

TRINITY COLLEGE ^{HJC}_W
ALUMNI NEWS · MAY 1939

A Debut with a Purpose

THOMAS S. WADLOW, *Alumni Secretary*

IT is a pleasure to publish, at the request of the Alumni Fund Council, this trial number of the Trinity College Alumni News.

Let it be understood, however, that if this magazine is to be continued, it must receive full support from the Alumni of Trinity College. News items must come voluntarily from Alumni; the Alumni coffers must be kept full; and criticism, favorable and unfavorable, must determine the contents of possible future numbers.

The purpose of sending the magazine to all Trinity men is to keep them informed regarding College personnel, activities, and growth. Besides describing the interests and achievements of the Faculty and Students, an attempt will be made to keep members of the Alumni Body in touch with each other through Alumni notes.

It has by no means been determined that the Trinity College Alumni News is an adequate substitute for the Alumni *Tripod*. Your reaction, however, will help settle this question.

Alumni Associations

BOSTON

Pres.: Henry O. Phippen, Jr.
Vice Pres.: Very Rev. John M. McGann
Sec.-Treas.: John A. Mason

CHICAGO

Pres.: Arthur E. L. Westphal
Sec.-Treas.: Charles T. Kingston, Jr.

DETROIT

Hon. Pres.: Sidney T. Miller
Pres.: Norton Ives
Sec.-Treas.: James B. Webber, Jr.

HARTFORD

Pres.: Frederick J. Eberle
Sec.-Treas.: Raymond A. Montgomery

NAUGATUCK VALLEY

Pres.: Bertram B. Bailey
Treas.: Paul E. Fenton
Sec.: Edward S. Wotkyns

NEW HAVEN

Pres.: Erhardt G. Schmitt
Sec.-Treas.: Andrew Onderdonk

NEW YORK

Pres.: Erwin Rankin
Vice Pres.: Frederick T. Tansill
John B. Cunningham
Allen N. Rock
Harold L. Smith
Sec.-Treas.: Frederick C. Hinkel, Jr.

PHILADELPHIA

Pres.: Ronald E. Kinney
Sec.-Treas.: Charles T. Easterby

PITTSBURGH

Pres.: Hill Burgwin
Vice Pres.: John B. Moore
Sec.: Joseph Buffington, Jr.
Treas.: James G. Marks, Jr.

PITTSFIELD

Pres.: George A. Hey
Sec.-Treas.: Bryant W. Green

PROVIDENCE

Pres.: Louis W. Downes
Sec.-Treas.: Sumner W. Shepherd

ROCHESTER

Pres.: C. Edward Cram
Vice Pres.: Frederick C. Duennebier
Sec.-Treas.: Harry C. Olson

SPRINGFIELD

Pres.: Paul F. Herrick
Sec.-Treas.: Kenneth B. Case

WASHINGTON

Pres.: Adrian H. Onderdonk
Sec.: Paul H. Alling

The Alumni Association of Trinity College

President: Frederick C. Hinkle, Jr.
Vice Pres.: Lisenard B. Phister
Treas.: A. Henry Moses
Sec.: Melville Shulthies
Asst.-Sec.: Charles T. Kingston, Jr.

A Message from the President

DURING the last two years our College has been passing out of the stage of adolescence. The usual question, often the first question, asked by alumni, friends of the College, and prospective students when the name of Trinity is mentioned has been for generations, "How many students?" Numerical growth, rightly or wrongly, has been considered an index of increasing effectiveness, although to a discerning few it has been clearly apparent that the proper development of our plant has lagged behind the larger size of the student body.

Now, however, when the number of our undergraduates has reached—nay, has even slightly surpassed—our self-imposed limit of five hundred men, the emphasis has shifted. No longer does the tall gawky youth on his birthday morning stand up against the edge of the nursery door to be measured. From now on the youth will be gauged and judged by the development of his intelligence.

We therefore do well to transfer our attention from recorded figures of enrollment to progress in academic worth. It is not necessary that we should feature new experiments

in education or announce to an astonished world novel devices which would seem to revolutionize the educational process, blurring the fundamental relation between teacher and pupil. It will suffice if we become known because at Trinity young men are well taught.

Naturally the fact that we have reached the limit not only of our accommodations, but also our desires as far as numbers of students is concerned, will operate to bring about increasingly careful selection of incoming students. Every care will be taken to keep up the supply of picked young men who will continue to uphold the high standards of Trinity College. I should like to note here my conviction that we should always bear in mind in addition the young men whom we can help the most. With a wealth of school records in our hands to cover scholastic achievement, it will be comparatively easy to find men who will do us credit. If a college uses the machinery of limitation of enrollment at the time of admission, it is reasonably certain that there would be on the campus a large supply of alert, effective persons who would stimulate us greatly. We would not, however, be true to the tradition of this place if we did not also think of the young men who develop late, whose scholastic records show signs of ability not yet achieved. There is always a thrill in bringing up to graduation such men.

With the opportunity then before us of making contributions of real value to the educated man-power of our country, it is nothing short of tragic that we should be handicapped by lack of physical equipment in dormitory, library, and field. We need help and need it at once.

College Needs

North Gap

South Gap

THERE are two unsightly gaps on the Campus which must be filled in order to complete the quadrangle. On the left above you see the unfinished end of the Chapel which is to be joined to the Administration Building, while on the right you see the space between the Chemistry Building and Cook Dormitory which is to be completed with a new dormitory (two sections) housing fifty-three students.

The present ratio of resident students to day students, one to one, indicates that the most urgent need of the College is more dormitory space. Because fraternity houses are full and dormitories are overcrowded, the decision must be made soon as to whether Trinity will become a resident college or a day school. The ideal ratio would be 350 resident students to 150 men who commute.

With the growth of the College there has arisen a crying need for more library space. At the present time there is not sufficient

room to care properly for the books in the library and there is no place for expansion. Furthermore, the reading-room space is entirely inadequate for 500 students. An extension of the library will also make possible more office space, another important need.

Two years ago the Alumni recognized the need for a field house by establishing a Field House Fund. The students, under the leadership of Robert Muir, have recently been raising funds for a field house. It is expected that they will have \$1,000.00 by June.

When students dig into their own pockets to help raise funds for the Field House, it must be an imperative need. They feel the humiliation of playing basketball games in the Hartford High gymnasium; they realize how difficult it is to turn out good teams without any opportunity to practice indoors. They are proud of Trinity and want to see her on a par with other small colleges as far as physical equipment is concerned.

SEE CLASS 1875

1870—**Rev. William C. Prout**, who received the honorary degree of Master of Arts in 1870, died on September 6 at the age of 90. At his death he was supposed to be the oldest active rector in New York. He was secretary of the Albany Diocese for 55 years and was in the Episcopal ministry for 63 years.

1871—**The Rev. William F. Hubbard**, the oldest living graduate according to the alumni files, was 94 years old on December 17. His daughter writes that he is living in Van Nuys, California, after serving for many years as a chaplain in the U. S. Army. He is a trustee of the Harvard Military School in Los Angeles and a member of the Order of the Purple Heart and of the military order of the Loyal Legion of the United States as an original companion.

1874—**James D. Smyth**, Alpha Delta Phi and Phi Beta Kappa, living in Burlington, Iowa, is serving his twelfth term as judge of the Second District Court. Judge Smyth was instructor and then assistant professor of Greek at Trinity from 1875 to 1878. * * * **Edward N. Dickerson**, died in Monte Carlo, France, on November 9 last at the age of 86.

1875—**Judge Buffington** told a Hartford newspaper reporter the other day that he intends to devote the rest of his life to the affairs of Trinity now that he has retired from his Federal judgeship after 47 years of service, the longest term in the history of the U. S. courts. He visited Trinity May 6 for the Trustees' meeting with E. E. Brownell, collateral descendant of the first president, Bishop Thomas Church Brownell. Left to right in the picture above are Brigadier General Sanford H. Wadhams, Judge Buffington, and E. Ellsworth Brownell.

1876—**Henry H. Brigham** is retired and living in East Orange.

1877—**John H. K. Burgwin**, writes the Alumni Secretary:

"In the year 1873 when the fall term opened at Trinity College there appeared on the bulletin board the following verses:

*'Come one, come all, to Joe's last call,
Attend the rolling of the ball.
I'll sell my goods, I'll sell my ware,
As cheap as anyone, I swear.
Then come along, each mother's son
And call on Joseph Buffington,
At 28 B.H. you'll see
The genial face of Joseph B.'*

"Many years later this was followed by a strange happening. In the year A.D. 2937, during the course of some excavations on the site of the extinct city of Philadelphia, a stone was unearthed bearing an inscription in an unknown tongue. Scholars came from all over the world to try to decipher it, but without success. Finally, there came a decrepit old man who had spent his whole life in studying the dead languages. As soon as he saw the stone, he cried out:

"I know that language! It's English. It's been dead a thousand years, but I know it and I can translate that."

"Here is his translation:

"To F.D.R., the Senate, and House."

*'Come one, come all, to Joe's last call,
Attend the rolling of the ball.
I'll sell my law, my gown, my chair
As cheap as anyone, I swear.
I passed that damned three-score-and-ten
So long ago I don't know when.
So run along each mother's son,
You'll never can old Buffington.'*"

Rev. Sidney D. Hooker, Alpha Delta Phi and Phi Beta Kappa, archdeacon of Montana from 1911 to 1926, is retired, living in Brentwood Heights, California. * * * **Rev. James D. Stanley** died on November 16, 1937. * * * **William Mather** has invited Judge Buffington and John Burgwin to his home in Cleveland for dinner, a reunion of three of Trinity's most beloved Alumni.

1879—**Francis N. Shelton** is serving his fifteenth year as police judge of Garden City, Kansas.

1880—**Major Frank L. Wilcox** of Berlin, Conn., is to be congratulated on the 100 per cent record of his class.

1882—**Rev. Clarence E. Ball**, oldest member of his class who attended the alumni reunion last June, is "the chaplain" of the National League of Masonic Clubs and at present locum tenens at St. John's Church, Norristown, Pa. He is also "priest celebrant" of the Chapel of the Cathedral of the Diocese of Philadelphia. * * * **James R. Strong** in Short Hills, N. J., has replaced Charles E. Hotchkiss as class agent. * * * **Mr. Hotchkiss** died on January 17.

Alumni Notes 1883—1902

1883—**Edward L. Dockray** died on February 6.

1884—**Professor Charles M. Andrews** of Yale University, now professor emeritus, is responsible for much of the material on the Connecticut town in Odell Shepard's new book on Connecticut. * * * **Lawson Purdy**, class agent, has been responsible for the 100 per cent showing of his class ever since the class agent system has been inaugurated.

1886—**Rev. Herman L. Lonsdale** also has worked for the 100 per cent showing of his class. * * * **Horatio Nelson** died on October 10. * * * **George Beers** is chairman of the section on real property, Probate and Trust Law of the American Bar Association.

1887—**Rev. William Beardsley**, rector of St. Thomas' Church, New Haven, from 1892 to 1934, has been made rector emeritus. * * * **George S. Waters**, who died on June 19 last year, was the author and composer of six Trinity songs including "There is a College on a Hill." * * * **Albert Hamlin**, visited by Professor Troxell while in California, is recovering from an illness.

1888—**Henry M. Belden**, professor emeritus of English at the University of Missouri since 1936, is now at work preparing the Missouri ballad collection for the press. He composed the words for "Dear Old Trinity." * * * **Rev. Godfrey Brinley** died May 6th, 1939. * * * **Louis Downes** was elected president of the Rhode Island Alumni Association recently. * * * **John P. Elton**, a trustee, with the help of B. B. Bailey, has formed a Waterbury Alumni Association.

1889—**Professor Andrew Douglass** of the University of Arizona was visited by Professor Edward Troxell, who is on sabbatical leave from Trinity. Dr. Douglass discovered the method of using tree rings to date the early pueblos of the Indians, some of which date back to 384. Logs were discovered which grew as early as 11 A. D.

1890—**Rev. Thomas A. Conover**, rector of St. Bernard's Parish, Bernardsville, N. J., since 1899 and founder of St. Bernard's School, has been sending many students to his alma mater. * * * **Rev. Anthon T. Gesner**, who received his Master of Arts in 1894, died at his home in New Milford on January 14 at the age of 73. He became professor of ethics at Berkeley Divinity School in 1910 and then went to Waterbury to become rector of All Souls Church, remaining until 1930. * * * **Frederic Bull** died on September 22.

1892—**E. Kent Hubbard**, who has been president of the Manufacturers Association of Connecticut for many years, is connected with the organization which will publish in the May issue of *Connecticut Industry* an article on Trinity College with pictures.

1893—**Rev. Frederick B. Cole** died in Provi-

dence on December 27. He was at one time librarian at Trinity and editor of the *Hartford Post*. He became state senator from Warren, R. I., in 1922 as a Democrat, and in 1924 became a Republican. He then filled many public offices. * * * **Rev. Reginald Pearce** died on April 5. * * * **William Bowie**, who retired from active service with the U. S. Coast and Geodetic Survey on January 1, 1937, is president of the Society of American Military Engineers and chairman of the division of Surveying and Mapping of the American Society of Civil Engineers.

1894—**Charles F. Weed**, vice president of the First National Bank of Boston, was recently elected president of the New England Council. * * * **Howard Greenley** is completing his third year as instructor of French and fine arts at Trinity.

1895—**The Very Rev. John M. McGann**, who served as temporary rector of St. John's Church, West Hartford, has returned to Boston where he is vice president of the Boston Alumni Association. * * * **Judge Philip McCook**, one of whose sons, Philip, is at Trinity, recently spoke at the three-hundredth anniversary of the adoption of the Fundamental Orders of Connecticut at a celebration held in the Chemistry Auditorium with ex-Governor Cross and Governor Baldwin present.

1896—**William S. Langford** has been chairman of the national football rules committee for a number of years. * * * **James Gunning** died on January 25, 1938. * * * **Edward Robinson** died on January 10.

1897—**Joseph D. Flynn**, recently connected with the Connecticut State Motor Vehicle Department and former Professor of Mathematics at Trinity, died on February 1. * * * **Dr. Robert S. Starr** has a son, Charles, at Trinity.

1898—**William Austin**, died on August 9. * * * **Dudley C. Graves** won an indoor doubles tennis championship in New York City last winter. * * * **Rev. James W. Lord** of East Hartford was the oldest Deke back for the sixtieth anniversary celebration of the Trinity chapter, which was started as a literary society called the "Clio." * * * **Rev. Karl Reiland**, who retired as rector of St. George's Church, New York in 1936 and is now its rector emeritus, is living in Winsted.

1899—**Adrian H. Onderdonk** was elected president of the Washington Alumni Association recently. His son Richard is at Trinity College.

1900—**Dr. David B. Jewett** of Rochester has been elected president of the Monroe Medical Society. * * * **James W. Bradin, Jr.**, died on September 5. * * * **Harry Hornor** died on January 16.

1902—**Karl P. Morba** is teaching French at Hartford Public High School. * * * **Thomas M. Steele**, president of the First National Bank and Trust Co., is representative from the First Federal Reserve District on the Federal Advisory Council.

Alumni Notes 1903—1916

1903—**William Larchar** died on February 3. * * * **Charles Bruce** died at Pasadena on September 22.

1905—**James T. Grady** has been elected a fellow of the American Institute of the City of New York "for distinguished service in the interpretation of science." Mr. Grady was cited "for his pioneer work in promoting accuracy of science reporting which has resulted in a heightened confidence of the work of scientists in the public mind." He has been a director of public information for Columbia University for more than 20 years and has been of assistance to many scientific societies in promoting their public relations. * * * **Howard Bushnell** died on July 10, 1931. * * * **Benedict Flynn** is vice president and actuary of the Travelers Insurance Company.

1906—**Hill Burgwin**, partner of Alvord Churchill, '16, who has a son in the freshman class, recently entertained the Alumni Secretary and the Provost at a luncheon in Pittsburgh when they were there to attend a meeting of the Pittsburgh chapter which he heads. * * * **Fred Hinkel** of New York, president of the Alumni Association, has probably attended more meetings of local chapters than any previous president, having gone to the New Haven, Philadelphia, and New York meetings. * * * **Owen Morgan** has a son who is graduating from Trinity this year.

1907—**Hugh Curtin** died in December.

1908—**Bern Budd** has recently been named to the resource committee of the Trustees to investigate the needs of the college. * * * **Karl Reiche**, superintendent of the Bristol schools, has done an admirable job in sending students to Trinity.

1909—**Michael (Mike) Connor** has been issuing challenges right and left to the city slickers from New York who will play against Hartford on June 17 in one of the softball games. "Mike" says that last year's results show that the good team always loses, but he isn't sure whether that is an alibi for this year or a prediction. * * * **Dr. Joseph Kilbourn** recently brought one of the friends whom he met while studying medicine in Austria to the college campus to lecture. * * * **Israel Xanders**, who attended the Washington meeting, has been nominated as one of the candidates for Alumni Trustee.

1910—**Dr. Frederick Carpenter** and **Henry Marlor** both have sons attending Trinity. * * * **Dr. Jerome Webster** of the College of Physicians and Surgeons, New York City, has been nominated for Alumni Trustee.

1911—**Gordon W. Stewart** of the A. N. Shepard Tobacco Company died in Hartford on April. 14. * * * **Earl Ramsdell**, according to Dr. Troxell, is in the insurance business in San Antonio. He still remembers the days when he made six of the seven touchdowns against Wesleyan as captain and has pictures of football players in his office.

1912—**Frederick Kedney** of Minneapolis is hereby tendered an invitation from the Alumni Secretary to play tennis this June at Trinity and also to bet \$5 that the assistant in charge of room accommodations cannot open his room door. * * * **William Bird, IV**, representative of the Consolidated Press and correspondent for the *New York Sun* in Paris, has recently participated in two overseas broadcasts, one from Morocco and one from Paris. On April 12 he took part in a symposium of news from Washington, London, and Paris on the imminence of war in Europe. He is also father of the 1912 Class Baby and new is the forbear of the 1912 Class grandchild. * * * **Edwin Blake** has been made assistant supervisor in the agency field service of the Travelers Insurance Company and is now living in West Hartford. * * * **William Curtis** is teaching at NYU. * * * **Paul Herrick** was married last fall. * * * **Thom Flanagan** is still hoping that all Trinity men have given up stogies and are smoking Kentucky Club and Kentucky Winners. * * * **Harold Jaquith**, the Provost, talked on Lincoln at a recent "Vox Pop" broadcast from New York sponsored by Flanagan's company. * * * **William Andrews** died on February 25.

1913—"Bill" **Barber**, secretary of the Connecticut Mutual Insurance Company, has a son at Trinity. * * * **Ethelbert Smith**, American consul at Nairobi, Kenya, East Africa, is located in big game hunting country just below the equator and 5500 feet above sea level. * * * **Thomas Brown** is connected with the Brooklyn Public Library. * * * **Robert Foot** is with the S. M. Foot Tanning Company in Red Wing, Minn. * * * **Robert Thomas**, vice president of the Orient Insurance Company, died on November 19.

1914—**Karl Beij**, now living in Washington, is connected with the National Hydraulic Laboratory at the Bureau of Standards. * * * "**Ted**" **Hudson** has accepted the captaincy of the 1914 softball team. * * * **Lt. Col. Charles Senay** writes that he is commanding the First Battalion, 14th Infantry, with 700 soldiers, at Fort William Davis, Canal Zone. His regiment is "primarily trained for jungle warfare," and he has seen "jaguar, boa, panthers, monkeys, iguanas, turkeys, tarantulas, scorpions, and bushmasters" in the jungle surrounding. He writes also, "Tell Charlie Rogers that I'm building roads and bridges right now and on mud bottom." * * * **Morton Crehore** has just translated and presented to the college a copy of Viollet le Duc's "Cité de Carcasonne, with illustrations of this walled city of the Middle Ages in the southern part of France.

1915—**Dr. Frederick Dart** was married on December 28 to Miss Helen Miller of Canton, Ohio. Dr. Dart and his wife now live in Niantic, Conn.

1916—**Rev. John H. Townsend** has been translating and preparing the booklets of the Episcopal Church's Forward Movement in Spanish for Cuba.

1913

THE above is a picture of the Memorial Gateway given by the Class of 1913 which has been erected on Broad Street near Vernon. The Gateway commemorates the following deceased members of the Class of 1913: Rev. Charles H. Collett, Dr. Andrew J. Creighton, Albert J. E. Draper, Walter C. Hathaway, Edward E. Moberly, Jr., John W. Robbins, Samuel S. Swift, Robert W. Thomas, Jr., and John J. Whitehead. Their names appear on the right hand bronze plaque. On the other plaque is inscribed: "Presented to Trinity College by the Class of 1913 at their 25th Reunion, June, 1938."

The Gateway was dedicated with appropriate ceremonies on Saturday, May 13, with Leonard Adkins presenting it to the College on behalf of the Class and President Ogilby accepting the gift. Robert Thomas, Jr., son of one of the men commemorated, unveiled the memorial plaque, and a classmate unveiled the presentation plaque.

1914

THE Third Annual School of Experience held during Commencement Weekend will be Friday evening, June 16. As in the past, members of the Twenty-Fifth Reunion Class will come back to give the results of their experience in the business world to the graduating class and to advise the Faculty of what changes in teaching would profit students under their direction.

Raymond W. Woodward is chairman of the committee on arrangements for the School. Theodore (Ted) Hudson, football star while here at Trinity, will speak on the program. Mr. Hudson is living in Washington, D. C., and is in the wholesale hardware business. Other speakers listed for the program are F. Stuart Fitzpatrick of the U. S. Chamber of Commerce; Cyrus T. Stevens, advertising manager of the Phoenix Mutual Life Insurance Company; Dr. T. Wallis Davis, physician in New York City; and Rev. John S. Moses, Rector of Church of the Redeemer, Chestnut Hill, Mass.

June Reunions

FRIDAY, JUNE 16

- 6:30 p. m. *Dinner for Alumni, Faculty, and Seniors*, the College Dining Hall
7:30 p. m. *School of Experience*, the Dining Hall
9:00 p. m. *Fraternity Reunions*

SATURDAY, JUNE 17

- 9:00 a. m. *Morning Prayer* conducted by the Rev. Frederick F. Kramer, S.T.D., '89
9:30 a. m. *Annual Meeting of the Phi Beta Kappa*, the Lounge
10:00 a. m. *Annual Meeting of the Board of Fellows*, the Latin Room
10:30 a. m. *Class Day Exercises*, the Campus
11:30 a. m. *Annual Meeting of the Alumni Association*, the Auditorium, Chemistry Building

ASSOCIATED PRESS PHOTO.

DR. EDUARD BENES, formerly President of Czechoslovakia, will deliver the principal address at the Open Air Service Sunday, June 18, at 11 a. m. Dr. Benes, now at the University of Chicago, was formerly Foreign Minister for Czechoslovakia and as such engineered the Little Entente and many peace treaties among the Balkans.

- 1:00 p. m. *Alumni Luncheon*, the Dining Hall
2:30 p. m. *Soft-ball games* New York vs. Hartford, '14 vs. Faculty and refreshments under the tent
5:00—7:00 p. m. the *President's Reception*, the President's House
7:00 p. m. *1823 Dinner*, Dining Hall and *Class Reunion Dinners*
8:00 p. m. *Informal gathering* under the tent

SUNDAY, JUNE 18

- 9:30 a. m. *Holy Communion*
11:00 a. m. *Open Air Service*, Dr. Eduard Benes, formerly President of the Republic of *Czechoslovakia*.
4:00 p. m. *Carillon Recital*
5:00 p. m. *Vespers Service*
5:30 p. m. *Organ Recital*, Clarence Watters, M.Mus.
8:00 p. m. *Evening Prayer* with Baccalaureate Sermon by the Rev. Norman B. Nash, D.D.

MONDAY, JUNE 19

- 9:00 a. m. *Morning Prayer*, the North Chapel
10:30 a. m. *One Hundredth Thirteenth Commencement*, the Chapel

Reunion Plans

Class of 1884—Lawson Purdy, secretary of the Class, reports that there are nine members of his Class living out of 27 graduates. The Class held a dinner at Professor Andrews' home in New Haven on December 10 and in June of last year. Their 55th reunion dinner will probably be held at Saengerbund Hall on June 17.

Class of 1889—Rev. Frederick F. Kramer, formerly Warden of Seabury Divinity School, will celebrate a memorial eucharist for the deceased members of his Class at the College Chapel. Robert H. Schutz of Hartford will be master of ceremonies at the Class dinner to be held on Saturday, June 17.

Class of 1899—William H. Eaton of Pittsfield, Mass., will be the toastmaster at the Class Dinner to be held on June 17. Dr. Elton Littel and J. H. K. Davis have been busy all year long in ensuring that there will be a good attendance, getting out pictures of the 1899 Faculty and the College Campus.

Class of 1909—This livewire Class, under the guidance of Judge Alexander Creedon, expects to make this the best reunion ever. A dinner will be held in downtown Hartford. Mike Connor, who will captain the Hartford softball team on Saturday afternoon, says that unlike the New York team his team will at least be respectable in their 10¢ caps and 90¢ sweaters.

Class of 1919—Harmon T. Barber writes to say that the Reunion Dinner will be held at Heub's and preceded by a cocktail party, with the largest attendance ever at one of these affairs.

Class of 1924—Thomas J. Birmingham is in charge of the plans for the Class Dinner to be held at the University Club on June 17.

Class of 1934—Chuck Kingston says that the Class Dinner will be held at the Heublein.

Alumni Notes 1917—1934

1917—**Courtenay Page** died on April 3.

1918—**George Barber** died on last August 4.
* * * **James Hays**, unknown date.

1920—**Paul Alling** has become secretary of the Washington chapter. * * * **Everett Sturman** is now president of the Hiram Walker Company in Windsor, Ontario.

1921—**Lionel Mohnkern** has become head of Oswego's leading department store. He will continue as sales and publicity director of Adam Meldrum and Anderson Co. of Buffalo.

1922—**Edward Cram**, president of the Rochester Alumni Association, has been very active recently in sending students to Trinity.

1923—**James Black** died at a date unknown to the College office.

1925—**William Merchant** says that he is expecting another heir soon. He is connected with the National Livestock Co. in Carlsbad, N. M., and with the Merchant Livestock Co., dealing in cattle, polo ponies, and sheep. He has been asked to attend the fiftieth anniversary of the founding of the University of New Mexico as a representative of the College.

1926—**Martin Coletta** has become associated with Victor DeNezzo, Harry Schwolsky, and John J. Bracken in the practice of law in Hartford. He was formerly associated at the Yale Law School with the newly appointed Supreme Court Justice, William O. Douglas, as a research assistant. * * * **Charles Smith**, a Trustee, died in New Britain on December 4. He left a fund to the college for various purposes.
* * * **Everett Walton** died on September 3.

1927—**Wales Dixon** announces an increase in the population of the United States in the form of Anne Stewart in April.

1928—**William Rosenfield** is engaged to Miss Helen Van Aalten of East Rockaway, L. I.

1930—**John MacInnes** writes from Rugby School, England about the English public school system and the air raid precautions being taken in the villages and towns. He has been at Marlborough College, Marlborough, England, since April 4.

1931—**Dr. Charles Jacobsen**, who recently acted as ship's surgeon on the *Santa Barbara* on two six-week cruises, has entered the Mayo Clinic at Rochester, Minn., to serve a three year fellowship in urology. * * * **Rev. Lauriston Scaife**, assistant rector of St. Thomas' Church, New York, is engaged to Miss Eleanor Carnochan of Bernardsville, N. J. * * * **Daniel McCook** is with the New York County District Attorney's office as deputy assistant D. A.

1932—**Arthur Arnold** was married to Miss Frances West in Springfield, Mass., on December 17. The couple are now living in Newton. * * * **Justin Eddy** can boast that his family is boosting the birth rate of the nation with the advent of a son on April 1.

* * * **Harvey Dann** is now married to Miss Lois Hemstreet and living in Riverdale, N. Y. * * * **Henry (Hank) Phippen**, proud father, will have his new heir baptized by Prexy in the Chapel in the near future. * * * **Hyam Plutzik**, finishing up at Yale Graduate School, after serving on the New Haven *Journal Courier*, Newark *Ledger*, and Brooklyn *Daily Eagle*, will enter upon a literary career. He recently published a poem, "The Three." * * * **James (Jim) Carson** was recently appointed assistant headmaster of St. James School, Maryland.

1933—**Thad Jones**, working for General Foods, is now living in Syracuse. Not long ago he became father of a son, Thaddeus Milton, II. * * * **J. E. P. (Bill) Libby** has recently been discovered living in Chicago where he is a second year instructor of Psychology at the University of Chicago. * * * **Brooks Paige** flew into Pittsburgh just in time for the Alumni Meeting April 28. He and a friend were on their way to the New York Fair from California. * * * **George Bockwinkel** is spending a few weeks in New Mexico recuperating from results of an accident. "Bock" is now Vice President and Sales Manager of Brunswick-Balke-Collender Co. of Chicago. * * * **Walter Duksa** is starting out his medical career in Washington, D. C. * * * **L. P. Jahnke**, father of two boys, is still located in Detroit where he is on the way to becoming a doctor the hard way—working nights. * * * **Jim Marks**, who for some time has been a member of the Bar (legal profession), is working for Price, Waterhouse in Pittsburgh. * * * **Charles Nugent** is now teaching at Williston Junior Academy. * * * **Harry Oxford**, Business Manager and Assistant to Headmaster at the Brunswick School, Greenwich, is married and has a son, Harry, Jr. * * * **L. A. Wadlow** is teaching at Deerfield Academy. * * * **Joe Frothingham**, M. D., is now located at the New York Hospital.

1934—**Karl A. Holst** was recently appointed to a university fellowship at N. Y. U., School of Liberal Arts. * * * **Charles Kingston**, captain of Trinity's famous undefeated team, has just finished an undefeated season with the Chicago Rugby Team. Still with the Connecticut General in Chicago, Chuck is proud father of a little girl. He is now making plans for the fifth reunion of his Class. * * * **Harold Bayley**, now located at Quantico, Virginia, flew to Washington, D. C. just in time to see a few of the alumni at the close of the Alumni Meeting there. **Orrin S. Burnside**, now with the Hartford Accident and Indemnity Co. is engaged to Miss Clara E. Park, a teacher at Weaver High School. * * * **A. G. (Mugsy) Magrauth**, with A. Marchand and Co., is living in Old Greenwich. He has a daughter 3 years old. * * * **Joe Merriam** is now Instructor of English A at Trinity and will receive his Master's Degree this June. * * * **Adrian Onderdonk, Jr.**,

Alumni Notes 1934—1938

is teaching at his father's school, Saint James. * * * **Bob Schmolze**, a frequent visitor at the College, is teaching at the Kew-Forest School, Long Island. * * * **Jim Webber** is in the executive offices of the J. L. Hudson Co., Detroit and is Secretary of the Detroit Alumni Association.

1935—**Rev. Arthur B. Ward** was ordained to the priesthood last December and is now in charge of a mission at Whitefish, Montana, near Glacier National Park. His mission work takes him 300 miles back and forth over the neighboring country each week. * * * **Barclay Shaw** is associated with the law firm of Blandy, Mooney and Shipman, 40 Wall Street, New York City. * * * **Rev. Curtis Junker** is headmaster of the Woodhull Country Day School, Hollis, L. I. This school is run by St. Gabriel's Church. On Friday, May 5, a concert was given there by the Trinity Glee Club at Junker's invitation. * * * **Robert M. Roney** has announced the birth of a son at Madison, Wisconsin, on April 18. Roney is a teaching assistant at the University of Wisconsin, and is also studying there for his Ph.D. * * * **Eric Purdon** is associated with the publishing house of Farrar & Rinehart in New York. * * * **Frank Eigenbauer** is now working in the New Haven office of the Pennsylvania Railroad. * * * **Dennis F. Farnell** is engaged to Miss Katherine D. Dettenborn of Hartford. Farnell is associated with Graphic Arts Company, Hartford, Connecticut. * * * **Charles Roberts** is engaged to Miss Dorothy Naylor of New York City. Roberts is now Assistant New York Editor of *Look* magazine. * * * **John A. Hamer** has recently been married to Miss Dede L. Reilly of Providence.

They will live in Edgewood, Rhode Island, where Hamer is an engineer with the U. S. Army. * * * **J. S. Merrick**, who had been a Claim Adjuster for the Aetna Life Insurance Company in Harrisburg, was killed in an automobile accident January 11.

1936—**James Winans** of Hartford, now with P. Garvan, Inc., and is now married to Miss Gloria Hagyard of Seattle. * * * **Philip Brezina** is now studying at the Yale Medical School. * * * **William (Bill) Nelson**, formerly Washington editor of *Look*, is now employed in the Department of the Interior with the publicity department.

1937—**William Bancroft** died on July 24 last. * * * **Paul Barbour** is studying medicine at Yale. * * * **Louis Canter** has been appointed librarian of Hillyer Junior College in Hartford. * * * **Fran Ferruci** has been playing basketball this past winter with the Meriden Enndees. * * * **James Donahue** was recently appointed statistician of the Hartford Board of Health. * * * **James Henderson**, who will be married soon to Miss Ruth Worthington of Chaffee School, has just been appointed to the faculty of Loomis School. * * * **Ralph McEldowney** is engaged to Miss Barbara Bettels of Bridgeport.

1938—**Neil Pfanstiel** has just received a graduate fellowship from Princeton for a year's study in the classics. * * * **William Mixter** is engaged to Miss Lewis Watson of Malvern, Ark. * * * **Frank Hagarty** will be employed by the Connecticut General Life Insurance Company after July. * * * **Karl Burr** is engaged to Miss Josephine Salsich of Columbus, Ohio.

1939 Football Schedule

Sept. 30	R. P. I. at Troy
Oct. 7	Union at Schenectady
Oct. 14	Worcester Tech at Home
Oct. 21	Hobart at Home
Oct. 28	Open
Nov. 4	U. of Rochester at Rochester
Nov. 11	Amherst at Amherst
Nov. 18	Wesleyan at Home

Alumni Fund

Since we do not ask for contributions to anything at Commencement, please send your Alumni Fund donation to T. S. Wadlow, *Alumni Secretary*, now unless your name appears below. Our goal is 500 names this season and we count on you to do your part. Donations range from one dollar to a hundred dollars, and the average is about ten dollars.

<i>Classes giving 100%</i>	<i>Largest number of donors (in order)</i>	<i>Largest total amounts (in order)</i>
1880	1935	1909
1884	1934	1888
1886	1909	1880
1890	1915	1882
	1899	1898
	1906	1912
	1919	1906
	1890	1884

1880 E. D. Appleton F. L. Wilcox F. P. Wilcox 1882 C. E. Ball C. W. Coit C. Z. Gould C. E. Hotchkiss F. P. Marble J. R. Strong S. N. Watson 1883 J. F. Sexton W. S. Short 1884 C. M. Andrews W. S. Barrows W. C. Deming W. H. Hitchcock F. E. Johnson L. Purdy F. W. Richardson F. W. Russell E. L. Sanford 1886 G. E. Beers C. G. Child H. L. Lonsdale 1887 O. Applegate W. A. Beardsley M. K. Coster A. C. Hamlin H. W. Pinney 1888 G. M. Brinley J. T. Carpenter L. W. Downes J. P. Elton W. S. Hubbard R. M. Hurd 1889 E. T. Sullivan 1890 H. H. Barber R. M. Brady W. E. A. Bulkeley E. B. Bulkey T. A. Conover C. S. Griswold J. B. McCook G. W. Miner W. Pressey G. W. Sargent 1891 J. B. Burnham G. N. Hamlin F. R. Hoisington E. R. Lampson J. F. Plumb C. N. Shepard C. H. Young 1892 T. W. Goodridge O. G. Hammond E. K. Hubbard	J. Paine I. D. Russell J. A. Turnbull 1893 R. P. Bates C. A. Lewis W. P. Niles L. V. Lockwood 1894 C. J. Davis H. Greenley F. F. Johnson S. Stoddard C. F. Weed 1895 S. H. Littell P. J. McCook J. M. McGann 1896 J. F. Forward P. C. Washburn 1897 G. E. Cogswell K. Reiland 1898 J. H. LeCour C. G. Woodward 1899 H. L. Cleasby J. H. K. Davis C. B. Hedrick C. W. Henry G. T. Kendal E. G. Littell F. A. McElwaine V. F. Morgan J. W. Nichols J. Robbins E. K. Sterling 1900 F. T. Baldwin M. J. Brines J. K. Clement R. J. Fagan D. B. Jewett 1901 R. Fiske 1902 E. S. Carson E. J. Cleveland J. B. Crane J. Henderson F. A. Higginbotham E. H. Lorenz A. T. McCook T. M. Steele 1903 H. D. Brigham H. L. G. Meyer S. S. Morgan E. C. Thomas 1904 F. B. Bartlett 1905 R. H. Blakeslee W. F. Bulkeley C. F. Clement	R. L. Eaton B. D. Flynn A. R. Goodale C. J. Harriman C. H. Pelton 1906 H. G. Barbour G. D. Bowne C. C. Brainerd H. Burgwin E. S. Fallow D. W. Graham F. C. Hinkel D. E. Lauderburn O. Morgan V. E. Rehr T. T. Weeks 1908 B. Budd P. M. Butterworth D. C. Pond H. I. Skilton 1909 C. J. Backus P. H. Barbour W. S. Buchanan C. M. Butterworth P. M. Butterworth R. M. Cadman M. A. Connor A. W. Creedon W. Dwyer F. T. Gilbert K. W. Hallden L. G. Harriman P. Roberts I. L. Xanders 1910 R. C. Abbey H. C. Green E. E. Olsson J. P. Webster 1911 G. L. Barnes W. W. Buck A. C. Eaton J. Porteus 1912 C. Carpenter W. R. Curtis T. F. Flanagan P. F. Herrick C. S. Holcomb W. A. Jamieson C. I. Penn R. H. Segur 1913 Special Project 1915 B. B. Bailey W. E. Barnett S. Brand W. Chapin F. Carpenter H. R. Hill L. F. Jefferson R. E. Kinney	J. A. Mitchell M. E. O'Connell I. B. Shelley B. L. B. Smith V. Young 1916 J. L. Cole R. S. Morris R. B. O'Connor E. G. Schmitt H. B. Thorne 1917 J. B. Barnwell H. Dworski M. Dworski F. L. Johnson W. W. Macrum J. A. Racioppi A. P. R. Wadlund 1918 H. S. Beers D. Gaberman W. Grime L. Noll L. B. Phister S. D. Pinney M. W. Title 1919 H. T. Barber C. B. F. Brill T. F. Evans E. M. Finesilver A. E. Haase S. Nirenstein B. Silverberg E. N. Sturman C. D. Tuska A. E. L. Westphal 1920 N. F. Adkins F. R. Fox F. R. Hoisington A. V. R. Tilton P. E. Warner 1921 M. J. Neiditz 1922 J. K. Callaghan J. B. Cuningham F. S. Freed B. C. Gable G. Johnson F. T. Tansill 1923 D. S. Perry 1924 I. Beatman C. E. Cuningham R. R. Eastman R. Goodridge F. S. Jones M. M. Mancoll D. G. Morton J. G. McNally C. W. Nash J. Totten	1925 N. A. C. Anderson B. E. Dubin I. S. Geeter D. M. Hadlow W. Hawley R. A. Montgomery T. A. Shannon J. G. Weiner S. C. Wilcox 1926 R. N. Ford S. Hubbard M. D. Lischner H. W. Messer H. R. Newsholme K. W. Stuer H. E. Traver J. Williams 1927 J. T. Bashour J. M. Cahill F. E. Conran F. J. Eberle G. C. Glass W. H. Segur 1928 J. C. FitzGerald M. F. Manning A. Henry Moses 1929 A. S. Blank G. A. Hey 1930 F. R. Belden J. G. Bienkowski J. A. Gillies J. R. Regnier 1931 G. L. Blauvelt H. Dann H. D. Doolittle J. Gooding R. O. Muller S. Roots L. L. Scaife R. P. Waterman R. G. Williams 1932 G. K. Funston 1933 G. H. Bockwinkel J. T. Campion J. R. Frothingham J. J. Sharkey L. A. Wadlow T. S. Wadlow 1934 H. R. Bayley O. S. Burnside N. T. Clark E. H. Craig R. H. Daut C. A. Fritzzon E. M. Gane J. D. Gay	D. J. Gladwin C. T. Kingston A. J. Lokot A. G. Magrauth J. A. Mason E. R. Mayo A. Onderdonk R. F. Schmolze D. E. Snowdon G. H. Uhlig 1935 J. A. Amport H. Barnard A. W. Baskerville T. E. Boeger G. L. Boothe H. M. Chapman S. J. Coffey J. D. Cosgrove W. E. Heydenreich T. Irvine J. M. Jaffe C. W. V. Junker M. V. Lane R. J. Lau J. S. McCook T. H. Mowbray E. S. Purdon R. M. Roney F. M. Senf B. Shaw J. L. Shewer T. J. Sisbower C. G. Voorhees J. A. Wales W. H. Walker A. B. Ward W. H. Warner 1936 J. C. Hurewitz J. R. Williams 1937 D. Alpert A. S. Anthony R. A. Castagno A. E. Haskell P. C. Laus B. B. Randall 1938 Anonymous H. M. Fuller E. S. Griswold W. K. Griswold R. D. O'Malley D. J. Tevlin M. Tulin <i>Honorarii</i> M. B. Brainard C. B. Cook J. A. Hartford C. C. Hyde J. Jackson W. A. Lawrence M. G. Thompson D. B. Macdonald
---	--	--	---	--	--