C. RAU '93 were married on July 2, 1994 in Trumbull, Conn. Trinity alumni/ae attending were: (front row, l. to r.) Jennifer Thornton '93, groom, bride, Nicole Criscione '93, Dave Baltazar '93, Pavinee Saguansataya '93, Kim D'Amico '93, Cristin Kearns '93, Jen Novak '93, Betsy Yahn '94; (back row, l. to r.) Ben Varat '93, Margaret Golden '93, Mike Jolie '93, Tim Woodcome '93, Bill Fisher '68, Mike Cheney '77, Andy Firtel '92, Will Macon '93, Nicole Mauter '93.

CRAIG WOERZ '93 and CHRISSY HEWITT '93 were married on June 18, 1994 in Rockville, Md. Trinity students, alumni/ae attending were: (kneeling, l. to r.) Brett Lindemuth '95, Dana Nachman '94, Chris Foley '94, Ren Getzendanner '92, Drew Kemalian '92; (sitting, l. to r.) Alisa Norris '92, Toby Norris '91, groom, bride, Katie Post '94, Lynn Wolff '93, Renee Mailloux '93, Sally Steponkus '98; (standing, l. to r.) Mary Jo Puglisi '92, Tito Vasquez '92, Fell Herdeg '93, Jeff Dempsey '93, John Mullaney '93, Raana Zia '93, Jeff Woerz '96, Debbie Andringa '92, Malcolm MacLean '92, Lizzie Lifland '93, Liz Hedges '93, Nate Sage '92, Juliette LaMontagne '93, Kendra North '93, Jeff Ward '92, Courtney Sferro-Crane '94, Eric Holtzman '92. Missing from photo: Kelley McDevitt '93, Steve Hooker '92, Liz Wiegand '93, Charlie Cerrito '59.

BAYARD FIECHTER '72 and Stacy Warth were married on May 28, 1994 in Fort Washington, Pa. Trinity alumni/ae attending were: (front row, l. to r.) Edward S. Webster '74, Donald Callaghan '68, Michael J. Beautyman '69, Jonathan Frank '74, L. Peter Lawrence '71; (back row, l. to r.) David B. Peake '66, P. Alec Monaghan '78, Wendy Evans Kravitz '72, groom, bride, Sarah Greve Frank '75, Dorothy McAdoo MacColl '74, Patricia Scott Webster '74, Malcolm MacColl '73.

SELDEN WELLS '85 and David Tearse were married on June 25, 1994 in Duxbury, Mass. Trinity alumni/ae attending were: (l. to r.) Robert Hemmes '84, Ashley Drouet Silverman '85, Annette Boelhouwer '85, Kurt Kusiak '84, bride, groom, Cathy Lewis Zweben '85, Alyson Geller '85, Maria Rosenfeld '85.

MAUREEN NEYLON '87 and Edward "Ted" McNamara were married on Oct. 16, 1993 in Lowell, Mass. Trinity alumni/ae attending were: (kneeling, l. to r.) Dan McNamara '83, Peter Martin '82, John Self '87, Jim Rossman '87, Lincoln Purdy '87, Chris Smith '87; (standing, l. to r.) Robin Wentz '87, Cary Lyford '87, Kathy Lawlor Morrissey '87, bride, groom, Kim DiTallo '87, Jen Nahas '87, Nancy Golding Purdy '87. Missing from photo: Amy Folta Ryan '88.

KAREN SONNONE '88 and Brian P. McAndrew were married on June 25, 1994 in Wethersfield, Conn. Trinity alumni/ae attending were: (front, l. to r.) bride, groom; (back row, l. to r.) Scott Sonnone '92, Lisa Alvarez-Calderon '88, Matt Gilmond '89, Stephen Sonnone '90, Richard Darrell '90, Tara Lichtenfels '88, Holly Davoren DeWolfe '88.

EVE APPLEBAUM '91 and JON KNAPP '91 were married on June 26, 1994 on Long Island. Trinity alumni/ae attending were: (front row, l. to r.) Alisa Coren Norris '92, Mary Jo Puglisi '92, Gabrielle Lawrence '94, Liz Wilner '91, bride, Peg Flynn '91, Jeanne Sanders '91, Robin Halpern '91, Karen Leonard '91, Jenn Manley '91; (back row, l. to r.) Toby Norris '91, Jeff Stevens '92, Tito Vasquez '92, Brian Claussen '92, Scott Brown '92, groom, Eric Estes '91, Jonathan Allan '91, Loren Strand '94, Alex Paidas '90, Keith Ryan '91, Bill Ryckman '91, Chris Goodridge '91, Blair Rossheim '91, Ren Getzendanner '92. Missing from photo: Andrew Turner '91, Eric Gazin '91, Ann Luke '90.

GREGORY C. JOHNSON '90 and Laura Greene were married on June 18, 1994 (see inset). Trinity alumni/ae attending were (front row, l. to r.) George Graham '59, Lee Ryzewic '90, Jack Kirkpatrick '92; (back row, l. to r.) Dave Wells '90, Mike Cavanaugh '90, Jim Dormer '90, Chris Johnson '92, Bob Johnson '60, Ray Beech '60, Greg Johnson '90, Jim Murphy '90, Jennifer Leach '92, John Gregory '91. Missing from the photo was Joe Colen '61.

VERA HILL '90 and STEPHEN A. CLEMENT '92 were married on Aug. 6, 1994 in New Marlborough, Mass. Trinity alumni/ae attending were: (front row, l. to r.) Jessica Tomlinson '92, Guy O. Dove III '61, Scott Hill, Jr. '61, Tris Vaughan '90, Gabe Harris '87, Bill Glahn '69, Kathy Littlefield '92, Stephanie Duley '93; (second row, l. to r.) Shaun Rai '92, Michael Miller '89, Hannah Stebbins '92, Richard Stebbins '59, Frederick Wagner '60, Timothy Moynihan '92, Alyssa Nelson '90, bride, groom, Matthew Goldschmidt '92, Patrick Shannon '92, Andre Buffonge '91, Elizabeth Strammello '90, Melissa Beal '92, Anne Driscoll '92.

he started medical school at Jefferson Medical College in Philadelphia. In his letter, he reported that "my cadaver 'Martha' is treating me well," and that there are two other Trinity alums in his class there - GORDY WISBACH '93 and TOM DRAKE '89. He also says that he ran into DEB WATTS at the Sam Adams brewery-pub in Philly at a Trinity alum gathering, and he sounds busy and happy. Thanks for writing!

Speaking of Philadelphia, TANA KUNG is living there and reportedly teaching music. MARION COFFEY is reportedly living there, too, and working for Planned Parenthood. Deb Watts is there, too, and she is plugging away in physical therapy school at Hahnemann University. She lives with RACHEL SCHREIER '93 and ANGELA DENICOLA '93, and is having a great time.

Meanwhile, it appears that the Trinity crowd in Boston is getting bigger and bigger. I frequently make the trip up there to see TASCHA KONTNY, LIZ DUNCAN and SARA TITUS, who are all living together and working in Boston. Liz is working for Grayfield Investments and Sara is enjoying her job as an assistant to a Boston-based artist. Tasch is working at the Dana Farber Institute assisting two doctors on the bone marrow transplant team. Also at Dana Farber is KEN THRESS, who is working on Alzheimer's research. He is living with CHRIS PILIERO in an apartment in Belmont. Chris works in mutual funds at State Street Bank.

Those guys have filled me in on most of the Trinity alums they see in Boston. GINNY ROSS is working at Harvard in the development office. Also working at Harvard, but in the career counseling office is MICHELLE FALBO, who lives with MELISSA BERNENE. Melissa is currently working for a Boston investment firm.

ALI FRIEDMAN is also in the Boston area teaching elementary school. ANNE DILLON is working at the Greiger-Dane Gallery on Newbury Street, and MARTHA SMALLEY is employed by a consulting firm there.

BRIAN WILLIAMSON is working for John Hancock Mutual Funds in Boston. SCOTT RUSSELL is working for the New England Center for Autism in the Boston area.

Also in Boston, ADAM MURPHY is apparently pursuing an acting career there, while MAUREEN MCELENEY is living in Sudbury, Mass. and working

as a legal secretary in Waltham. MIKE CATALDO is working for an insurance company in Boston and living in Franklin, Mass.

AMANDA JOHNSON told me at Homecoming that she will move to Boston in January to work at Harvard in a research position, but until then she is living in New York. Speaking of New York, there are tons of Trinity people there too...

JORDAN POLVERE and STEVE KILLILEA are working in New York, as are ROBYN ADCOCK, JOHN VIENER, ANDY LEVINE, STEVE BRUEL, MONIQUE MILLER and KATIE POST. SARA POLSONETTI is living with MARGARET BRAVER and KATIE MCWANE, who is singing in a Manhattan dinner theater.

MARGARET PRYOR and JEN HADFIELD are paralegals in New York law firms, along with CHRIS FOLEY who is working for Skadden Aarps. He lives in the city with TOM SOCHA, who is working hard for Banker's Trust. Tom told me that he has recently been working on some projects for Banker's Trust which require frequent commutes to investment firms in Boxborough, Mass. and the rest of the Boston area. But Tom still does spend most of his time in Manhattan.

BETHANY PATTEN is working for Kidder Peabody in New York, and BETSY GRIMSTAD is currently at *Gourmet Magazine*. Also, SANJI FERNANDO is working for Andersen Consulting in New York.

Manhattan is also home to MARISA FELT and KATHRYN HARKLESS, who are sharing an apartment. Kathryn is working for Saatchi and Saatchi Advertising, and the last I heard was that she had gotten a great promotion. Congratulations, Kathryn! Marisa is keeping busy working as a waitress and always auditioning as she pursues a career in acting.

Living right around the corner from them are GARY RAFFERTY and JAY TURNER. Gary is working at the Federal Reserve Bank, and Jay is reportedly working for Arizona Iced Tea. I also saw JAWANZA GROSS at Homecoming, and he told me that he is working for American Express in Manhattan, and also living in New York.

I have also heard of lots of people in Connecticut. STEPHANIE COPE told me that she is working in Westport until she moves to Washington, D.C. in January. EMILY MCCAMPBELL is working for a financial company

in Stamford, as is JOE AURILIO. BOB WITTIG is still in Darien at Oxford Health Plan, and he says that he is enjoying his job.

GREG HAFFNER told me that he is taking classes at Yale (I think towards medical school), and coaching basketball in the New Haven area. I also saw TOM AITKEN at Homecoming, and he told me that he is applying to business school and in the meantime living and working in Meriden, Conn.

BENNA LYNCH is still working at Arthur Andersen Accounting and living in the Hartford area. She had some news to tell me about people in that area:

JULIE SMALL is living in Simsbury, and DANA NACHMAN is also in Hartford, and reportedly considering taking a job at WFSB. Good luck, Dana!

DIANA PABICH got engaged this summer to Trinity alumnus MIKE JUD '91 and is living in Hartford and also working at Arthur Andersen Accounting. Congratulations!

Speaking of engagements, KRISTEN SCHOLHAMER is at UConn Law and is engaged to marry JOHN MCDERMOTT '92 in June of '95. Good luck and congratulations, Kristen! Also, she is living with JEN WIN, who is working at Andersen Consulting in Hartford.

WHITNEY MORRISON is working for Travelers Insurance in Farmington, and also in Hartford is ANGELA LATINA, who is working for a brokerage firm. She told me that it is stressful, but that she likes it.

Benna also told me that SA-RAH PIKOR is living in Charleston, S.C. She is working at Ralph Lauren and living with AMY CHICK '93.

It was good to see ADAM KREISEL, MARY LOGAN and KIM CLASH at Homecoming all the way from Utah! They seem very happy there and filled me in on what they are all doing. Mary is doing pharmaceutical research, Adam is working at an architecture firm, and Kim is doing research at the University of Utah.

KELLI HARRINGTON, who is working for CompUSA and traveling for several weeks around the country teaching computer seminars, had a lot of information for me at Homecoming. Once she is done traveling, she will be based in San Francisco, where she will live with JULIE EDLUND '93 and ELLIE FISCHBACHER, who is working there. Also in San Francisco is STEFFAN TOMLINSON,

who is working in the finance department of a computer software company called Oracle.

Kelli told me that BASIL GRACE is also working for CompUSA, and that DAVE KELLEY and LES MEYERS are traveling together in Southeast Asia. Also, MELISSA KERIN is in India researching and working on her Watson Fellowship.

LUCY SMITH is working at a law firm in North Carolina, but she was planning to move to Chicago in February.

BEN BUTLER and CHRIS PATTON are in Colorado, and so is JOHN DONOHUE, who is living in Boulder for a year after deferring law school in D.C.

Speaking of law school, DAVE COSGROVE is attending law school at Rutgers, JEFF ALMEIDA is at William and Mary, and TRACEY TURNER is also in law school at the University of Southern Maine. Good luck!

The alumni office has heard from KATE ARMSTRONG who is living and working at the Masters School in Dobbs Ferry, N.Y. where she's also coaching basketball.

From Boston, STEVE MARCUS writes that he is doing "city year" and having fun. SUSAN MILLER is also living in Boston; she works in Lexington, Mass. for D.C. Heath and Company in college advertising. JASON WILKINS lives in Allston, Mass. and writes that he is at Harvard University "looking for research positions!"

Last, but certainly not least, ANITA SHIN is in dental school at Ohio State University in Columbus. She loves it and is very happy, and she told me that DAN LATHAM has a great job in Cleveland, and that MANDEE LENDLER is in nursing school at Case Western University, also in Cleveland.

Well guys, I guess that's it! If you did not see your name in here and you would like it to appear next time, please do not hesitate to drop a line to the alumni office or to me. My address is the same, as I am still living in Fairfield, Conn. and teaching first grade in Greenwich. I would love to hear from you and to get as many of you in here as possible, but there is only so much I can dig up on you all! Until next time, take care and good luck!

Molly Thiele
214 Melody Ln.
Fairfield, Conn. 06430
Class Agents:
Stephanie E. Cope
Michael Kurdziel

IDP

Our uniquely proliferating class population grew to well over 200 this past May as 46 graduates were added to the IDP alumni/ae. At this point we are approximately half the size of a typical traditional class.

The postings in this column are few, because I haven't received much to pass on. C'mon IDP. I know you're all very busy but it takes just a few moments to drop me a line, fax me a fax, or "e" me a mail. You can fax (203) 253-9245, or send e-mail to CompuServe address 71762,675.

Class news, although sparse this time, is all good news.

CAROL ADIL '91 and Dr. Henry DePhillips, Trinity professor of chemistry, published *Paul Wayland Bartlett and the Art of Patination* this past summer. The book, a compilation of both the history and technique of Bartlett's research, is intended to revive interest in the once world-renowned Connecticut sculptor. Carol is also

actively working on a series of articles, each covering a specific Bartlett work. She believes that her cumulative work on these articles might eventually lead her to writing the artist's biography.

HELEN CURTIN-MOSKEY '94 is doing preliminary research on New Zealand in local libraries to prepare for her upcoming trip there in quest of future writing projects. Keep us posted, Helen!

MARJORIE (Mimi) PATTERSON MEAD '94 is now affiliated with Payne, Forrester & Olsson, fund-raising consultants with offices in Hartford, Boston and New York.

KATHLEEN M. SAUER '94 will be attending Columbia University working for her M.S.W. "Ultimately," she says, "I would like to do psychotherapy in the field of bereavement."

MARK Y. ZAGER '94 reports that his IDP career plus Trinity's career counseling office has added up to a career "success story." He is a research project analyst with Cannondale Associates in Wilton, Conn.

Michael L. Hanlon
26 Ridge Rd.
Enfield, Conn. 06082
Class Agent:
Anita Makar '90

American Corporation in Phoenix, Ariz. has been named to the *Who's Who Registry of Global Business Leaders*.

1976

Trinity Tripod Sports Editor Jon Moskowitz '95 writes in the College paper, "Throughout life we find role models and mentors who shape our daily decisions, from the way we think to the way we act. But, to be personally involved with one on a daily basis is truly unique. At Trinity, 50 women each year have that special opportunity. They are the fortunate ones that get to be coached by ROBIN SHEPPARD."

1990

In 1993, LINDA SMITH COHEN received her M.S.W. from Smith College School of Social Work and is working in a foster care program for The Village for Families and Children in Hartford.

1991

GREG BUCKLES has been appointed associate director of admissions at Denison College.

DUDLEY MANCHESTER III is currently living in Vietnam.

1992

JOHN FONFARA was profiled in the Nov. 2-9 issue of *The Hartford News*. He was a Democratic party candidate for State Representative in the 6th district.

1994

WALTER CODY, JR. is a supervisory accountant for the Connecticut State Mental Health Department.

MASTER'S

1965

EILEEN S. KRAUS, president of Shawmut Bank Connecticut, received a discovery award from Sacred Heart University on Oct. 15.

1971

In November, BARBARA KENNELLY was re-elected to Congress where she is considered to be the highest ranking woman in the history of the House of Representatives.

1972

JOHN CRELAN produced "A Musical Tribute to e.e. cummings," which was presented on Oct. 9 in Edgartown, Mass. and on Oct. 14 in Boston. On June 16, another of his shows will be given. It's an annual production called "Bloomsday" and is considered to be the oldest continuous celebration of James Joyce in the country.

BETTY ROSANIA is human resources director for the town of Manchester, as well as arbitrator for the State of Connecticut Board of Mediation and Arbitration. She has seven grandchildren and writes that she continues to be active in the affairs of the town of Wethersfield.

1974

JOHN PACHECO, ESQ., president and founder of Financial

**MOVING?
TELL US!**

We want to keep in touch with all our classmates and alumni friends. So, if you have changed your address, let us know in the space below.

Name _____ Class _____

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

New Res. Address _____

City _____ State _____ Zip _____

Res. Tel: _____ Bus. Tel: _____

Your present employer _____

Title _____

Bus. Address _____

City _____ State _____ Zip _____

What's new? _____

WENDY CARLSON '88 and JOESEPH CATALDO '88 were married on Dec. 11, 1993. Trinity alumni/ae attending were: (first row, l. to r.) bride, groom; (second row, l. to r.) Fred Tobin '57, Scott Butera '88, Tom Broderick '88, Bob Loeber '88, Mary Ambrogio '88, Julie Shutt '88, Paul Cataldo '57, Gina Gewant Doyle '88, Diane Brown '75, Leslie Chvatal Ward '88, Dan Ward '87, Kim Coursen Parker '88, Frank (Bo) Coursen '56, Don Stokes '57; (third row, l. to r.) John Haviland '88, Jim Siebert '88, Walter Wrobel '88, Bob Ugolik '88, Mike Cataldo '94, Greg Ballarino, Tara Tracey Taylor '88, Susan Tiffany '88, Mike Anderson '88, Jen Goffman '88, Mike Doyle '87, Matt Bergeron '88, Michael Gilfillan, Jerry Hansen '51, Dave Brown '73.

IN MEMORY

OLIN HOWARD CLARK, JR., 1921

Olin H. Clark, 95, of Pass Christian, Miss. died on Oct. 15, 1994.

After graduating from high school in Hartford, he attended Trinity with the Class of 1921. At Trinity, he was a member of Alpha Delta Phi fraternity, the Senate, the *Ivy* board, and the Political Science Club. He was secretary/treasurer of the freshman class, and a cheerleader.

After serving in World War I, he studied at New York University and the Sorbonne in Paris.

He had been executive editor of the *Literary Magazine*. For 25 years, he was editorial director for MGM Pictures, retiring in 1965.

He is survived by his wife, Jean Fly Matthews Clark.

FRANK MALCOLM THORBURN, 1925

Frank M. Thorburn, 91, of Brookings, S.D. died on June 17, 1994.

After graduating from high school in Sacramento, Calif., he attended Trinity with the Class of 1925. At Trinity he was a member of Psi Upsilon fraternity. He received his B.S. in 1959.

He attended General Theological Seminary from 1928 to 1931 and served at the Pine Ridge Missionary in Pine Ridge, Mo. from 1940 to 1952.

In 1953, he was named rector of St. Paul's Episcopal Church in Brookings, S.D. He retired in 1969.

HAROLD ABRAHAM LINCOLN JANES, 1928

Harold A. L. Janes of Bloomfield, Conn. died on July 4, 1994 at age 89.

He attended Trinity with the Class of 1928 and worked for A. T. & T. for 47 years before retiring.

He was a member of the First Congregational Church in Bloomfield, Hiram Lodge No. 98 AF&AM of Bloomfield, a former

member of the Bloomfield Zoning Board of Appeals and the Bloomfield Republican Town Committee.

Surviving are his wife, Susan Matheson Janes, of Bloomfield; two sons, R. Kippen and his wife, Elisa, of Durham, Conn., and Philip M., of Bloomfield; two grandchildren; and a great-grandson.

HARRY FREDERICK MEIER, 1928, M.S. 1930

Harry F. Meier of Kalamazoo, Mich. died on Oct. 12, 1993 at age 85.

After graduating from high school in Windsor, Conn., he attended Trinity where he was a member of the baseball team. He received his B.S. degree in 1928 and his M.S. degree in 1930, both from Trinity. In 1934, he received his Ph.D. degree from Yale University.

Prior to his retirement in 1973, he was employed for 37 years at the Upjohn Co. in Kalamazoo, Mich. where he supervised plant operations and developed pharmaceutical products.

An active member of the First Congregational Church in Kalamazoo, he served on the board of trustees and as a Sunday School teacher. He was a past president of the Kalamazoo Association for Retarded Citizens and was active, also, with the State Association.

He leaves his wife, Edna Belt Meier, and his son, Robert Scott Meier, both of Kalamazoo.

ROBERT RAYMOND KEENEY, JR., 1930

Robert R. Keeney, Jr., 86, of Manchester, Conn. died on Aug. 23, 1994.

A graduate of Manchester High School, he received his B.S. degree from Trinity in 1930. He earned his medical degree from Tufts University in 1934 and interned at Worcester Memorial Hospital in Massachusetts. He became a resident physician at Manchester Memorial Hospital in 1936.

He was a captain in the U.S. Army Air Corps during World War II.

He was the medical examiner for Manchester from the late 1950s to the early 1980s after serving as town health officer from 1946 to 1952. He retired in 1988.

He was a member of Masonic Lodge No. 73 AF&AM, Manchester, and a member of the board of directors of North Park College, Chicago, Ill. For more than 50 years he was a member of Trinity Covenant Church.

Among his survivors are his daughter and son-in-law, Charlotte K. and Herbert Lundgren, of Holland, Mass.; his son and daughter-in-law, John R. and Mary Keeney, of Vernon, Conn.; and four grandchildren.

EMANUEL PETRIKAT, JR. 1930

Emanuel Petrikat, Jr., 87, of Seymour, Mo. died on March 13, 1994.

After graduating from high school in Pelham, N.Y., he attended Trinity with the Class of 1930. At Trinity, he was a member of Delta Phi fraternity.

A World War II veteran, he was a career employee of F. Schumacher & Co., manufacturer of drapery and upholstery fabric. Before his retirement in 1969, he was manager of the firm's Miami office.

He leaves his wife, Joyce Petrikat, of Seymour, Mo.; and a sister.

WALTER MARTIN BECKER, 1933

Walter M. Becker, 83, of Windsor, Conn. died on Jan. 21, 1995.

After graduating from high school in Windsor, he attended Trinity where he received his B.S. degree in 1933.

With his family, he operated the Becker Farm in Windsor until he retired.

He was a member of the Windsor Town Council during the 1950s. Also, he was a member of the Wilson Volunteer Fire Department, the Wilson Congregational Church and the Washington Lodge No. 70 AF&AM of Windsor.

There are no known survivors.

WILLIAM ENDERS COYLE, 1933

William E. Coyle of Silver

Spring, Md. died on Dec. 5, 1994 at age 83.

A graduate of Hartford Public High School, he attended Trinity with the Class of 1933. At Trinity, he was a member of Alpha Chi Rho fraternity, the track and football teams, the Glee Club, the *Jesters* and the *Tripod* staff. He received his J.D. degree from Washington College of Law, American University, in 1940.

He was a radio announcer and script writer at WTIC in Hartford before moving to Washington, D.C.

A sports and news commentator for radio and television, he subsequently served as director of promotion and research for the *Washington Star*, and as director of public relations and sales for NBC's Washington television station. He also served as White House correspondent for ABC during the Truman administration.

A Navy veteran of World War II, he attained the rank of lieutenant commander.

He was employed by Ferris & Co. investment brokers before being named director of public relations and business development for Suburban Trust Co.

His many civic and professional affiliations include memberships in the National Press Club, and leadership positions with the Maryland Board of Education, Washington Advertising Club and the National Cathedral Choral Society.

He leaves his wife, Helen Richardson Coyle, of Silver Spring, Md.; eight children; 17 grandchildren; and nine great-grandchildren.

ROBERT HUGHES DAUT, 1934

Robert H. Daut of Ridgewood, N.J. died on Aug. 3, 1994 at age 83.

He graduated from high school in Philadelphia before attending Trinity, where he was a member of Delta Phi fraternity and captain of the track and basketball teams. He received his B.S. degree in 1934.

From 1934 to 1961 he was employed by Harborside Warehouse Co. of Jersey City, N.J. He became director in 1957.

During World War II he served with the Seabees in the South Pacific.

A loyal alumnus, he was president of the New York Alumni Association and served on the Alumni Council and as vice president of area associations for the Alumni Association.

A leader in many organizations,

he was past president, director or chairman for the American Material Handling Society, the New Jersey Merchandise Warehouse Association, the Jersey City Boys Club, the American Red Cross and Salvation Army Jersey City branches, the Jersey City Community Fund and the Jersey City Rotary Club.

He leaves his cousin, William E. Gagan, of Drexel Hill, Pa.

**ROBERT CUSHMAN FIELD,
1935**

Robert C. Field, formerly of Granby, Conn. died on Jan. 17, 1995 at age 80.

After graduating from high school in Wethersfield, Conn., he attended Trinity where he received his B.S. degree in 1935.

An Army officer in the Pacific during World War II, he was awarded the Purple Heart.

For 41 years, he was a land surveyor for the Hartford Electric Light Co. He retired in 1976.

He was an active member of the South Congregational Church of Granby, a certified lay minister in the United Church of Christ, and a former youth leader at South Church. He was a member of the Order of St. Luke, an interdenominational organization that encourages healing through prayer; a former member of the Prison Ministry at Somers and Enfield state prisons; and a former Boy Scout leader in Granby. He was a member of the Granby Senior Mens' Breakfast Group and a supporter of Habitat For Humanity.

He leaves a son, Robert C. Field, Jr. '62, of Knoxville, Tenn.; two daughters, Jean E. Field, of Kendall Park, N.J., and Marion A. Brewer, of Hartford; three brothers; a sister; four grandchildren; and a great-grandson.

**MILTON CARL MARQUET,
1935**

Milton "Mimi" Marquet of Duck Key, Fla. died of a heart attack on March 2, 1992 at age 79.

After graduating from high school in Philadelphia, Pa., he attended Trinity where he was the quarterback of the football team for three years. He was also on the baseball and boxing teams. He received his B.S. degree in 1935.

He was employed by the Pennsylvania Railroad from 1935 to 1955 when he joined the Long Island Railroad. He retired as general manager/freight in 1969.

An ardent yachtsman, he and his

wife spent their retirement years aboard their boat in the Florida Keys.

**HOWARD STEPHENS
TRASK, 1935**

Howard S. Trask of Beatrice, Neb. died on Dec. 4, 1993 at age 88.

He graduated from high school in Hartford before attending Trinity where he was a member of the Commons Club. He received his B.A. degree from Trinity in 1935. In 1938, he received his B.D. degree from Virginia Theological Seminary.

An Episcopal priest, he served parishes in South Dakota, Iowa, Oklahoma, Wyoming and Kansas, before becoming rector of Christ Church in Beatrice, where he served until his retirement in 1977.

He was rector emeritus of Christ Church Episcopal; past president of the Beatrice Rotary Club; past chaplain of Beatrice Lodge #26, A.F. & M.; a member of the York Rite Masonic Bodies; past chaplain of Sesostri Shrine Temple; a member of the Blue Valley Shrine Club; and a member of the Beatrice Lodge #619, B.P.O.E.

Among his survivors are his sons, Gregg H., of Rapid City, S.D., and David S., of Winston-Salem, N.C.; his daughter, Sara Marvin, of Springfield, Ore.; three grandsons; and a sister.

**JOHN ARTHUR BELLIS,
M.D., 1937**

John A. Bellis of West Chester, Pa. died of cancer on Nov. 23, 1994 at age 78.

After graduating from high school in Kennett Square, Pa., he received his B.S. degree from Trinity in 1937, and in 1941, he received his M.D. degree from the University of Pennsylvania. He served his internship and residency at York Hospital in York, Pa.

During World War II, he was a captain in the U.S. Air Force Medical Corps.

He began private medical practice in 1946 in Kennett Square. He was on the staff of Chester County Hospital, West Chester. In 1977, he left to practice in Winter Haven and St. Petersburg, Fla. He retired from active practice in 1986.

He was a member of the Academy of Family Practice and certified as a charter member of the American Board of Family Practice. He was also a member of the Pennsylvania Medical Society, the

Florida Medical Society and the American Medical Association.

He was a former member and vestryman of the Episcopal Church of the Advent, Kennett Square.

Surviving are his wife, Jane Philips Bellis, of West Chester, Pa.; a daughter, Jine Heintzelman, of Berwyn, Pa.; a son, John A., Jr., of West Chester, Pa.; and seven grandchildren.

LOUIS CANTER, 1937

Louis Canter of Solana Beach, Calif. died on Sept. 22, 1994 at age 79.

A graduate of Hartford High School, he received his B.S. degree from Trinity in 1937, and his B.S. degree in library science from Syracuse University in 1940.

A veteran of World War II, he served with the 5th Army in Africa and Italy, and with the occupation forces in Austria.

He was chief librarian at the Institute of Technology Jet Propulsion Laboratory in Pasadena, Calif., and at the Johns Hopkins University Applied Physics Laboratory in Maryland. He was dean of academic instructions and head librarian at Mount San Jacinto College before his retirement.

Surviving are his wife, Margaret Schutt Canter, of Solana Beach, Calif.; a daughter, Nancy, of Riverside, Calif.; a brother; and four sisters.

**ROBERT FREDERICK
CONNAR, 1938**

Robert F. Connar, 78, of San Diego, Calif. died of acute leukemia on May 5, 1994.

After graduating from high school in New York City, he attended Trinity where he was a member of the swim team and Alpha Chi Rho fraternity. He received his B.S. degree in 1938.

For many years he worked as an engineer at United Technology Co., Inc.

The Department of Defense assigned him to an air base in Vietnam where he completed a tour of duty in 1965.

He leaves his wife, Betty Connar, of San Diego, Calif.; and his daughter, Sharon of Atlanta, Ga.

**FRANCIS ALEXANDER
STOCKWELL, JR., 1939**

Francis A. Stockwell, Jr., 77, of Richmond, Va. died on Oct. 8,

1994.

After graduating from high school in Hartford, he attended Trinity where he was a member of the freshman football team, the track team, the Political Science Club, the Glee Club, and the *Tri-pod* staff. He received his B.S. degree in 1939.

An Army veteran of World War II, he served in the Mediterranean, was awarded the Bronze Star and achieved the rank of first lieutenant.

He then joined Aetna Life & Casualty Marine Dept. in Houston, Texas. He served in managerial positions in New Orleans, La., Cleveland, Ohio, Little Rock, Ark., and Buffalo, N.Y. before retiring in 1983.

He was a vestry member in the Episcopal church in Orchard Park, N.Y.

Among his survivors are his wife, Roseanne Richards Stockwell, of Richmond, Va.; three sons, Francis A. III, of Fairfax, Va., Mark N., of Atlanta, Ga., Philip M., of Glen Allen, Va.; a daughter, Anne S. Scoggin, of Glen Allen, Va.; a brother; and two sisters.

**JOHN LEONARD RITTER,
1940**

John L. Ritter of Berlin, Conn. died of cancer on Sept. 25, 1994 at age 76.

After graduating from Kingswood School in West Hartford, he attended Trinity where he received his B.S. degree in 1940.

A U.S. Army veteran, he retired from Hayes Construction Co., and was most recently employed at Maverick Corporation in Hartford.

He was honored by the Berlin Grange as the recipient of its Community Citizen Award, was president of both the Berlin Chapter, AARP, and the Friends of the Berlin Free Library, was a member of Berlin Congregational Church, the board of the Berlin Land Trust and the Cetacean Society. He was involved in recycling in Berlin, served on numerous boards, commissions, and several environmental organizations, was active in Boy Scouts, was a volunteer with the Friendship Center, the Salvation Army, the American Cancer Society, the Leukemia Society, the Connecticut Rivers Watch, and was state coordinator and instructor of 55 Alive.

Surviving are his wife, Mary Stidham Ritter; and a son, John, Jr., both of Berlin.

he was past president, director or chairman for the American Material Handling Society, the New Jersey Merchandise Warehouse Association, the Jersey City Boys Club, the American Red Cross and Salvation Army Jersey City branches, the Jersey City Community Fund and the Jersey City Rotary Club.

He leaves his cousin, William E. Gagan, of Drexel Hill, Pa.

**ROBERT CUSHMAN FIELD,
1935**

Robert C. Field, formerly of Granby, Conn. died on Jan. 17, 1995 at age 80.

After graduating from high school in Wethersfield, Conn., he attended Trinity where he received his B.S. degree in 1935.

An Army officer in the Pacific during World War II, he was awarded the Purple Heart.

For 41 years, he was a land surveyor for the Hartford Electric Light Co. He retired in 1976.

He was an active member of the South Congregational Church of Granby, a certified lay minister in the United Church of Christ, and a former youth leader at South Church. He was a member of the Order of St. Luke, an interdenominational organization that encourages healing through prayer; a former member of the Prison Ministry at Somers and Enfield state prisons; and a former Boy Scout leader in Granby. He was a member of the Granby Senior Mens' Breakfast Group and a supporter of Habitat For Humanity.

He leaves a son, Robert C. Field, Jr. '62, of Knoxville, Tenn.; two daughters, Jean E. Field, of Kendall Park, N.J., and Marion A. Brewer, of Hartford; three brothers; a sister; four grandchildren; and a great-grandson.

**MILTON CARL MARQUET,
1935**

Milton "Mimi" Marquet of Duck Key, Fla. died of a heart attack on March 2, 1992 at age 79.

After graduating from high school in Philadelphia, Pa., he attended Trinity where he was the quarterback of the football team for three years. He was also on the baseball and boxing teams. He received his B.S. degree in 1935.

He was employed by the Pennsylvania Railroad from 1935 to 1955 when he joined the Long Island Railroad. He retired as general manager/freight in 1969.

An ardent yachtsman, he and his

wife spent their retirement years aboard their boat in the Florida Keys.

**HOWARD STEPHENS
TRASK, 1935**

Howard S. Trask of Beatrice, Neb. died on Dec. 4, 1993 at age 88.

He graduated from high school in Hartford before attending Trinity where he was a member of the Commons Club. He received his B.A. degree from Trinity in 1935. In 1938, he received his B.D. degree from Virginia Theological Seminary.

An Episcopal priest, he served parishes in South Dakota, Iowa, Oklahoma, Wyoming and Kansas, before becoming rector of Christ Church in Beatrice, where he served until his retirement in 1977.

He was rector emeritus of Christ Church Episcopal; past president of the Beatrice Rotary Club; past chaplain of Beatrice Lodge #26, A.F. & M.; a member of the York Rite Masonic Bodies; past chaplain of Sesostri Shrine Temple; a member of the Blue Valley Shrine Club; and a member of the Beatrice Lodge #619, B.P.O.E.

Among his survivors are his sons, Gregg H., of Rapid City, S.D., and David S., of Winston-Salem, N.C.; his daughter, Sara Marvin, of Springfield, Ore.; three grandsons; and a sister.

**JOHN ARTHUR BELLIS,
M.D., 1937**

John A. Bellis of West Chester, Pa. died of cancer on Nov. 23, 1994 at age 78.

After graduating from high school in Kennett Square, Pa., he received his B.S. degree from Trinity in 1937, and in 1941, he received his M.D. degree from the University of Pennsylvania. He served his internship and residency at York Hospital in York, Pa.

During World War II, he was a captain in the U.S. Air Force Medical Corps.

He began private medical practice in 1946 in Kennett Square. He was on the staff of Chester County Hospital, West Chester. In 1977, he left to practice in Winter Haven and St. Petersburg, Fla. He retired from active practice in 1986.

He was a member of the Academy of Family Practice and certified as a charter member of the American Board of Family Practice. He was also a member of the Pennsylvania Medical Society, the

Florida Medical Society and the American Medical Association.

He was a former member and vestryman of the Episcopal Church of the Advent, Kennett Square.

Surviving are his wife, Jane Philips Bellis, of West Chester, Pa.; a daughter, Jine Heintzelman, of Berwyn, Pa.; a son, John A., Jr., of West Chester, Pa.; and seven grandchildren.

LOUIS CANTER, 1937

Louis Canter of Solana Beach, Calif. died on Sept. 22, 1994 at age 79.

A graduate of Hartford High School, he received his B.S. degree from Trinity in 1937, and his B.S. degree in library science from Syracuse University in 1940.

A veteran of World War II, he served with the 5th Army in Africa and Italy, and with the occupation forces in Austria.

He was chief librarian at the Institute of Technology Jet Propulsion Laboratory in Pasadena, Calif., and at the Johns Hopkins University Applied Physics Laboratory in Maryland. He was dean of academic instructions and head librarian at Mount San Jacinto College before his retirement.

Surviving are his wife, Margaret Schutt Canter, of Solana Beach, Calif.; a daughter, Nancy, of Riverside, Calif.; a brother; and four sisters.

**ROBERT FREDERICK
CONNAR, 1938**

Robert F. Connar, 78, of San Diego, Calif. died of acute leukemia on May 5, 1994.

After graduating from high school in New York City, he attended Trinity where he was a member of the swim team and Alpha Chi Rho fraternity. He received his B.S. degree in 1938.

For many years he worked as an engineer at United Technology Co., Inc.

The Department of Defense assigned him to an air base in Vietnam where he completed a tour of duty in 1965.

He leaves his wife, Betty Connar, of San Diego, Calif.; and his daughter, Sharon of Atlanta, Ga.

**FRANCIS ALEXANDER
STOCKWELL, JR., 1939**

Francis A. Stockwell, Jr., 77, of Richmond, Va. died on Oct. 8,

1994.

After graduating from high school in Hartford, he attended Trinity where he was a member of the freshman football team, the track team, the Political Science Club, the Glee Club, and the *Tri-pod* staff. He received his B.S. degree in 1939.

An Army veteran of World War II, he served in the Mediterranean, was awarded the Bronze Star and achieved the rank of first lieutenant.

He then joined Aetna Life & Casualty Marine Dept. in Houston, Texas. He served in managerial positions in New Orleans, La., Cleveland, Ohio, Little Rock, Ark., and Buffalo, N.Y. before retiring in 1983.

He was a vestry member in the Episcopal church in Orchard Park, N.Y.

Among his survivors are his wife, Roseanne Richards Stockwell, of Richmond, Va.; three sons, Francis A. III, of Fairfax, Va., Mark N., of Atlanta, Ga., Philip M., of Glen Allen, Va.; a daughter, Anne S. Scoggin, of Glen Allen, Va.; a brother; and two sisters.

**JOHN LEONARD RITTER,
1940**

John L. Ritter of Berlin, Conn. died of cancer on Sept. 25, 1994 at age 76.

After graduating from Kingswood School in West Hartford, he attended Trinity where he received his B.S. degree in 1940.

A U.S. Army veteran, he retired from Hayes Construction Co., and was most recently employed at Maverick Corporation in Hartford.

He was honored by the Berlin Grange as the recipient of its Community Citizen Award, was president of both the Berlin Chapter, AARP, and the Friends of the Berlin Free Library, was a member of Berlin Congregational Church, the board of the Berlin Land Trust and the Cetacean Society. He was involved in recycling in Berlin, served on numerous boards, commissions, and several environmental organizations, was active in Boy Scouts, was a volunteer with the Friendship Center, the Salvation Army, the American Cancer Society, the Leukemia Society, the Connecticut Rivers Watch, and was state coordinator and instructor of 55 Alive.

Surviving are his wife, Mary Stidham Ritter; and a son, John, Jr., both of Berlin.

ami Beach Fla. died on June 9, 1994.

After graduating from Hartford's Weaver High School, he attended Trinity where he was a member of the Newman Club. He received his B.A. degree in 1950.

A World War II Navy veteran, he had been employed by Hartford Insurance Group, retiring in 1986 as director of underwriting.

He was the former chief of the Tariffville, Conn. Volunteer Department and a past commander of the VFW Metacomet Post No. 1926.

Among his survivors are his wife, Lucille Holt Burke, of Miami Beach, Fla.; three sons, Michael, of North Miami, Fla., John, of Tariffville, Conn., and James, of Simsbury, Conn.; three daughters, JoAnne Cambell, of New Orleans, La., Susan Griffin, of Tariffville, Conn., and Rita Farrell, of Collinsville, Conn.; a sister; and nine grandchildren.

JONATHAN WHITEHOUSE FREEMAN, JR., 1951

Jonathan W. Freeman, Jr., 66, of Cos Cob, Conn. died on Sept. 1, 1994 of cancer.

After graduating from Shady Side Academy in Pittsburgh, Pa., he attended Trinity where he was a member of Delta Psi fraternity. He received his B.A. degree in 1951.

He was a retired sales director for JCM Industries, a division of Reichhelm Package Boilers.

He held a master's license from the U.S. Coast Guard and was a certified instructor for classes at the Captain Harbor Power Squadron.

He also served as an officer in the Dingtletown Community Church.

Surviving are his wife, Barbara Heberlein Freeman; and two daughters, Sarah and Elizabeth Freeman, all of Cos Cob, Conn.

SAMUEL ALEXANDER GILLILAND, 1952

Samuel A. Gilliland, 64, of Fairfield, Conn. died on Nov. 8, 1994.

After graduating from St. James School in Maryland, he attended Trinity where he received his B.A. degree in 1952. In 1955, he received his L.L.B. degree from Harvard Law School.

He joined Pullman and Comely in 1955 where he became managing partner.

He was a member of the Con-

necticut and Bridgeport Bar Associations, the Board of Advisors of the University of Bridgeport Business School and the Fairfield Beach Club.

He was a renowned sports car racer for over 30 years.

Surviving are his wife, Nancy Seeley Gilliland, of Fairfield, Conn.; two daughters, Margaret, of Ridgefield, Conn., and Sarah W. '82, of Brooklyn, N.Y.; two sons, Samuel A., Jr., of Greenwich, Conn., and Jeffrey M., of Chicago, Ill.; six grandchildren; and a sister.

JOSEPH SALVATORE VINCENT PEREZ, 1952

Joseph S. V. Perez, 64, of Orlando, Fla. died of cancer on Oct. 30, 1994.

He graduated from high school in Hartford before attending Trinity where he received his B.S. degree in 1952.

In 1959, he graduated from Georgetown University School of Dentistry and began his dental practice in Hartford. He retired in 1991.

He and his wife were longtime volunteers with the Internal Revenue Service's VITA (volunteer income tax assistants) program, which aided low-income and handicapped income tax filers.

An avid golfer, he was a member of the Wethersfield Country Club. He was a communicant of Corpus Christi Church in Wethersfield, Conn. and St. Luke's Church in Hartford, where he also served as a lector. He was a member of the Knights of Columbus, Hartford Dental Society and the Connecticut and American Dental Associations.

He leaves his wife, Mary Farmer Perez, of Orlando, Fla.; and a sister.

DAVID HAWKINS, 1954

David Hawkins of Shalimar, Fla. died on June 24, 1994 at age 63.

A graduate of Columbia High School in Maplewood, N.J., he attended Trinity with the Class of 1954. He was a member of Delta Kappa Epsilon fraternity and received his B.S. degree in 1955. In 1964, he received his M.S. degree from the University of Texas.

In 1974, he retired from the Air Force with over 20 years of service. The awards he received include the National Defense Service Medal, the Republic of Vietnam Campaign Medal and the Distinguished Flying Cross.

He was a member of the Re-

tired Officers' Association at Eglin Air Force Base, Fla. and of Shalimar Pointe Golf Association.

Surviving are his wife, Rosa A. Hawkins; a son and daughter-in-law, Scott A. and Staci Dee Hawkins, all of Shalimar, Fla.; a brother; and a sister.

CHARLES SCHUYLER BRITTON, 1955

Charles S. Britton, 60, of Chesterland, Ohio, died of cancer on May 14, 1993.

After graduating from University School in Shaker Heights, Ohio, he attended Trinity where he was a member of Alpha Delta Phi fraternity, the Jesters, the interdormitory council and the tennis team. He received his B.A. degree in 1955.

From 1955 to 1958, he served as a lieutenant in the Navy.

After a year of yacht building in Japan, he founded the Tartan Marine Company in Cleveland, Ohio. A major designer and manufacturer of sailboats, the company was sold in 1983.

A loyal Trinity alumnus, he was a member of the N.A.A. executive committee from 1965 to 1967 and president of the Cleveland Alumni Association from 1967 to 1968. He received an N.A.A. 150th Anniversary Award.

He was president of the Britton Fund, which supported numerous charitable and educational causes in Cleveland and other parts of the country.

He was a member of the Ocean Cruising Club, the Storm Trisail Club, the Mentor Harbor Yacht Club and the Tavern Club.

Among his survivors are his wife, Lynda Rounds Britton; and two sons, Terence and Timothy '90; all of Chesterland, Ohio.

JOHN MANNING GREENLEAF, 1955

John M. Greenleaf, 61, of Nantucket, Mass. died of cancer on June 1, 1994.

A graduate of Brooks School in North Andover, Mass., he graduated from Trinity in 1955. At Trinity, he was a member of Delta Psi fraternity. In 1993, he received a B.A. degree from Boston's Museum of Fine Arts School.

An amateur painter, he worked as an architect on Long Island, N.Y. before retiring.

He was a trustee of the Nantucket Conservation Foundation and was active in the Nantucket Yacht Club and the Leash of New

York.

Among his survivors are his daughters, Victoria and Jennifer Greenleaf '89, of New York City; his son, James Greenleaf, of Oregon; and his former wife, Jane Sykes, of New York.

DAVID ELLIOT JOHNSON, 1955

David E. Johnson, 61, of Framingham, Mass. died by his own hand on Jan. 14, 1995.

A graduate of Kent School, he attended Trinity where he was a member of Delta Psi fraternity and received his B.A. degree in 1955. He earned his master of divinity degree from Virginia Theological Seminary in 1961 and was ordained to priesthood in the Episcopal Church in 1962. In 1986, he received honorary degrees from Trinity and Virginia Seminary.

He was rector of the Church of the Good Shepherd in Little Rock, Ark., vicar of St. Martin's Church in Fayetteville, Ark., and chaplain and instructor at the University of Arkansas, before becoming rector of Calvary Church in Columbia, Mo. He then was rector of St. Boniface Church in Sarasota, Fla. before being elected bishop of the Episcopal Diocese of Massachusetts in 1985.

He was the founder and chairman of DOVEMASS, Decade of Volunteers in Education, Massachusetts, an organization formed to promote volunteerism in schools and advocate for children's and educational issues. He was a member of the boards of the National Partners in Education, the Massachusetts Society for the Prevention of Cruelty to Children and the Urban Bishop's Coalition of the Episcopal Church.

The former president of the Greater Boston Ecumenical Covenant, he was a trustee of the Kent School in Kent, Conn., and of Yale Divinity School.

He leaves his wife, Joyce "Jodie" Evans Johnson; two daughters, Stephanie E. Johnson, M.D., and her husband, Tim Duening, of Leawood, Kan., and Elizabeth Johnson, of St. Louis, Mo.; a son, Scott W. Johnson, and his wife, Ann H., of Overland Park, Kan.; and two grandchildren.

STEPHEN HOWELL TUDOR, 1955

Stephen H. Tudor of Detroit, Mich. died on June 26, 1994 while competing in a sailboat race.

He attended the College of

Puget Sound in Tacoma, Wash. and then matriculated at Trinity where he received his B.A. degree in 1955. Subsequently, he received a master's degree from the University of Iowa and a master of fine arts degree from the University of Oregon.

He taught at Cornell College in Iowa, the University of Oregon and Washington University in Missouri before moving to Wayne State University in Michigan. For 20 years, he taught creative writing at Wayne State, where he was associate chair of the English department at the time of his death.

His poetry and fiction appeared in literary magazines throughout the country, and he published works of other writers in his own Hundred Pound Press.

He leaves his wife, Eleanor Petzoldt Tudor, of Detroit, Mich.; a son, Michael Tudor; his mother; a sister; and a brother.

**JOHN DONER
BLACKFORD, 1956**

John D. Blackford of Inverness, Fla. died on June 5, 1990 at age 56.

After graduating from high school in Carmel, N.Y., he attended Trinity where he was a member of Pi Kappa Alpha fraternity. He received his B.A. degree in 1956.

He was a U.S. Army veteran, having served from 1956 to 1959.

He had been a planning consultant with Aetna Life and Casualty in Hartford and an attorney in New Britain, Conn.

**RICHARD WILLIAM
DICKINSON JEWETT, JR.,
1956**

Richard W. D. Jewett, Jr., 60, of Hamburg, N.J. died on July 13, 1994.

After graduating from Episcopal Academy in Philadelphia, Pa., he attended Trinity where he was a member of Delta Psi fraternity and the squash and tennis teams. He received his B.A. degree in 1956.

He had been employed as vice president of Hyper Humus Co. of Newton, N.J.

His memberships included the Union Club of New York City, the Merion Cricket Club of Haverford, Pa., Sons of the American Revolution and St. Anthony Club in New York City.

He leaves a brother, David Wetherill, of Ardsley-on-Hudson, N.Y., three sisters, Joan, of Jacksonville, Fla., Hyla, of Los Angeles,

Calif., and Christine, of St. Petersburg, Fla.; and a nephew, Douglas P. Wetherill '92.

**RICHARD HENDERSON
REED, 1959**

Richard H. Reed of Simsbury, Conn. died on Oct. 7, 1994 at age 60.

A veteran of the Korean Conflict, he served with the Air Force.

He was a sales representative for Roller Bearing Co. of America.

He was an active and supportive member of Alcoholics Anonymous.

Among his survivors are his mother, Mary S. Reed; a son, Kevin, of Columbia, S.C.; a daughter and son-in-law, Kelly and Alan Barriault, of Hudson, N.H.; a brother; and two sisters.

GEORGE WEISZ, 1960

George Weisz of White Plains, N.Y. died of cancer on Oct. 4, 1994 at age 57.

After graduating from Collegiate School in New York, N.Y., he attended Trinity where he was president of the French Club, the Hillel Society, and a member of the International Relations Club, and the fencing and freshman track teams. He received his B.A. degree in 1960.

He was a teacher at John F. Kennedy High School in the Bronx, N.Y.

Among his survivors are his wife, Lorraine Weisz, of White Plains, N.Y.

**ANDREW ROY HILLMAN,
1969**

Andrew R. Hillman, 45, of Melbourne, Fla. died of cancer on Feb. 9, 1993.

He graduated from high school in Trumbull, Conn. before attending Trinity where he was a member of the football team, the Mathematics Club, the yearbook staff and Delta Phi fraternity. He received his B.A. degree in 1969.

After completing graduate study at Hebrew Union College-Jewish Institute of Religion in Cincinnati, Ohio, he was ordained a rabbi in 1974.

From 1970-1974, he was a reserve chaplain in the Air Force.

He was Rabbi Emeritus of Temple Israel in Merritt Island, Fla., a former member and associate rabbi of the Congregation of Liberal Judaism in Orlando, Fla., and a member of the Central Con-

ference of American Rabbis. He belonged to the Brevard Sharing Center and the Hospice of Brevard. He was past president of the Southeastern Conference of American Rabbis and the Ministerial Association of Brevard County. He was a board member of the Union of American Hebrew Congregations Camp Coleman and a past board member of the United Way of Brevard, Fla.

Surviving are his wife, Carole Bernstein Hillman; two daughters, Sharon and Beth, all of Melbourne, Fla.; and his parents, Philip and Vera Hillman, of Cocoa Beach, Fla.

**JOHN WESTON ADAMS,
JR., 1985**

John W. Adams, Jr. of Dedham, Mass. died on Sept. 20, 1994 at age 31.

After graduating from Noble and Greenough School in Dedham, Mass., he attended Trinity where he received his B.S. degree in 1985. He subsequently earned a master's degree with honors from Rensselaer Polytechnic Institute and was studying for a master's degree in business administration from Boston University.

He was employed as a design engineer at Brooktrout Inc. in Needham, Mass.

For two terms, he was a town meeting member in Dedham.

Surviving are his wife and daughter, Edith Harris Adams '85 and Katherine Adams, of Dedham, Mass.; his parents, John and Mary Adams; his sister; and his brother.

**JENNIFER JEAN
OBERNESSER, 1998**

Jennifer J. Obernesser of Bethany, Conn. died on Feb. 20, 1995 in an automobile accident.

After graduating from Amity Regional High School, she matriculated at Trinity where she was a member of the freshman class.

She is survived by her parents, Jacques and Teresa Obernesser of Bethany, Conn.; a sister, Elziabeth Obernesser-Seavey; and a niece.

MASTERS

**RUTH A. FITZGERALD,
M.A. 1950**

Ruth A. Fitzgerald of West Hartford, Conn. died on Nov. 7, 1994 at age 85.

A St. Joseph College graduate, she received her M.A. degree from Trinity in 1950.

She taught in the Hartford school system for 28 years, retiring as the dean of students at Bulkeley High School. She was also on the adjunct faculty of St. Joseph College.

She was a member and a past president of Delta Kappa Gamma Society International, Epsilon Chapter. She was a past president of the Hartford County Retired Teachers Association, and a past president of the College Club of Hartford. She was a member of St. Timothy Church in West Hartford.

Surviving are her brother and sister-in-law, John G. and Mary M. Fitzgerald, of Fairfield, Conn.

**JOHN BERNARD FOLAN,
M.A. 1951**

John B. Folan, of Annandale, Va. died on March 20, 1994 at age 77.

In 1939, he earned his B.A. degree from Wesleyan University, and in 1951, he received his M.A. degree from Trinity.

A professional military officer, he served in the Air Force from 1941-1968, attaining the rank of colonel. He taught in the R.O.T.C. program at Trinity from 1949-1953.

He leaves his wife, Dorothy Woodard Folan, of Annandale, Va.; two sons, John D. and Terence B.; a daughter, Sharon F. Culley; a sister; and four grandchildren.

**JOSEPH MICHAEL
MANFREDA, M.A. 1951**

Joseph M. Manfreda, 75, of Wallingford, Conn. died on Nov. 22, 1994.

He earned his bachelor's degree from Central Connecticut State University before receiving his M.A. degree from Trinity in 1951. He subsequently received his Ph.D. degree from the University of Connecticut.

He was an Army veteran of World War II.

For more than 25 years, he was chairman of the social studies department at Wallingford's Lyman Hall High School. He retired in 1981. He had previously taught at the former Colony Street School in Wallingford for several years, and had also taught courses at the University of Connecticut.

A parishioner of Most Holy Trinity Church, he was also a member of the Wallingford Kiwanis Club, the Wallingford Country Club and the American

**CONNECT
with old friends**

**MEET
our new
president**

**COME
to Reunion,
June 8-11,
1995**

CALL THE ALUMNI OFFICE, 203-297-2400, FOR MORE INFORMATION.

**JOHN MICHAEL
MARGOSIAN, M.A. 1951**

John M. Margosian of Alexandria, Va. died on Oct. 22, 1993 at age 70.

He received his B.S. degree in 1950 from Teachers College of Connecticut, and his M.A. degree in 1951 from Trinity.

In 1967, he retired from the Air Force where he was a lieutenant colonel. In 1969, he was employed by Boise Cascade, and in 1972, he began a career in sales of commercial real estate.

Surviving are his wife, Nellie Longshaw Margosian, of Alexandria, Va.; two daughters, Catherine Giver and Linda Margosian Beckman; a son, John Edward Margosian; two brothers; and four grandchildren.

**EDWARD SNELL GUEST,
M.A. 1953**

Edward S. Guest of New Hartford, Conn. died on Dec. 28, 1994 at age 87.

A graduate of the University of Hartford, he received his M.A. degree from Trinity in 1953.

He was an Army veteran of World War II.

He taught at Cazenovia College

in Cazenovia, N.Y. and became an assistant professor at Northwest Connecticut Community Technical College in Winsted, Conn. in 1968. In 1970, he was appointed Dean of the College, and served in that capacity until he retired in 1976.

He is survived by a niece, Diane Biondi, of Canton, Conn.; four other nieces; and three nephews.

**LUCILLE ANN ZIMNOTCH,
M.A. 1970**

Lucille A. Zimnotch of Wethersfield, Conn. died on Feb. 12, 1995 at age 64.

After graduating from Central Connecticut State College in 1964, she attended Trinity where she received her M.A. degree in 1970.

She was a teacher, a writer and a published poet.

Among her survivors are her parents, Edward and Mary C. LeBlanc Allard, of Rocky Hill, Conn.; a daughter, Betty Zimnotch, of Portland, Conn.; a brother; and two sisters.

**DIANA FAITH FISCHBURG,
M.A. 1975**

Diana F. Fischburg, 48, of Cherry Hill, N.J. died on Aug. 20,

1994.

A 1968 graduate of Temple University, she received her M.A. degree from Trinity in 1975. She also received a master's degree from Burlington Community College in New Jersey.

From 1977 to 1978 she served as a member of the Israeli Defense Forces; she taught English at the University of Haifa, Israel.

She was a teacher at Cherry Hill East in New Jersey.

An active member of the Jewish Federation of Cherry Hill, N.J., she taught English to Russian immigrants. She was a life member of Hadassah and a past president of the Cherry Hill chapter.

She leaves her mother, Sylvia Fischburg Eisenberg, and her brother, Kenneth Fischburg, of Norwich, Conn.

HONORARIUS

**OSTROM ENDERS, Hon.
1976**

Ostrom Enders, 92, of Avon, Conn. died on Dec. 4, 1994.

He was a 1925 graduate of Yale University and received the honorary doctor of laws degree from Trinity in 1976.

In 1925, he began working as a clerk at Hartford National Bank

where he was promoted to vice president in 1941.

During World War II, he served in the Navy.

After the war, he returned to Hartford National Bank and was named president in 1947. At the time of his retirement in 1967, he was chairman and chief executive officer.

Active in civic life, he was a director of the Aetna Life Insurance Co., the Aetna Casualty and Surety Co., the United Aircraft Corp., Northeast Utilities, the Torrington Co., the Hartford Steam Boiler Co., the Automobile Insurance Co., the Society for Savings, and Colt Manufacturing Co. He was a trustee of Hartford Hospital and the Institute of Living. He also served as adviser to the Federal Reserve in Washington, D.C.

A life trustee of Trinity College, he donated his large collection of old and rare ornithological books to the College, where it is still used for study and research.

He was a member of the American and British Ornithological Societies.

Among his survivors are a daughter, Dr. March Enders, of Washington, D.C.; two sons, Thomas Enders and Anthony Enders, both of New York City; nine grandchildren; and four great-grandchildren.

*Among the best...
and keeping
it that way*

**ALUMNI FUND
PARTICIPATION RATE**

Williams	64%
Amherst	63%
Bowdoin	52%
Trinity	46%

Last year, Amherst, Williams, and Bowdoin surpassed Trinity in Alumni Fund participation.

Your gift can change that.

It takes 154 gifts to increase our participation by 1%.

It is so important that you give.

Corporations and foundations measure the "healthiness" of a college by the number of alumni participating in the Alumni Fund.

Send your gift today.

For more information:
Trinity College
Development Office
Hartford, CT 06106

**VERY
IMPORTANT
DATES**

**Mark your
calendar
for these
College events:**

- **169th
Commencement
May 21**
- **Reunion
June 8-11**
- **Inauguration of
Evan S. Dobbelle,
Trinity's 18th
President
October 1, 1995**
- **Parents' Weekend
September 29-
October 1, 1995**

Mr. James R. Smith
Acquisitions Assistant

Acquisitions
Library

0025