

TRINITY COLLEGE

ALUMNI NEWS

MAY 1940

COMMENCEMENT NUMBER

Alumni Associations

BERKSHIRE

Pres.: George A. Hey, '29
Sec.: Bryant W. Green, '34

BOSTON

Pres.: Nathaniel T. Clark, '34
Vice-Pres.: Very Rev. J. M. McGann, '95
Sec.: Morton S. Crehore, '14

CHICAGO

Pres.: Charles T. Kingston, Jr., '34

DETROIT

Hon.-Pres.: S. T. Miller, '85
Pres.: Norton Ives, '16
Sec.: James B. Webber, Jr., '34

HARTFORD

Pres.: Judge Alex. W. Creedon, '09
Vice-Pres.: Raymond A. Montgomery, '25
Sec.: Harry J. McKniff, '26

HUDSON VALLEY

Pres.: Wm. R. O'Bryon, '37
Sec.: Rev. Paul Armstrong, '36

NAUGATUCK VALLEY

Pres.: B. B. Bailey, '15
Sec.: E. S. Wotkins, '29
Treas.: P. E. Fenton, '17

NEW HAVEN

Pres.: E. G. Schmitt, '16
Sec.: A. Onderdonk, '34

NEW YORK

Pres.: F. T. Tansill, '22
Vice-Pres.: A. J. L'Heureux, '13
Dr. Jerome P. Webster, '10
Stanley P. Miller, '23
Robert O. Muller, '31
Sec.: Fred C. Hinkel, Jr., '06

PHILADELPHIA

Pres.: R. E. Kinney, '15
Sec.: C. T. Easterby, '16

PITTSBURGH

Pres.: Hill Burgwin, '06
Vice-Pres.: John B. Moore, '13
Sec.: Joseph Buffington, Jr., '18
Treas.: J. G. Marks, Jr., '33

RHODE ISLAND

Pres.: Louis W. Downes, '88
Sec.: Sumner W. Shepherd, '19

ROCHESTER

Pres.: C. Edward Cram, '22
Vice-Pres.: F. C. Duennebier, '35
Sec.: Harry C. Olson, '35

SPRINGFIELD

Pres.: Paul F. Herrick, '12
Sec.: Kenneth B. Case, '13

WASHINGTON

BALTIMORE

Pres.: Paul H. Alling, '20
Vice-Pres.: I. Laucks Xanders, '09
Sec.: Theodore C. Hudson, '14

Pool and Squash Racquets — 1929

Cook Dormitory — 1931

Dining Hall — 1931

Chapel — 1932

For Twenty Years

Trinity College has enjoyed steady and wholesome growth for twenty years under President Remsen Brinckerhoff Ogilby.

When Dr. Ogilby took over his duties as President he found the College with an excellent Faculty, a small number of students recently depleted by the World War, an incomplete campus, and an inadequate endowment. Wisely he did not attempt to increase the size of the student body immediately, nor did he attempt to litter the campus with speculative building; he planned a slow but sure campaign to increase the enrollment in proportion to added facilities and endowment.

Dr. Ogilby and his predecessor, Dr. Luther, had many ideas in common, but they differed on one vital point: the proportions of Hartford and non-Hartford students to be accepted for the good of the College. Dr. Ogilby holds the ideal of a college of five hundred men, three hundred fifty of whom will live on campus. With this in mind he has caused the erection of new dormitories which along with fraternity houses will accommodate more than three hundred men.

Since 1920 Dr. Ogilby has doubled the salaries of professors and has considerably more than doubled the endowment, the enrollment, and the number of buildings on campus.

Most remarkable of his achievements, however, are the active interest he takes in the individual and the zeal with which he guards the academic interests of the College. Students are often attracted by lights in the President's office late at night where they drop in for informal talks. Dr. Ogilby knows every student by name and has a real part in the guidance of many.

Besides maintaining the better traditions of the liberal arts college, Dr. Ogilby has done his share to keep Trinity among the more progressive of the small colleges.

He has worked out a system of three year instructors in Chemistry which keeps that department informed up to the minute in an ever-changing world.

Dr. Ogilby's conception of a course in Linguistics has won wide recognition. Professor Myers, who has taken over this work, is about to publish a book on the subject which has already caused considerable comment in a number of schools and colleges.

Although the pictures of buildings now before you show the physical growth of the College in recent years, they represent only a small part of what President Ogilby has meant to Trinity.

Chemistry building — 1936

Dormitory under construction

Reunion Plans

Commencement week-end this year will run from Friday, June 14 to Monday, June 17. In general the schedule will be much the same as usual. There are three changes, however, which warrant special notice:

- (1) The School of Experience will be held in the Chemistry Building Auditorium for one hour beginning at 5:30 p.m. Friday. This will be followed by a dinner in the Dining Hall for Alumni, Faculty, and Seniors.
- (2) After the Alumni Luncheon at 1:00 o'clock Saturday, the Alumni will form a parade to march from the Dining Hall to the Bishop where a number of College songs will be sung. After this, the parade will go back to the beer tent and ball field where softball games will be played between Hartford and New York Alumni and between the Classes of 1925 and 1930.
- (3) Reunion classes are invited to hold their dinners at the University Club where all facilities will be turned over to the Alumni. The 1823 dinner, costing \$1.25, will be held at the Club, and most Class Secretaries have already planned to hold their dinners at the same place.

Special reunions will be held by the classes which have been out five, ten, fifteen, etc., years. Rooms in the dormitories will be set aside as headquarters for the reunion classes.

Col. W. E. A. Bulkeley, '90, states that the fiftieth reunion dinner for his Class will be held at his home, 11 Sycamore Road, West Hartford, on Saturday, June 15, at 6:00 o'clock. Later in the evening the Class will be free to join those attending the 1823 and other dinners at the University Club. The Misses McCook and Dr. John B. McCook have invited the

Class for tea at their house, 390 Main Street, Hartford, Sunday afternoon. The Memorial Gateway to be presented by the Class of 1890 will be unveiled at 4:30 P. M. Saturday. This Gateway has been erected on Vernon Street, just west of the Psi Upsilon fraternity house.

Col. John K. Clement, '00, states that he expects a large attendance of the members of the Class of 1900 for their fortieth reunion celebration. Members of other classes who were in college with 1900 are invited to join that Class at their dinner at the University Club on Saturday night.

The Rev. Charles J. Harriman and Allen R. Goodale are in charge of reunion plans for the Class of 1905.

Plans for the thirtieth reunion of 1910 are being made by William S. Eaton and George C. Capen.

Ralph H. Bent, Louis F. Jefferson, and Smart Brand are busy making plans for the twenty-fifth reunion of their Class. The Rev. James A. Mitchell is in charge of the School of Experience. He promises three or four interesting speakers who will see that the school lasts no longer than its allotted time - from 5:30 to 6:30 Friday afternoon.

Arrangements for the twentieth reunion of the Class of 1920 are being made by Arthur V. R. Tilton and Frank Fox.

David M. Hadlow and Nels M. Valerius are in charge of reunion plans for the Class of 1925. They plan to put on the field a softball team which will make mincemeat of the men from '30.

J. Ronald Regnier and Everett P. Strong 1930, are planning the reunion for their Class. They expect to have no difficulty with the strong challenge offered by the softball team of 1925.

John S. McCook and Territt H. Mowbray are in charge of the first reunion of the Class of 1935. (*Cont. page 10*)

The Rugby Union Game

The Beginning of Football at Trinity College

BY EDWARD DALE APPLETON, '80

St. Paul's School, Trinity, Yale, and Princeton were among the first to adopt the Rugby Union game in the United States.

In 1876 when I and about twelve St. Paul's boys entered Trinity, we brought with us a correct knowledge of the game. At that time, many disputes took place regarding the rules.

While at St. Paul's, I got my father, who was a publisher, (international) to import from London a book of the Rugby Union game. This book I brought with me to Trinity.

That year Trinity assembled a strong football team, mostly St. Paul's graduates. The team included some famous names, notably, Major Frank L. Wilcox, Wm. L. Elbert, Geo. E. Perkins, Jack Cheever, Coleman G. Williams, R. H. Nelson afterwards Bishop of Albany, Carpenter and Kneeland. I had the honor of being Captain.

That fall we played on the Hartford baseball grounds, a tie game with Yale, nothing to nothing. We really won this game for Coleman Williams drop kicked a beautiful goal from the field. It was not allowed by the agitated referee, who was none too familiar with the rules, on the ground that one of our men was offside at the moment. This we strenuously denied, but to no avail.

Another incident of the play was a wonderful stop by Major Wilcox, then playing right halfback. Billy Brown of Yale was making a long run through our team, and was nearing our goal. The situation looked bad. It was all up to Wilcox—he caught and threw Brown, who landed heavily. He lay there unconscious until he was carried from the field. It so happened that Brown and

the Major were good friends. Both belonged to the same fraternity. Major Wilcox was the star player on both the Football and Baseball teams. Yale wanted to import him.

After the game Walter Camp and I had a talk. I showed him my Rugby Union book. He begged me to loan it to him, as Yale was shortly to play Princeton. As often happens, he never did return it until thirty-five years afterwards. In 1913, just before the great war, my brother, Robert Appleton, a Yale 1st crew man, organized a syndicate to publish an encyclopedia of athletics. Walter Camp was to edit the football articles. At a conference with my brother, he produced the little volume and said "here is the first Rugby Union book ever imported." My brother turned to the fly-leaf and read as follows: "This book is the property of Edward D. Appleton, please return it." When the World War broke out, the scheme to publish the encyclopedia had to be abandoned.

The Trinity team had an advantage over Yale in the game above described. We wore canvas jackets while Yale wore woolen sweaters. We loaned our canvas jackets to Yale for use in their game with Princeton, to good effect. Yale did return the canvas jackets but not until after they had been cut to fit the Yale men. Can you beat it? However, there was no time to make new ones. It was anything to win.

Billy Elbert refereed the game. He made a good job of it. He knew the rules. He was not a man to be bull-dozed. He was also our Baseball pitcher, and helped to win many games.

Since then it seems to me Trinity has maintained the same fine record as a football college.

Concerning The Board Of Fellows

ROBERT S. MORRIS, '16, *Chairman*

Who are the Fellows at Trinity College and how do they justify their existence? The frequency of this query of late suggests that an answer is long overdue. Moreover, it seems particularly appropriate that the Board should report periodically to the alumni concerning the scope of its study and the nature of specific recommendations to the Trustees, inasmuch as the Fellows are all alumni, half of whom are nominated by the Alumni Association.

The Statutes of Trinity College charge the Fellows, as the official examiners of the College, with the important duty of reporting annually to the Corporation on the state of the College, on the appointments and equipment of the several departments, and on the condition of the library, laboratories, and the museum; and also of recommending to the Trustees candidates for honorary degrees. In 1935 the Fellows accepted the added responsibility, at the request of the Alumni Association, of awarding the Eigenbrodt Cup at each Commencement to the alumnus attaining outstanding distinction during that year.

The Statutes further provide that the Board of Fellows shall consist of six Senior Fellows and six Junior Fellows. The Senior Fellows shall be nominated by the Executive Committee of the Trustees and elected by the Corporation. The six Junior Fellows shall be nominated by the Alumni Association and elected by the Corporation. No alumnus may become a Junior Fellow who is not the holder of a Bachelor's Degree. Each Senior and Junior Fellow shall continue in office for three years from the time of his election.

Although the Fellows came into being some sixty years ago, membership remained for a long period a rather doubtful honor in view of the perfunctory acceptance of responsibility. Historical gleanings indicate that until after the turn of

the century the most exciting order of business each year was the consumption of ice cream and strawberries at a social meeting held during Commencement. Shortly after the war, however, a small group of conscientious appointees served notice to the rest of the Board that either the Fellows would perform their duties as prescribed in the Statutes or their resignations would be in order. Thanks to those sturdy souls, annual reports requiring extensive investigations and research have ever since been presented to the Trustees.

Recent reports, for example, have embraced a study of such vital subjects as: a review of recent accomplishments at Trinity, suggestions for increasing the interest of prospective students, recommendation that a Secretary of Admissions be appointed, the importance of creating and directing a more effective publicity program, the pressing need of a Field House, suggestions concerning the care of present buildings and grounds, improvement of athletic facilities, the need for inspirational teaching, some means of increasing Trinity's resources, recommendation for a more effective use of scholarships, the desirability of creating a College Committee on Bequests, and consideration of a campaign for Endowment Insurance among seniors.

Although it is obviously impossible to comment here on all of the afore-mentioned subjects, a few remarks concerning the type of research generally employed may be of interest. Certain statistics released by a number of small liberal arts colleges, including Amherst, Hamilton, Union, Williams and Swarthmore, emphasized the necessity of developing at Trinity a wider field of choice among prospective students. Of particular significance was the fact that while Swarthmore and Williams were admitting less than 30% of total applicants, Trinity was

entering about 65%. Further investigation indicated that Trinity was doing very little, comparatively, to present our college in a more attractive light to prospective applicants. The Fellows, accordingly, suggested the appointment of a Secretary of Admissions, charged with the responsibility of receiving, corresponding with, and otherwise treating with applicants and their parents. The Trustees graciously adopted the recommendation. Already the new appointee has conclusively demonstrated the importance and great possibilities of the new office. At the same time the Fellows pointed out the need of developing a carefully considered plan for the cultivation of secondary schools in which the efforts of the President, Alumni Secretary, Secretary of Admissions, and members of the Faculty might be better coordinated.

Many colleges have developed highly successful publicity programs for the dissemination of current information. The plans employed at Bowdoin, Hamilton, Union, Amherst, Williams and Wesleyan were studied and conclusions drawn as to how some of the ideas could be used effectively at Trinity. As an additional means of interesting prospective students, it was suggested several years ago that a number of so-called regional scholarships might be used for the purpose of attracting applicants from more widely scattered geographical locations. No steps have been taken in this direction as yet and unfortunately the idea is no longer a novel one inasmuch as it has been adopted by many other colleges to their distinct advantage. The Fellows are still hopeful that further consideration will be given by the Trustees to this effective medium of developing new contacts. A plea was entered also for the revival of the old institution known as the Sub-Freshman Week-end.

While the accomplishments of our present, energetic Alumni Secretary are applauded from all quarters, insufficient funds and facilities greatly narrow the scope of activity of his office as compared

to most other colleges. A study was made of the degree of organization of the Alumni Secretary's office at seven colleges. Where maximum results were being obtained, all of sixteen different duties were being performed. These were enumerated for the Trustees. Although some of these functions are being fulfilled now at Trinity, all can be accomplished as funds and facilities are made available.

The Fellows continue to emphasize the great need of a Field House and, with the completion of the new Dormitory, it is sincerely hoped that there will be no relaxation from this objective until our dream is realized. We are quite properly chagrined at the fact that Trinity is now the only New England college which lacks either a Field House or an adequate Gymnasium. All recent reports have included recommendations for improving the facilities and usefulness of existing buildings as well as the adoption of a program for beautifying the grounds.

Probably the most important problem of all has been the need for increasing Trinity's resources. As a means of pointing up a consideration of this subject, a table was prepared showing, for eleven eastern liberal arts colleges: the endowment per student, plant resources per student, cost of operation per student, and the students per instructor. While Trinity ranked second in plant resources per student, fourth in number of students per instructor and ninth in the cost of operation per student, we were far down the list in endowment per student. Further suggestions have been made in regard to Trinity's immediate needs, and some means for raising additional funds. The success of the recent campaign among the alumni has been heartening and not only underscores the effective work of our Provost but further indicates the possibility of more substantial future results now that we have at Trinity an officer responsible for raising funds.

Should this report of the Fellows prove sufficiently interesting and informative, future reports will be presented.

Alumni Meetings

Founding of The Hudson Valley Alumni Association. Left to right: H. C. Jaquith, *Provost*; T. S. Wadlow, *Alumni Secretary*; W. R. O'Bryon, *President*
(Photo Courtesy Albany Times-Union)

PHILADELPHIA

The annual Philadelphia Alumni Meeting took place at the Bellevue Stratford Hotel April 23. The principal speaker was Dr. Ogilby. Mr. Charles F. Clement acted as toastmaster when Mr. Kinney, President, had to leave to help Mrs. Kinney with an important radio program. Others who spoke briefly were Judge Buffington, the Rev. Clarence E. Ball, and some other Alumni who made suggestions for occasional luncheons to be held by the Philadelphia group. It was agreed that Mr. Easterby and Mr. Dixon should make arrangements for these luncheons at the Adelphia every Thursday.

Elections of officers was held with the following results: President, Ronald E. Kinney; Secretary, Charles T. Easterby.

Those who attended: Hon. J. Buffington, C. F. Clement, M. W. Clement, C. T. Easterby, C. A. Fritzson, Rev. C. J. Harriman, R. E. Kinney, J. S. Kramer, N. D. C. Pitcher, H. L. Schwartz, I. B. Shelley, C. W. Wilding, C. E. Ball, W. J. Haring, Rev. W. J. Walker, W. S. Dixon, D. L. Schwartz, P. C. Wetherill, A. N. Guertin, W. H. Wetherill, J. N. MacInnes, H. E. C. Schmolze, J. A. Amport, F. J. Eigenbauer, Jr., T. S. Wadlow, H. C. Jaquith.

CHICAGO

On April 25, Charles T. Kingston, Secretary of the Chicago Association, made arrangements for a small Alumni gathering at the Lake Shore Athletic Club. Tom Wadlow, Alumni Secretary, showed moving pictures of the College and told about the recent growth and present conditions on campus. Professor Loomis and Dr. Robert P. Bates led an interesting discussion regarding the values of the study of Latin. It was generally agreed that the policy at Trinity College of keeping as much emphasis as possible on the Classics is well worthwhile. All who attended the meeting, felt that they had not only had the pleasure of dining with other Trinity men, but they had taken part in a most stimulating intellectual discussion, thanks to Professor Loomis and Dr. Bates, whose ideas on education are based on many years of experience.

During the course of the meeting, it was decided that Charles Kingston should act as President of the Association until arrangements could be made for regular elections of officers in another year.

Those who attended: Rev. G. S. Moore, R. P. Bates, L. L. Curtis, C. T. Kingston, Jr., Prof. H. B. Loomis, J. W. Sykes, Jr., G. L. Carey, Jr., P. E. Coyle, Jr. and T. S. Wadlow, Alumni Secretary.

HUDSON VALLEY

On May 1 a group of Trinity men met at Keeler's Restaurant in Albany, New York, and formed the Hudson Valley Alumni Association. The following officers were elected: William R. O'Bryon, '37, President; Rev. Paul C. Armstrong, '36, Secretary. Those who attended the meeting were: R. C. Abbey, P. C. Armstrong, A. H. Crandell, L. W. McWilliams, W. R. O'Bryon, E. L. Sivaslian, E. V. Stevenson, Jr., C. V. Ferguson, G. J. Lepak, J. E. S. Burke. From Pittsfield: W. Oliver and H. Brigham. From the College: T. S. Wadlow and Dr. H. C. Jaquith.

Dr. Jaquith was the principal speaker of the evening. He talked about the general progress of the College and the fine support the Alumni had given the new dormitory drive. Mr. Wadlow talked about the work of counseling Freshmen, the placement of Seniors and plans for reunion. He also showed moving pictures of Commencement and football games last year. After the speeches and movies, there was an open forum which developed into an interesting discussion regarding many of the problems of the small college.

HARTFORD

On March 18 President Eberle called the second annual meeting of the Hartford Alumni Association. This gathering was held in connection with the winter sports banquet in the College Dining Hall.

The main speaker of the evening was Dr. Ogilby. Dr. Jaquith, acting as Toastmaster, introduced six members of the Faculty who spoke humorously about what is wrong with the College. The Pipes, famous undergraduate quintet, led by Spike Knapp, supplied further entertainment.

The following officers were elected: President, Judge Alex W. Creedon '09; Vice-President, Raymond A. Montgomery '25; Secretary, Harry J. McKniff '26.

During the course of the meeting, it was decided that the Hartford Alumni Association would take some action to help make interesting plans for Commencement reunion this year. As a result a committee of twelve Alumni met at the University Club, May 6, in order to work out plans for Commencement weekend, June 14-17. Members of the Committee: Judge A. W. Creedon, Col. M. A. Connor, H. J. McKniff, J. R. Regnier, M. Shulthess, G. C. Capen, W. S. Eaton, R. S. Morris, D. M. Hadlow, A. V. R. Tilton, N. M. Valerius, and Tom Wadlow, Alumni Secretary.

NEW HAVEN

The Spring meeting of the New Haven Alumni Association was held at the Hof Brau House on April 17th after the Trinity-Yale baseball game. After dinner reports were made by E. G. Schmitt '16, President, and A. Onderdonk '34, Secretary-Treasurer. Election of officers was held and the same officers were reelected. Dr. Jaquith spoke on the drive for the new Dormitory. Dr. Ogilby gave an inspiring report on the college, and Tom Wadlow outlined plans for Commencement. The meeting was enlivened by the singing of the Pipes. The following Alumni were present: Rev. W. A. Beardsley, '87, L. Beers, '29, C. Brown, '29, Dr. F. P. Carroll, '11, A. Celenzano, '27, R. L. Eaton, '05, F. Eisenman, '42, A. A. N. Fenoglio, '14, D. Gott, '10, J. S. Gummere, '17, R. W. Hartt, '27, Rev. C. B. Hedrick, '99, C. Z. Jette, '21, S. H. Leeke, '20, H. Loomis, '29, J. G. Merriam, '34, A. Nielsen, '38, R. B. Noble, '27, R. C. Noble, '13, A. Onderdonk, '34, D. L. O'Neill, '35, E. G. Schmitt, '16, C. M. Sheafe III, '33, L. B. Sternschuss, '29, G. T. Ward, '28, J. V. White, '29.

WASHINGTON

On April 23, President Ogilby was the principal speaker at the Washington Alumni meeting. Others who spoke during the evening, were Mr. A. H. Onderdonk, toastmaster; Mr. M. S. McConihe; the Rev. James Henderson; Mr. I. Loucks Xanders; the Rev. W. C. White; and Dr. E. B. Morrow, Headmaster of the Gilman School.

Paul Alling, '20, was elected President of the Association; I. Loucks Xanders, '09, Vice-President; and Theodore C. Hudson, Secretary.

Those who attended: P. H. Alling, F. S. Fitzpatrick, Rev. J. Henderson, T. C. Hudson, M. S. McConihe, Rev. R. J. Plumb, C. Smith, D. L. White, Rev. W. C. White, J. O. Carson, Jr., H. Littell, A. H. Onderdonk, J. F. Walker, T. M. Phillips, T. A. Peck, D. Miller. From Baltimore: W. F. Blake, W. H. Gorman, D. W. Little, I. P. Meranski, J. H. Wilson, I. L. Xanders. From the College: T. S. Wadlow, Alumni Secretary, and H. C. Jaquith, Provost.

PITTSBURGH

The annual meeting of the Pittsburgh Alumni Association was held at the University Club, April 24. Dr. Harold C. Jaquith, Provost, was the principal speaker. Tom Wadlow, Alumni Secretary, showed moving pictures of last year's Commencement and football games. After reports by the Secretary and Treasurer, the following officers were re-elected: Hill Burgwin, '06, President; John B. Moore, '13, Vice-President; Joseph Buffington, Jr., '18, Secretary; and James G. Marks, '33, Treasurer.

The following were seen at the meeting: J. G. Marks, Jr., E. D. Townsend, H. H. Rudd, H. C. Golden, J. Buffington, Jr., H. C. Burgwin, Jr., H. Burgwin, A. B. Churchill, J. W. Lyon, C. J. Muller, T. Wright, Jr., J. B. Moore, G. D. Bowne, Jr., L. T. Lyon, J. Cromwell, H. C. Jaquith, T. S. Wadlow.

RHODE ISLAND

The second annual meeting of the Rhode Island Association was held at the University Club of Providence May 1st. Dr. Ogilby was the principal speaker. Dr. Jaquith also told about progress at the College and the Rev. William Pressey led the group in songs.

Louis W. Downes, '88, was reelected President of the Association and Sumner W. Shepherd, '19, was reelected Secretary.

The following Alumni attended the meeting: L. W. Downes, A. R. Doty, H. F. MacGuyer, S. W. Shepherd, Rev. A. Crabtree, Rev. W. Pressey, R. Fiske, E. C. Barrett, D. B. Dawley, H. J. Feeley, E. C. Schortman, C. E. Sherman, T. J. Birmingham, R. B. Ogilby, President; H. C. Jaquith, Provost.

DETROIT

The Detroit Alumni had a meeting at the University Club February 13. It was considered one of the best meetings ever held for that Association.

Dr. John Richards, a member of the Faculty at Wayne University, was the speaker of the evening. He is Assistant Director of Guidance and Placement at the University. His subject was "Placement of College Men in Business."

Among those present were Norton and Charles Ives, Bill and Alex Gage, Francis Creamer, Jack Francomb, Dan Hanson, Otley Berkeley, Slim Sommerville, Ev Sturman, Tom Sayers, Jim Webber, Paul Maxon, Parker Holden, William Goodridge, George Germaine, and Martin Olin. Dan Hanson had a great time at the piano with the new College Song Book.

The officers remained unchanged: Hon. President, Sidney T. Miller; President, Norton Ives; Secretary, James B. Webber, Jr.

BOSTON

On May 13 the second annual Boston meeting was held at Carl Holm's Viking Restaurant. Dr. Ogilby was the speaker. Short talks were also given by Tom Wadlow, Dan Jesse, and Dr. Jaquith. Henry Phippen acted as toastmaster.

The following officers were elected: President, N. T. Clark, '34; Vice-President, Rev. John M. McGann; Sec.-Treas., Morton S. Crehore; Executive Committee: John Mason, Dr. C. H. Pelton, H. O. Phippen, Jr., George Almond, L. B. Phister, and Rev. John S. Moses.

This is probably the first time a Trinity dinner has been held in a restaurant owned and operated by a Trinity alumnus. It goes without saying that the dinner was excellent.

Those who attended: G. Almond, H. Phippen, J. Mason, T. J. Skelly, E. A. Kallinich, Rev. E. Sullivan, M. Crehore, J. S. Moses, E. G. Mann, H. T. Reddish, R. C. Abbey, W. R. Curtis, J. C. Jessen, J. M. Johnson, C. H. Pelton, N. Clark, L. B. Phister, W. J. Nelson, D. S. Perry, G. W. B. Starkey, S. L. Kunz, R. Bond, S. Jarvis, D. Puffer, S. C. Forbes, G. Greene, H. C. Boyd, A. Stolz, G. D. Hardman, N. Bush, S. O'Leary, C. Holm.

REUNION PLANS (Continued)

Regarding the Hartford - New York softball game Mike Connor writes the following: "You can be sure that Hartford will have a softball team this year under the same management but with a lot of new players awarded to us by sundry decisions of Judge Landis and the Board of Pardons from our disciplinary courts." Fred Hinkel, Manager of the New York team, retaliates: "I have received from you the challenge from the nine old men of Hartford to the New York Alumni to play a game of softball for the Challenge Cup put in play by the New York Alumni last June. For the New York Alumni I accept the challenge. In the interest of a good game I may say that we have a young hustling team, fired by the thought that the Yankees have won three straight World's Series and are on the way to a fourth. What league is Hartford in?"

Tom Wadlow, Alumni Secretary, makes a special request that all Alumni send in reservations for rooms and dinners as early as possible. Although there are always extra rooms and extra places at the table, it is sometimes difficult to take care of a large number of men who absent-mindedly fail to send notice.

NEW YORK

The second annual New York Alumni Dinner was held at the Town Hall Club on May 13. Dr. Ogilby spoke effectively about the College, and the Pipes made a great hit with their full repertoire of songs. Dr. Jaquith told about the success of the Dormitory Drive and Ray Oosting spoke on college athletics. Fred T. Tansill, President of the Association, acted as toastmaster.

Those present: T. Burgess, W. Cahill, B. Shaw, S. Ogilby, W. Angus, N. Mason, G. Uhlig, R. Schmolze, M. Littell, R. Muller, H. Herrick, J. Tyng, H. Reque, D. Crawford, R. Daut, K. Funston, J. Wales, H. L. G. Meyer, M. J. Brines, Col. J. K. Clement, E. P. Taylor, Rev. Dr. R. H. Brooks, E. L. Ward, G. C. Heater, L. J. Dibble, E. Rankin, W. S. Buchanan, J. S. Zantzing, O. D. Budd, R. R. Wolfe, G. D. Randall, Dr. J. P. Webster, L. Purdy, Dr. V. C. Pedersen, F. T. Tansill, R. Payne P. Laus, S. Brand, L. Jefferson, E. A. Niles, J. Ortgies, H. Ortgies, S. Pinney, T. Irvine, H. C. Green, G. Thoms, S. Miller, C. Hallberg, G. Johnson, F. R. Hoisington, Jr., H. Benjamin, S. Fisher, A. Holland, E. Purdon, F. C. Hinkel, Jr., Pres. R. B. Ogilby, Dr. H. C. Jaquith, T. S. Wadlow, Ray Oosting and the Pipes—O. Knapp, H. Cleveland, J. Dimling, L. Sheen, R. Barnes.

FIELD HOUSE

The type field house proposed for Trinity, similar to the one recently constructed at Swarthmore College, is rectangular in shape and differs somewhat from the ones built at Amherst and Wesleyan although it provides facilities for the same athletic and physical education activities. The building will contain a dirt running track; a large wooden floor which can be marked for two small basketball courts or one large court for intercollegiate contests; and a dirt floor, covering the remaining area, large enough for a baseball infield and jumping pits for track events. With these facilities, the spring sport teams will no longer be handicapped in their early season training and the football team will be able to practice indoors when necessary.

The wooden floor, which can be marked also for two tennis courts, will be placed at one end of the large enclosure, occupying about one-half of the total area. Permanent bleachers will be built on one side of the court, and portable bleachers may be erected on the opposite side when large crowds are anticipated.

Present plans call for the Field House to be built adjacent to and connected with the Trowbridge Memorial (swimming pool and squash racquets). Eventually a gymnasium will be added so that all the units will be available from a central office and locker room.

With the construction of the Field House, arrangements should also be made to provide additional facilities for offices, dressing rooms, showers, toilets, and equipment rooms, for these areas in the present swimming pool building are already taxed to capacity.

VARSITY FOOTBALL 1940

Sept. 28	R.P.I.	at Hartford
Oct. 5	U. Vermont	at Hartford
Oct. 12	Wor. Tech	at Worcester
Oct. 19	Hobart	at Geneva
Oct. 26	Coast Guard	at New London
Nov. 2	No Game	
Nov. 9	Amherst	at Hartford
Nov. 16	Wesleyan	at Middletown

ROBERT S. MORRIS, '16

When Mr. Morris entered Trinity College, he at once became a leader in many fields. He was a member of the varsity football and track teams and for three years he was assistant to Dr. Swan in the Physical Training Department. His other activities included the Glee Club, College Quartet, and Choir. Class President in his sophomore year, he was elected Class Day President and permanent Class Secretary as a senior. He was a member of the Sophomore Dining Club and the Medusa.

Mr. Morris joined the National Fraternity of Alpha Chi Rho, whose interests he has been serving ever since. In a recent issue of the *Garnet and White*, Alpha Chi Rho publication, Mr. Morris was characterized as one of Trinity's best-known and most loyal alumni.

Having received his B.S. in 1916 and his M.S. in 1917, Mr. Morris joined the Navy and served as an ensign aboard the transport ships *Kroonland* and *Mongolia*. He is now a member of the American Legion and the Military Order of Foreign Wars.

In 1919 Mr. Morris entered the investment banking business and formed the Robert S. Morris and Company, investment bankers, in 1932. He has recently been re-elected President of the Investment Bankers Association of Connecticut.

Since 1928 Mr. Morris has been a member of the Board of Fellows of Trinity College, and is at present Chairman of that body. For a number of years he was President of the Trinity College Athletic Council and has been President of the Hartford Alumni Association. He was President of the Hartford Choral Club from 1933 to 1938. A member of the First Church of Christ (Congregational) of West Hartford, he is active on the various committees.

When Mr. Morris returned from the war, he resumed an active interest in music. He has been a member of the Lion's Club Quartet which has been popular throughout the city and state. He has served as tenor soloist for several of the local churches and was at one time a member of the Hartford Oratorio Society. Last year he organized an interfraternity singing contest at the College for which he has given a cup to be awarded annually.

PAUL H. ALLING, '19

Trinity is particularly proud of the alumni who are maintaining the fine traditions of the diplomatic service. Few colleges are represented by a larger percentage of graduates.

When the state department chooses an alumnus for home duty in Washington, the college is doubly fortunate, and the alumni properly honor him with election to the presidency of the Washington Association. Paul H. Alling '19 has had an intensely interesting career, serving during the war in the 101st Machine Gun Battalion, First Lieutenant in cavalry, then with the 102nd Machine Gun Battalion and later at General Headquarters. He returned and entered the banking field, became an instructor in Franklin Institute, New York, and later was with the Federal Reserve Bank in Philadelphia. In 1924 he received his master's degree from the University of Pennsylvania. In 1924 he entered the diplomatic service and was assigned as vice-consul to Beirut, Syria, later to Damascus, and in 1929 was promoted to consul. In 1930 he was appointed divisional assistant for Near Eastern Affairs.

He lives in aristocratic Alexandria on Queen Street so as to be convenient to a golf course, but the three queens are in his own home, a wife and two daughters.

Using diplomacy and drive he headed the Alumni Committee for the New Dormitory and now guides the Washington-Baltimore Alumni Association as President.

ALEX. W. CREEDON, '09

To Hartford alumni, the Judge is none other than Alex. Creedon, '09. When he was recently elected president, he summoned to his chambers the local soft ball team and advised them to be more considerate and courteous to their opponents. He made it clear as a lawyer's argument, that this year's Commencement should be the best of them all, with Hartford as exemplary hosts and the other alumni as hostages.

He will make good at this as he has at everything else. His diploma carried no prophecy of his own political future nor did it reveal his future association with a United States Senator, John A. Danaher. He has been prosecuting attorney for the city and judge of the police court, president of the County bar association and has served on the executive committee of the state bar association. He has tapped the president's bell at Rotary and guided the Boy Scout organization.

Alex. has learned to temper justice with mercy, even kindness, since he has discovered that home life thrived best on this formula. He has two sons headed for Trinity and one disappointed daughter that could not gain admission.

Mr. Morris has served many years as a member of the Hartford Community Chest Committee. He was organizer and first President of the Hartford Cinema Club, and was at one time President of the Lion's Club of Hartford. He belongs to the University Club, the Hartford Golf Club, the Masons, and the Rotary Club. He is also connected with various other groups: the Open Hearth Association, the Boy Scouts of America, the Hartford Public School Athletic Association, the Hartford Y.M.C.A., and the Connecticut Prison Association.

Mr. Morris married, in West Hartford, Connecticut, on June 2, 1920, Helen Loveland. They have one daughter, Barbara L., born in 1924.

Founding The Boston Association

BY M. S. CREHORE, '14

From the *Boston Transcript*, May 9, 1891 Morton S. Crehore ('14) sends us the following:

Graduates of Trinity College resident in Boston and vicinity met at the Hotel Thorndike last evening and organized a Boston Alumni Association.

The oldest graduate present, W. C. Peters '48 called the meeting to order. A permanent organization was elected with J. G. White '54 as president; W. C. Peters and J. H. Hubbell '56 vice-presidents; Rev. G. W. Sargent '90 (E.T.S.) secretary; and E. S. Clark '65 treasurer. An executive committee was chosen, including besides these officers, Rev. Dr. S. R. Fuller '70, C. W. Dyar '72 and W. F. Morgan '88. To confer on the matter of the proposed University Club in Boston Messrs. Morgan, E. S. Beach '83 and Clark were appointed a special committee.

A dinner was served, President G. W. Smith of Trinity presiding. He made an address showing the work that, with the cooperation of the Alumni, had been accomplished at the college. Since his acceptance of the presidency the funds of Trinity had been augmented by \$250,000 with \$150,000 more in sight.

Congratulatory addresses followed.

After much research Mr. Crehore found that among the 29 Alumni gathered that night were the following from the Episcopal Theological School in Cambridge: Rev. Arthur Chase '89, Rev. Abel Millard '89, Rev. Charles H. Remington '89, Rev. E. T. Sullivan '89, Rev. Francis G. Williams '89 and Rev. William Pressey '90.

Others present as near as can be ascertained were: Lewis T. Downes '48, Rev. Leonard K. Storrs '63, J. H. Goodspeed ('66) West End St. Railway, Sam'l W. Clifford '68 Atty., Charles C. Barton '69 Atty., Rev. Henry Evan Cotton '74, Arthur F. Clark '75, Walter C. Hagar '79 Berkeley School, Rev. Lorin Webster '80, Edward C. Niles '87 Harvard Law, Louis W. Downes '88, Rev. Wilson Waters Hon. '88, Prof. A. E. Douglass '89 Harvard Observatory, and Clifford S. Griswold '90 Groton School.

The President chosen at that first meeting, John C. White, served in this office until his resignation in 1896, the year of his death. Of Mr. White a Biographical Sketch says, "He was a member and officer in other associations too numerous to mention, social, philanthropic, and learned." From 1886 until the time of his death he was a Visitor of the Episcopal Theological School, Cambridge.

THE NEW DORMITORY

The latest report from the New Dormitory Committee (May 8) states that the full amount of money subscribed at that time was \$122,538.00 and that the number of contributors was 1019. It is expected that the balance needed for completion of the building will be raised in the near future.

Construction of the dormitory began some time ago and the walls now stand

ten or fifteen feet above the ground. College authorities have been definitely assured that the building will be ready for occupancy before September 15.

With the New Dormitory there will be accommodations for 330 students on campus including fraternity houses. The 53 beds in the New Dormitory will make it possible for the College to have an enrollment of 500 with a reasonable proportion of Hartford to non-Hartford students.

Alumni Notes

Ten years ago Prof. B. W. Kunkel of Lafayette College and Pres. D. B. Prentice of Rose Polytechnic Institute conducted an analytical study of the college and University graduates whose names were listed in *Who's Who* in the volume for 1928-29. Their findings were published in the *School and Society*, the organ for the Society for the Advancement of Education. This survey was so widely quoted, and the demands for a more up to date analysis have been so insistent, that the authors have conducted a similar study of the latest volume of *Who's Who* which appeared in *School and Society* for November 4, 1939.

Trinity College has a good ranking among the institutions of the country in the percentage of her alumni listed in the 1938 edition of *Who's Who*. The comparison of percentages of men listed in 1928 to those listed in 1938 shows a decrease throughout the entire list of college men all over the country. This is mainly due to the death of the men originally listed. Trinity is now eighth in the list of ten colleges. Almost all the colleges ahead of Trinity are larger schools: Yale, Amherst, Harvard, Williams, and Wesleyan (only .02 of one percent ahead of Trinity). The other two colleges listed above Trinity, Randolph-Macon and Hamden-Sydney, have a very small number of Graduates.

1871 — The Trinity College Alumni Association sent flowers to the **Rev. William Francis Hubbard** of Van Nuys, California, honoring him as Trinity's oldest alumnus last Easter.

1885 — **Sidney T. Miller**, for many years a Trustee of the College died in Detroit May 19. Funeral services were held at Christ's Church May 21 where he had been a Vestryman.

1886 — **Herman L. Lonsdale** is the author of six books, most of them on ecclesiastical subjects, which have been received with much favor here and abroad. The Rev. Dr. Lonsdale (then Lilienthal) was graduated valedictorian and optimum from Trinity where he later served as an instructor.

1889 — **Ruel Crompton Tuttle** of Greenfield, Mass., noted water color and mural artist, died March 10, in Sarasota, Florida.

1894 — **Philip DeWitt Phair**, lawyer, is at Presque Isle, Maine.

1898 — **Henry J. Blakeslee** was among the thirteen Connecticut inventors who received scrolls of achievement at the Modern Pioneers banquet last February. Mr. Blakeslee, chief engineer and president of the States Co., Hartford, has been active in the development of electrical testing equipment. Among those present at the dinner was **E. Kent Hubbard**, president of the Manufacturer's Association of Connecticut.

1900 — **Moses J. Brine**, who has been reported as dead, is very much alive according to information received from his classmate, **Col. J. K. Clement**.

1901 — **John D. Evans** of Beverly Hills, California, has been in the real estate and insurance business in that city until very recently.

1902 — **Col. Anson T. McCook** was one of the judges for the finals of the student oratory contest conducted by the American Legion in the Hartford Schools.

1905 — **Allan R. Goodale** was among the men at the Travelers Insurance Co. promoted at the annual meeting. He is now secretary of the department in charge of the automobile business.

1906 — **William C. Burwell** of Winsted, Conn. has two daughters at Vassar and a son who is in preparatory school.

1907 — **Marion Stuart Dravo**, District Manager of Sales for the Crucible Steel Co. of America, died recently at his home in Pittsburgh after a short illness.

1910 — **John R. Cook**, President of the Arrow-Hart & Hegeman Electric Co., was recently appointed to the Health Board of the City of Hartford by Mayor Spellacy. **Cyril B. Judge**, Peggy Stewart House, Annapolis, Md., is teaching English at the Naval Academy.

1911 — Correction for the last *Alumni News*: **William Chapman Dewey** died January 7, 1940 (not William Chapman as reported). **Alexander Trachtenberg**, head of World's Tourists, International Publishers, etc., was mentioned in the *National Republic* as being a Harvard man. That same publication has now changed its tune and makes him a Yale grad. There goes all the glory that should be reflected on our own Trinity.

1912 — **Robert E. Foote** is a very busy man. Besides teaching at Andover, Conn., he runs a dairy and farm implement business. He has four children, two of each: one teaches, one is married, one is working at the U of Conn., and the youngest is a student. **Dudley C. Turner** has been living in West Simsbury for several years, where he raises chickens and hunts and fishes. **Edward D. Townsend** is at Clairton, Penn., where he is getting a large fire brick plant ready for operation. **William Bird** — Quotation from *Along The Wine Trail* by G. Selmer Fonger: "As to how wines should be consumed, all of the vast amount of advice available is aptly summarized in the practical *Guide to French Wines* by William Bird, in whose company this writer has had the good fortune to study in Europe some of the world's finest viticultural products." **Maxwell Kendall** is located in Augusta, Maine, where he is in the real estate business. **Harry Wessels**, who is principal of the Nathan Hale Junior High School, New Britain, Conn., has been elected Pres. of the Connecticut State Teachers Association.

1913 — **E. Talbot Smith**, American Consul at Nairobi, Kenya, East Africa, is sailing August 1st for home leave. He will be in the states for two months from September 1st. He recently made a 15,000 foot climb on Mt. Kenya (higher than any peak in Europe or the U.S.). He was the first American to reach that point.

1914 — The Columbian National Life Ins. Co. of Boston, announced the appointment of **Louis O. deRonge**, C.L.U., as general agent. Mr. deRonge has established his headquarters in Hartford at 49 Pearl Street.

1915 — **Newell Russell Sage**, formerly in the export business in New York, died at Middletown, Conn., last April. **Rev. James A. Mitchell**, rector of St. Paul's Church, Englewood, N.J., will have charge of St. John's Church, Fisher's Island, N.Y. for his third summer. This latter church was severely damaged in the hurricane of 1938 and is now being reconstructed. The Rev. Mitchell also reports the birth of a son this spring.

1916 — **Ward Duffy**, managing editor of the *Hartford Times*, was one of the judges for the finals of the public speaking contest sponsored by the American Legion in Hartford. Announcement was made recently of the association of **Robert B. O'Connor** with Morris & O'Connor, Harvey Stevenson, Architects, New York City.

1917 — **Richard Barthelmess** has recently returned to an active part in screen productions in "Only Angels Have Wings" in which he stole the show.

1918 — In the investigations of certain political activities in Pennsylvania, the investigators decided to look up the residences of certain politicians. When Mayor McNair of Pittsburgh went out to look for the residence of Senator Guffey, he found that the place which Senator Guffey claimed as his residence is and has been for some time the residence of **Joseph Buffington, Jr.**

1919 — 1937

1919 — **Kingsland D. McGuffey** is sales manager for the New York Tel. Co. in Brooklyn. **Rev. Paul S. Cramer** is Professor of Systematic Theology at the Seabury Western Theological Seminary, Evanston, Ill.

1920 — **Sidney H. Whipple**, one of the trustees of the Open Hearth in Hartford, has been appointed chairman of the woodyard committee, which last year afforded 51,000 hours of work to homeless men. **Caleb A. Harding** is now at 551 Fifth Avenue, New York, where he is continuing the general practice of law. **George Boyce** is at the Haskell Institute, Lawrence, Kansas. **Samuel Griffin** is with the E. T. Andrews Co. in Hartford.

1922 — The **Rev. Robert J. Plumb**, formerly rector of the Trinity Church, Branford, Conn., recently assumed the rectorship of historic St. Mark's Church in Washington, D.C. **Fred Tansill** is one of our most active alumni. Many of these notes come from Mr. Tansill and we are duly grateful for the same. **William H. Tait** is with Remington-Rand Inc. in New York City.

1923 — **Lloyd E. Smith** recently edited the *Ready Reference Encyclopedia*, a new thoroughly up-to-date reference dictionary of essential information in government, history, religion, biography, science, fine arts, etc., etc. **Joseph T. Manion** is instructor in modern languages at a San Diego, California, High School.

1925 — **Charles Morris** writes in to say that he is to be married in June. **Dr. Maxwell O. Phelps** is now Assistant Physician at the Hartford Hospital.

1926 — **Nicholas Manocchio** was among the Trinity Alumni who were very active as committeemen in the successful drive of the Hartford Community Chest. **Merrill Sherman** is now teaching in Mt. Vernon, N.Y. **Rev. Francis J. Pryor III**, rector of the Church of Our Saviour, North Platte, Nebraska, writes in to say that he is constantly preaching Trinity to the youth of his congregation. The Trustees of the New York Protestant Episcopal Public School recently announced that **Mr. Matthew E. Dann** would be in charge of St. Agatha in September. Mr. Dann is headmaster of the Trinity School in New York City.

1927 — **George F. Meade**, vice chairman of the National Advisory Committee for Aeronautics, was the recipient of the Sylvanus Albert Reed Award for 1939 of the Institute of Aeronautical Survey.

1928 — **Bob Gibson**, after teaching at several schools here and in the Philippines and receiving his M.A. at the U. of Virginia, is now studying at the Virginia Theological Seminary. **Walter E. Ebersold** is married and is working in Norfolk, Va. **Thomas Daly** is with the Underwood Typewriter Co. in Hartford.

1929 — **George Hey**, a frequent visitor to the Trinity campus, is teaching at Lenox School in Mass. **Bill Leahy**, father of two daughters, is an underwriter in insurance.

1932 — **Fredrick B. Wierk**, headmaster of the New School in Reading, Pa., has recently been appointed headmaster of the Unquowa School in Fairfield, Conn. **Joseph Fontana**, football, baseball, and basketball coach at the Lewis High School, Southington, Conn., has had a very successful year with his teams. Basketball team took 15 of 17, the last ten straight, baseball won 12 of 13, and football took 8 of 9. **Steve Musio**, working in Unionville, Conn., is drawing illustrations for magazine covers as a sideline to his art work. Anyone having any work for a budding young artist should call on Steve at 905 Asylum Avenue.

1933 — **Charlie Nugent** recently resigned from the faculty of Williston Junior Academy, and is now studying at the General Seminary in New York. The **Rev. James L. Grant** is located at the St. Thomas Rectory, Pawhuska, Oklahoma. This is in the northern part of the state where Jim is the only priest in a county larger than the state of Rhode Island. **John Butler** was married last April to Miss Grace Smith (sister of Eddie Smith, '39) of Hartford.

James R. Cullen, M.D., resident surgeon, Providence Hospital, Washington, D.C., will open his practice here in Hartford this fall. **S. Walter Duksa** is at the same hospital and has the same idea in mind. **Bill Coyle** is doing very well as the Radio Editor of the *Washington Evening Star*.

1934 — **Stuart C. Cowles**, rector of the Episcopal Church at Weston, Conn., was married last February to Miss Miriam W. Hoxie of Unionville, Conn. **Charles Tucker** is a student at Washington University in St. Louis, Missouri. **Ed Ely** is with the American Home Products Corp. at their home plant in Jersey City, New Jersey. **Charles B. McClure** is in the Cleveland Sales Dept., Ediphone Division, Thomas A. Edison, Inc. **Dr. Eugene M. Gane** announces the opening of his office in Hartford for the general practice of dentistry.

1935 — **Francis Darrell**, living in White Plains, N.Y., is with the McCormack Sales Co. **John L. Shaw** of Simsbury is engaged to Miss Helene Larson of Cheshire, Conn. **W. Harvey Howard** was married in Detroit last February to Miss Margaret Helen Meyer of that city. **Frank Eigenbauer** was recently moved from the New Haven Offices of the Pennsylvania R.R. to the New York office, where he is Merchandise representative. **Mimi Marquet** has a similar position with the same company. **Bill Walker** was recently promoted from the managership of the Newark office of the New Jersey Manufacturers' Casualty Ins. Co. to Compensation Claim Adjuster for Essex and Passaic Counties in N.J. **Walter Heydenreich** has left The Litchfield School for Boys and is a chemist in the Pratt and Whitney Division of the United Aircraft. **George Dickerson**, Chief Inspector for the Pratt and Whitney Airplane plant, will become a member of the Robert "Believe It or Not" Ripley family in June when he marries Bob's niece Louise. This is a direct steal from Walter Winchell, so don't quote us. **Denis F. Farnell** was married to Miss Katherine Dorothy Dettenborn of Hartford in the Trinity College Chapel last April. Miss Dettenborn is the daughter of Mr. Charles F. Dettenborn, who is the head of the firm which supplies much of the woodwork for the chapel. **Terry Mowbray** recently submitted a list of activities in the line of sports for the first two months of the summer season in Bermuda. Terry, as Sports Director, is in charge of all the activities. **J. Linden Jaffee** writes in to tell us that the above is his correct and legal name which he adopted while at college. **Charles W. Wilding** is now curator at St. Peter's Church, 3rd and Pine Sts., Philadelphia.

1936 — **James M. Carroll** is working at the Hartford Neuropsychiatric Institute. **T. Lowry Sinclair** is now an English master at the Brent School, Baguio, Philippines.

1937 — **Dan Alpert** is studying and teaching at one of the universities in California. **Tom McDermott** is married and living in Bloomfield. **L. Barton Wilson III** was recently made Assistant Advertising Manager of the Colt's Patent Firearms Co. in Hartford. **George H. Walker** is now in Florida (or was when we last heard of him). **Rowe A. Castagno** is at the Columbia Medical School in New York City. **Peter D. Campbell** is at the Hartford College of Law. **Bob Parker** is in the Group Dept. of the Travelers at their New York Office. **Frank Smith**, engaged to Miss Rita Reilly, is working in Waterbury. **Phil Downes**, who was formerly with the Liberty Mutual Ins. Co. of Boston and New York, is now teaching at the Kent School. **Joe Greco**, recently graduated from the Air Corps Advanced Flying School, Kelly Field, Texas, will be commissioned a second lieutenant in the Air Corps Reserves. **Albert S. Anthony**, after two years of teaching at St. Andrews, is at the Harvard Graduate School of Education. **Jim Donohue**, statistician for the Hartford Board of Health, is doing graduate work in Public Health at Yale. **Edward J. Lehan**, with the

Federal Housing Administration, married Miss Evelyn Kiely last spring. **Joseph B. O'Connell**, engaged to be married this June, is teaching in Hartford. **Bob Penfield**, soon to be married to a New Jersey girl, is with the Southern New England Telephone Co. **John Bauer** is in business with his father in Hartford, dealing in electrical supplies and equipment.

1938 — Neil H. Pfansteil is studying Latin and Greek at Princeton. **Art Mountford** is working for the Republic Steel Corp. of Ohio in New York City. **Art Sherman** is still at the head of his class in scholarship at the Va. Theological Seminary. **Lew Walker** writes in to say that he learns something new every day at the Thomas School in Tucson, Arizona, where he is teaching. His latest novelty was an attempt to wrangle horses. **Joe Astman** is doing graduate work at Yale. **T. Neil Fanning** is with the National Fire Ins. Co. in Hartford and is studying law in his spare time. **Stan Montgomery** is with the F. W. Woolworth stores in Hartford. **Pat Culleney**, married, is leading his class at the Berkeley Divinity School in New Haven, Conn. **Joe Weimert** is with the National Fire Ins. Co. in Hartford. **Frank Burke** is teaching in Hartford. **Pete May**, **John Brennan**, **Dominic diCorletto**, and **Phil Bayer** are all studying for the bar in Hartford. **John Locke**, living in Hartford, is engaged. **Ed Spring** is studying Psychology at the University of Pennsylvania. **Roswell M. Crane** is working as a chemist for the Hartford Empire Co. **Ernest S. Corso** has organized the Consumer and Dealer Supply and Service Co.; Merchandise and Service Brokers of Hartford. This firm is a clearing house for the purchase of any kind of merchandise and the rendering of any kind of service at very reasonable rates.

1939 — George Starkey was misplaced by 150 miles or so in the last *Alumni Bulletin*. We are glad to put George back at the Harvard Medical School and take him out of Yale where we had placed him. **George Smith** is doing excellent work at the General Seminary where he comes into contact with other Trinity men, among whom are **George Widdifield**, '38, **Bob Payne**, '37, and **Dick Strong**, '38. **Bob Harris** is continuing his amateur theatrical performances and has appeared several times with the Mark Twain Masquers. Bob is with the Two Hartfords Ins. Co. **Soup Campbell** is with the P & F Corbin Lock Co. in New Britain, Conn. **Truman Huffman** is with the Colt's Patent Firearms Co. in Hartford. **R. Seymour Hart, Jr.** is in the real estate business in Utica, New York. **Bill Ekin** is in the insurance business in Baltimore, Md. **Frank Hope** has recently taken a position with the Hartford Fire and Indemnity Co. **Art Webb** is with the Atlantic Refining Co. in Middletown, Conn. **Robert Hare Delafield, Jr.** is not prospecting for gold in Alaska, but is at the University of Washington and has been accepted for entrance to the N.Y.U. Medical School in the fall. **Ronny Mertens** is at the Philadelphia College of Osteopathy, as is **Kenny Adams**, '42.

WILLIAM BIRD, '12

Paris, April 16, 1940

September 1 found me and my wife at Riga, the last port of call of a 1000-ton Danish cargo boat on which we were making a Baltic cruise. We had previously visited Gdynia, Danzig and Tallinn. I undertook the cruise with the feeling that there was at least a 50-50 chance that war would break out before we got back, and so it proved. We learned of Germany's invasion of Poland on the morning of September 1 and immediately upped anchor for Copenhagen, reaching there the evening of September 3. News of the British declaration of war reached us by radio while we were lunching that day, and at the same moment the mate came piling down from the

bridge to announce "German cruiser off the port bow." It was just as we were rounding the point of Falsterbo at the southern tip of Sweden.

At that point shipping has to go outside the 3-mile limit on account of shoals. The captain opined that as we had a cargo of lumber for France we would certainly be stopped and probably taken into Stettin as a prize. Unaccountably, however, the cruiser passed us up. Three days later we got a plane from Copenhagen to Amsterdam, and then took six trains to get to Paris.

We found Paris dismal in the blackout, and about half evacuated. Most people had visions of air raids, and the government helped to scare them out of Paris by sounding air raid sirens about every other night during the early weeks. As time passed, however, and no raids have materialized, people have drifted back to the city, and theaters and places of amusement have reopened. The blackout is now only relative, and Paris looks and acts almost normal. Midnight closing of course makes "night life" practically nonexistent, and people no longer dress for dinner, while Tuesdays, Thursdays and Saturdays are drinkless days, meaning that you have to drink champagne instead of your favorite aperitif. We are bearing this and other restrictions with fortitude, though it is admittedly annoying to have to eat chicken three days a week, when meat is prohibited.

I have visited the front half a dozen times, sometimes close enough to the Jerries to see them milling about their observation posts. Once I actually got into Germany, in the Warndt Forest, but that has since been retaken by the Germans. The French army is a first class fighting machine and superbly officered. I am constantly impressed by the fact that the reserve officers, who a few months ago were businessmen, bankers, etc., are now soldiers to their fingertips and every way equal to the career officers.

AUSTIN D. HAIGHT

March 26, 1940

New Lebanon Center, N. Y.

My dear Judge Buffington:

You were very good to write to me in relation to my little book and I am delighted that you found it a source of pleasure.

The fact that you did not find any specific mention of the effect of my four years at Trinity on my country life is a tribute to the editor as well as the author. I am too prone to ramble all over the lot in telling a story and in this case I was asked to keep within the limitations of my home town.

However, there has hardly been a day I have not been profoundly thankful for those years. It was a lucky day for me when my brother Fred's examination papers at Yale were interchanged for another's and he was told that he had not been accepted. But for this error he would not have come to Trinity and I would not have followed him.

There was a course with Dr. Luther in Astronomy. I probably absorbed more than either of us realized at the time for I have had the pleasure of passing on bits of this knowledge to my Troop of Boy Scouts as well as some more formal teaching in Darrow School at New Lebanon, N. Y.

Kindly Professor Riggs often comes to my mind when we are spreading lime on the land or mixing some of the modern concoctions we use on our fruit trees. He gave me enough knowledge of Chemistry so that when I found some crystals of iron pyrites I did not buy a new car until I had tested them.

It was under Professor Edwards that I really did my best work and found the greatest pleasure. It was he who opened the door and showed the way to a knowledge

Letters

of all living things. His courses were hard and he was exacting yet I flourished under his influence and I took all of his courses I could get onto my schedule. When I had finished with his work I knew that I had accomplished something which would be a constant pleasure to me for life. My chief regret is that I can not remember how to spell some of the words I picked up under him for I like to throw them at my unscientific daughter when I have to establish my prestige.

Under Dr. Genthe I really had to extend myself and in so doing I learned a smattering of Geology as few men at Trinity ever did. I came into his class fresh from Astronomy under "good old" Luther, as we often affectionately spoke of him, but I was too fresh. Dr. Luther had given us one theory and Dr. Genthe another relative to the original formation of the earth. I accepted Dr. Luther's and tried to pass it off on Dr. Genthe with absolutely no results. When a Senior draws a zero in a half-year course his sleep is not as peaceful as it should be. Our average monthly marks counted heavily. I felt that an injustice had been done. I was mad and I took my sorrow and placed it in the lap of the faculty. Years later I learned that for three hours that august body fought over the question. Dr. Genthe insisted that he was examining me on the subject he was teaching, not what I thought or believed. Dr. Luther was President and I have often wondered how he felt.

In the final examination I managed to get a mark that let me under the wire. Dr. Genthe and I parted the best of friends and I can thank him that when I look about our valley the hills are not just piles of stones and dirt, the springs places to drink. They all have a meaning to me, elementary it is true, but of interest. Living in the country without the ability to perceive it, is like living in a land the language of which is unintelligible.

We had a remarkable faculty. I doubt if any body of men labored more earnestly or longer to give us the very best grounding in the subjects they taught. Dr. McCook nearly turned my hair white but in later years he was one of the first I wanted to meet on the campus. It was Professor Ferguson, my class officer, who would not let me go fishing in 1904. He kept me in college by the constant threat that I would be thrown out. Every one loved him.

So far I have been purely academic but there was another side to my college days that has had an influence on my life in the country. I came to Trinity well armed. Among other things I brought a small rifle and a shot gun as positive evidence that hunting was going to play a part in my extracurricular activities.

With the rifle I shot crows around the dump back of the Bishop. I made one spectacular shot from my window. There was one drawback to this sport, crows were not numerous enough to keep the average boy fully occupied. During the off season I used to practice on the arclight in front of Jarvis Hall. The first shot usually took away the globe and the third the carbons. It was a very satisfactory target as some one else replaced it almost daily.

This might have gone on smoothly for some time had it not been for Francis G. Burrows, 1905. This gentleman was known as "Scrappy" and I believe he took some pride in living up to his name. One evening he was observing my shooting with some scorn and suggested that he could do better with a revolver he had in his room. Together we went to the second light in front of Seabury where Scrappy knocked out the globe and carbons with a single shot — just as President Luther walked out of his office. I was a few feet away when he appeared but I was entering Jarvis before he could call Burrows by name. It is a pity that my time could not have been officially taken for it was the fastest "hundred" any man ever ran down the walk.

Poor Burrows was nailed for twenty-five dollars and I naturally had to stand for half of it.

I also had a little shooting at clay targets. We had intended to have a gun team but the second practice session bankrupted the club and I kept the cup I was supposed to present to the best shot. Phil Curtiss and others had made me president.

Then there was Robert the janitor of the college. I believe his name was McFetridge although he went by other names, depending on how much you owed him for broken windows. He was a real sportsman and many a day we hunted together for rail at Wethersfield Cove, for quail and grouse at Powder Hill and other localities he knew. He was an exceptional shot and a lover of good bird dogs. Our bag was never heavy but we did manage to pick up some game.

Early one morning he told me that he had heard plover whistling as he came across the Campus and he almost insisted that I take my gun and look over the cow pasture back of the Natural History building. I was fortunate enough to bag three before classes with no questions asked by the college authorities or the police.

In justice to the English Department I believe that I should explain the title of this book. Dr. Carlton, Dr. Johnson and Professor Brenton labored over me for three years. I took them on in the order given and defeated them one at a time. I did learn enough to know that this was a story of my own experiences and it should have been "Autobiography" and not "Biography."

When I mildly suggested to the publisher that we change it he disposed of the subject by saying, "You can't sell autobiographies." And so vanished the little knowledge I have of English.

In answering your question I can now see that Trinity did a great deal in preparing me for a life in the country. I can not think of any other college where I would have found the patience, guidance and indulgence I did there. Nor do I know of any college where I could have had better hunting or more constant target practice. It is probably fortunate for the city of Hartford that it did not grow within gun shot of my room until after I was graduated with the class of 1906.

With kindest regards, I am,

Sincerely,

Austin D. Haight, '06.

LOWRY SINCLAIR

Brent School

Baguio, Philippines

January 5, 1940.

Dear Tom:

The news you send out from time to time is a tonic to a sojourner in a far-away land. I'm glad to reciprocate with a few personal details in answer to your letter which came only recently; but how you expect me to reply in time for the January issue of Alumni News is a mystery.

Brent School is enough of an American institution to preserve some old home atmosphere, for which we are all thankful. The Army, the Navy, and the business world supply us with a wholesome collection of American students. English is generally spoken, unless a take-off on native accent is added; and the student body is neither clothed in g-strings nor occupied with hunting heads (provincial customs). We even manage a touch football season of our own while following football scores of favorites in the States. All in all, Baguio with its paradox of breezy, pine-covered mountains that don't belong in the tropics is an ideal location for a school; and it is a pleasure to teach at Brent.

Letters

To shake the impression perhaps gathered that I am a died-in-the-wool pedagogue, I ventured into China last summer to see what was going on here in the Far East. I was working for the Chinese Industrial Cooperatives; took a trip into the center of "unoccupied" South China to inspect scattered industrial units safe from enemy disruption.

We penetrated imaginary Japanese lines on foot through a point up the coast north of Hongkong. Koh, an electrical engineering instructor in Hongkong University, took the trip with me. We were conducted farther inland by guerrillas; and, traveling by junk, I found a heavy reversible topcoat (bought in college) the most useful part of meager equipment when used for bedding. Later it served as a very necessary cushion in a hard day's battering on the board seats of busses. Busses in China leave at dawn clatter all day across a province over gravel roads, disgorge their passengers frantically every once in a while when enemy planes fly overhead. To catch a seat in the box-car chassis of these vehicles one has to resort to chicanery. Stretched credentials on one occasion to pass as newspaper correspondent, and posed once as an aviation mechanic. We escaped the bothersome military police, who inspect all travelers in hotels at nine every night, only once, when we put up in the rear quarters of a bombed hotel.

For the two-weeks journey half-way up to the Yangtse, the cost was only ten dollars in national currency (a little over \$1 Gold) for each of us. With a wife to advise him, Koh had spent five times this to get ready for the trip. Still we were exuberant over the prospect of flying out by plane from Kweilin for \$6.00 national currency. It would mean comfort and speed; but we never made it. Planes in Kweilin were fully booked for weeks with Chungking passengers; and we chose a doubtful route overland to Kwangchowan on the coast south of Hongkong. Our entry route had been blocked by a Japanese landing party.

The next week's travel was the most harrowing of the entire excursion. Several days of rapid bus travel took us within 300 li of the coast rapidly in spite of danger from air raids along the way. Then we took to bicycles, following a torn-up motor road; and riding on the back carrier behind a coolie is no mean feat. Precariously threading the raised footpaths between rice-paddies, mishaps dump rider, passenger, and baggage unceremoniously into ankle-deep water and mud. I took charge of the handle-bars myself for stretches now and then and had to admire the coolies for their skill after several accidents. Toting the wheels and baggage over each rice-paddy freshet and numerous streams was only part of the arduous travel.

For three days we pushed on against time lost by not taking the plane, — pushed the bicycles most of the time and pushed the coolies who were inclined to dawdle for tea at every isolated roadside matshed. By every evening we were dead tired; but rose again before light the next day to make schedule. Finally we reached the coast, learned that England and Germany had been at war for several days, erroneously that the "Aquitania" had been sunk; and took passage on a freighter to Hongkong. It was actually a relief to return to the humdrum duties of an English Master.

There you have a summer odyssey, rather hectic, but interesting as an experience.

Enclosed is a form you sent, filled out in case you did not receive an earlier one. Sorry not to be able to contribute to the Alumni Fund as yet; but times are still financially critical with payments still due back home for my education. It's good to note that the alumni are kicking in and backing "Old Trin." You seem to be doing a swell job, Tom, from the progress that's been made. I expect to do my part when circumstances allow. Meanwhile be assured of my real interest in all that goes on.

Best personal regards,

Lowry Sinclair, '36.

F. E. BARIDON, '14

March 27, 1940.

Dear Alumni:

Last June I was hired by The B. F. Goodrich Co. to come over to the French company as the American expert on rubber manufacturing accounting. I spent July and August in Akron learning their system where Mrs. B. joined me in August. We were all set, passports and visas to leave on the *Normandie* September 13 when the war came and all passports were cancelled. After that I had to have a work permit from the French government before I could leave and this had to be submitted to our Department of State before they would reissue my passport. It took two months before the permit arrived and in the meantime we returned to Akron. The State Department was obdurate about issuing passports to women even to wives of men going over. So, in view of the fact that I had a job to do, it was decided that I would come along although the indefinite separation was a difficult pill to swallow.

The trip to Bermuda was a quick one at the rate of about 190 miles an hour due to strong tail winds at 9000 feet.

We hung around the hotel each day until twelve-thirty when the weather reports came in about Horta. On Thursday we got the report to go and left at 4.30 in the afternoon. On landing and leaving Bermuda the curtains have to be drawn so that we can't see what the English navy is doing. This hop is about 1900 miles. It was still cloudy so we traveled at a great height, as high as 11,000 feet where it was very cold. The plane is heated but from the ceiling so that your head would be warm and your feet would be very cold. There are twenty-four berths for the passengers on the Clipper and some for the crew. They were fairly comfortable, the only trouble being that when we were very high you would need more blankets and when we were lower you would be too warm.

We arrived in Lisbon at 3.30 p.m. our time and 5.30 their time, after getting a good view of the city from the air. After checking through the Customs the Pan-American washed their hands of us and there was a mad scramble for taxis and hotel accommodations which are hard to get as most of the hotels are filled up.

We arrived in Paris at 7 a.m. on a cold, dark, snowy day. I lost my companions here and had to fend for myself which I could do very well as my French is apparently very understandable. However, nothing was open and I didn't know where to go. After stalling around for a couple of hours I finally got to the American consular office where I registered.

Although hundreds of men from the plant have been mobilized, it is carrying on at full capacity with old men, boys and women, and doing a good job. The staff personnel, some of whom were called up and later released for production purposes, are very fine men. We have an executive's dining room at the company canteen where most of us eat lunch. Out of the total group of about eighteen, sixteen are French and eight of them speak English when necessary, five of them very well. We also have four bi-lingual secretaries. It is remarkable how many hotel and cafe help speak English.

I have just reread this letter and it seems very long and very dull but if you are interested and will drop me a line I will do it again in another few months. Also be sure and write to Mrs. B. at 851 So. Kenmore Ave., Los Angeles, Cal., and cheer her up. We appreciate your good wishes and sympathy in our separation.

c/o Colombes-Goodrich,
Place de Valmy,
Colombes (Seine) France.

Yours truly,
"Barry"

Alumni Contributors

To the Dormitory and the Alumni Fund

1877 J. H. K. Burgwin Rev. C. C. Edmunds W. G. Mather E. M. Scudder	1894 H. Greenley Rt. Rev. F. F. Johnson S. Stoddard C. F. Weed	1904 Rt. Rev. F. B. Bartlett H. E. Townsend	1913 L. D. Adkins W. P. Barber, Jr. T. G. Brown K. B. Case N. Cohen A. B. Cook G. G. Germaine G. C. Heater E. W. Jewett A. J. L'Heureux W. S. Marsden R. C. Noble A. F. Peaslee C. D. Ward R. P. Withington	1915 B. B. Bailey W. E. Barnett K. H. Beij S. Brand O. Budd, Jr. F. Carpenter, M.D. W. Chapin C. W. Cooke W. Duffy Rev. S. H. Edsall M. L. Furnivall H. R. Hill L. F. Jefferson R. E. Kinney Dr. E. W. Ludwig J. A. Mitchell J. J. O'Connor T. Peck E. L. Pollock, Jr. N. H. Reynolds H. E. Ryerson, Jr. L. M. Schatz Rev. B. L. Smith Rev. L. Spitz R. C. Stratton C. C. Withington C. Wright V. Young	1880 E. D. Appleton F. L. Wilcox F. P. Wilcox	1881 Rev. A. P. Print	1882 Rev. C. E. Ball Rev. C. W. Coit F. P. Marble J. R. Strong Rev. S. N. Watson	1883 G. Greene Rev. J. F. Sexton Rev. W. S. Short H. W. Thompson F. D. Woodruff	1884 Prof. C. M. Andrews Rev. W. S. Barrows W. C. Deming, M.D. F. E. Johnson L. Purdy F. W. Richardson F. F. Russell Rev. E. L. Sanford	1886 G. E. Beers Prof. C. G. Child Rev. H. L. Lonsdale	1887 Rev. W. A. Beardsley C. W. Bowman M. K. Coster Rev. F. B. Whitcome	1888 Prof. H. M. Belden L. W. Downes J. P. Elton W. S. Hubbard, M.D. Rev. W. N. Jones W. T. Putnam	1889 Rev. A. Chase E. N. Scott Rev. E. T. Sullivan	1890 Rev. H. H. Barber R. M. Brady Col. W. E. A. Bulkeley E. B. Bulkley Rev. T. A. Conover C. S. Griswold J. B. McCook, M.D. Rev. G. W. Miner Rev. W. Pressey Rev. G. W. Sargent W. H. Warren	In Memoriam F. S. Bull Rev. A. T. Gesner J. S. Littell R. M. Luther U. H. Spencer Rev. J. Williams	1891 G. N. Hamlin Rev. I. W. Hughes Rev. H. Parrish Rev. J. F. Plumb Rev. C. N. Shepard Rev. R. Walker Rev. C. H. Young	1892 T. McKean I. D. Russell J. A. Turnbull	1893 R. P. Bates C. L. Bowie J. C. Bulkeley C. A. Lewis L. V. Lockwood B. W. Morris Rev. W. P. Niles	1896 A. H. Wedge M. H. Coggeshall J. F. Forward W. H. Gage F. H. Hastings Rev. G. F. Langdon P. C. Washburn	1897 Col. J. A. Moore R. S. Starr, M.D. Rev. W. C. White	1898 H. J. Blakeslee L. A. Ellis R. W. Gray J. H. Lecour Rev. J. W. Lord T. H. Parker L. G. Reynolds E. F. Waterman C. G. Woodward	1899 Rev. L. R. Benson Prof. H. L. Cleasby J. H. K. Davis W. H. Eaton F. H. Glazebrook, M.D. G. T. Kendal E. G. Littell, M.D. Rt. Rev. F. A. McElwain V. F. Morgan A. H. Onderdonk	1900 F. T. Badwin M. J. Brines Rev. R. H. Brooks Col. J. K. Clement R. J. Fagan S. R. Fuller, Jr. W. C. Hill D. B. Jewett, M.D. D. L. Schwartz E. L. Simonds E. P. Taylor	1901 G. Brinley Rev. G. C. Burbanck M. W. Clement R. Fiske F. H. Foss Rev. F. S. Morehouse H. H. Rudd J. A. Wales Rev. W. A. Warner F. E. Waterman	1902 Rev. E. S. Carson Rev. E. J. Cleveland J. B. Crane E. Goodridge Rev. J. Henderson F. A. Higginbotham, M.D. W. S. Hyde E. H. Lorenz A. T. McCook T. M. Steele Rev. Prof. M. B. Stewart	1903 H. W. Brigham P. S. Clarke H. C. Golden H. L. G. Meyer S. S. Morgan Rev. E. C. Thomas W. S. Trumbull	1904 Rt. Rev. F. B. Bartlett H. E. Townsend	1905 R. H. Blakeslee Rev. W. F. Bulkley C. F. Clement R. L. Eaton B. D. Flynn J. T. Grady R. N. Graham Rev. C. J. Harriman C. H. Peltan, M.D. Rt. Rev. W. B. Roberts	1906 H. G. Barbour, M.D. G. D. Bowne C. E. Brainerd H. Burgwin W. C. Burwell R. P. Butler Prof. F. A. G. Cowper E. S. Fallow W. S. Fiske Rev. D. W. Graham F. C. Hinkel, Jr. E. M. Hunt D. E. Lauderburn C. Morgan Rev. F. M. Rathbone V. E. Rehr Rev. G. A. Cunningham Rev. R. Cunningham Rev. H. B. Edwards C. V. Ferguson Dr. J. I. Kemler	1908 B. Budd L. S. Butts J. K. Edsall A. W. Lake H. F. MacGuyer R. L. Mason T. B. Myers H. B. Olmsted K. A. Reiche Prof. W. J. Ryland H. I. Skilton M. Taylor G. R. Wentworth R. R. Wolfe G. M. Wrisley	1909 C. J. Backus Rev. P. H. Barbour W. S. Buchanan C. M. Butterworth P. M. Butterworth R. M. Cadman J. S. Carpenter, M.D. H. N. Chandler Col. M. A. Connor Judge A. W. Creedon L. J. Dibble F. T. Gilbert K. W. Hallden L. G. Harriman J. B. Kilbourn, M.D. H. I. Maxson C. E. Morrow W. H. Plant L. G. Reineman Very Rev. P. Roberts B. F. Snow I. L. Xanders	1910 R. C. Abbey H. O. Arnurius M. G. Bach H. R. Bassford G. C. Capen Prof. F. D. Carpenter J. R. Cook W. S. Eaton G. S. Francis C. W. Gamerding E. S. Geer, Jr. D. Gott H. C. Green F. S. Kedney A. Kline A. H. Leschke R. H. Merrill	1911 F. J. Brainerd W. W. Buck R. Burbank, M.D. J. O. Carroll H. N. Christie G. H. Cohen T. J. Conroy A. C. Eaton A. L. Gildersleeve J. W. Harrison L. P. Hickey A. A. Hollings H. C. Jaquith L. Kosky P. Maxon H. D. Pomeroy C. E. Sherman A. K. Smith P. H. Taylor Rev. J. W. Woessner C. S. Zipp	1912 Rev. G. L. Barnes C. E. Blake W. H. Bleecker F. N. Breed H. R. Brockett Dr. C. Carpenter Rev. D. W. Clark W. R. Curtis T. Flanagan P. F. Herrick C. S. Holcomb W. A. Jamieson K. M. Kendall C. I. Penn E. Rankin R. H. Segur W. E. Steven E. D. Townsend H. Wessels	1913 L. D. Adkins W. P. Barber, Jr. T. G. Brown K. B. Case N. Cohen A. B. Cook G. G. Germaine G. C. Heater E. W. Jewett A. J. L'Heureux W. S. Marsden R. C. Noble A. F. Peaslee C. D. Ward R. P. Withington	1914 F. Baridon E. M. Barton G. C. Burgwin Rev. C. E. Craik, Jr. M. S. Crehore R. E. Cross L. W. Davis, M.D. L. O. deRonge R. H. Dexter A. F. G. Edgelow, M.D. G. H. Elder A. A. N. Fenoglio F. S. Fitzpatrick L. R. Frew T. C. Hudson T. W. Little Rev. J. S. Moses O. Monrad E. J. Myers L. J. Noonan H. A. Sage Major C. T. Senay E. T. Somerville	1915 B. B. Bailey W. E. Barnett K. H. Beij S. Brand O. Budd, Jr. F. Carpenter, M.D. W. Chapin C. W. Cooke W. Duffy Rev. S. H. Edsall M. L. Furnivall H. R. Hill L. F. Jefferson R. E. Kinney Dr. E. W. Ludwig J. A. Mitchell J. J. O'Connor T. Peck E. L. Pollock, Jr. N. H. Reynolds H. E. Ryerson, Jr. L. M. Schatz Rev. B. L. Smith Rev. L. Spitz R. C. Stratton C. C. Withington C. Wright V. Young	1916 S. Berkman Dr. E. Caulfield A. B. Churchill J. L. Cole V. F. DeNezzo C. T. Easterby F. W. Elder Rev. J. F. English G. M. Ferris W. B. George N. ves Rev. C. P. Johnson Judge R. Z. Johnston L. T. Lyon R. L. Maxon D. C. McCarthy L. R. Miller L. J. Moran R. S. Morris E. A. Niles R. B. O'Connor W. B. Olmsted, Jr. N. M. Pierpont C. B. Plummer H. B. Raffery A. E. Redding E. G. Schmitt C. B. Spofford, Jr. C. D. Thompson H. B. Thorne, Jr. E. S. Tiger	1917 J. B. Barnwell, M.D. R. S. Barthelmess J. E. Bierck H. Dworski M. Dworski P. E. Fenton J. E. Griffith, Jr. J. S. Gummere W. Hasburg Capt. R. T. J. Higgins S. R. Hungerford Dr. H. W. Jepson F. L. Johnson A. N. Jones J. S. Kramer I. W. Little W. W. Macrum E. G. McKay A. Rabinovitz Rev. J. A. Racioppi A. N. Rock J. Schaefer, M.D. C. L. Schlier P. V. R. Schuyler Rev. D. Stark Dr. R. W. Storrs D. J. Tree A. P. R. Wadiund	1881 H. D. Williamson C. A. Wooster	1918 H. S. Beers D. A. Blease J. Buffington, Jr. F. P. Easland D. Gaberman, M. D. G. C. Griffith Rev. W. Grime P. Holden K. Johnson A. J. Mullen C. J. Muller W. L. Nelson L. Noll, M. D. L. B. Phister S. D. Pinney M. Shultiss E. N. Sturman	1919 P. H. Alling E. G. Armstrong H. T. Barber C. B. F. Brill T. F. Evans Dr. E. M. Finesilver A. M. Grayson A. E. Haase S. G. Jarvis J. E. Jensen S. H. Leeke S. Nirenstein I. E. Partridge R. C. Phillips, Jr. V. H. Potter E. C. Schortmann B. Silverberg L. W. Tostevin S. Traub C. D. Tuska F. G. Vogel	1920 N. F. Adkins R. C. Buckley, M. D. E. C. Carroll L. Cohen F. R. Fox C. A. Harding F. R. Hoisington, Jr. Rev. L. W. Hodder C. G. F. Holm S. S. Jackson G. Kolodny J. W. Lyon J. M. Mitchell, M. D. J. A. Ortgies G. R. Perkins D. E. Puffer Lt. S. S. Purves A. V. R. Tilton S. H. Whipple	1921 Rev. F. L. Bradley T. G. Budd M. L. Hersey H. C. Hoffman C. G. F. Holm G. R. Kingeter, Jr. A. N. Matthews M. J. Neiditz R. M. Ransom N. A. Shepard H. T. Slattery N. C. Strong	1922 H. A. Armstrong W. G. Brainerd C. B. A. Brill G. H. Brown J. J. Callaghan C. B. Case V. W. Clapp A. E. Coxeter C. E. Cram J. B. Cunningham P. A. deMacarty F. S. O. Freed B. C. Gable, Jr. C. Grime T. L. Holden J. B. Hurwitz G. Johnson H. T. Kneeland
--	---	--	---	--	---	---------------------------------	--	---	--	--	--	---	--	---	---	---	---	--	---	--	--	---	---	---	--	---	--	---	---	---	--	--	---	--	---	---	--	--	---	--	--	--	---	--	--

- Dr. F. E. Kunkel
R. W. Loomis
W. Miller
T. W. L. Newsom
S. C. Parker
R. C. Puels
Dr. R. Reynolds
M. H. Richman
A. L. Roulet
H. L. Smith
L. Spekter, M. D.
W. H. Tait
F. T. Tansill
H. A. Thomson
1923
F. W. Bowdidge
W. W. Canner
Prof. H. H. Clark
Rev. F. B. Creamer
H. B. Franchere, M. D.
H. M. Glaubman, MD
C. W. Hallberg
H. L. F. Locke, M. D.
J. J. Mullen
I. L. Newell
D. S. Perry
R. V. Sinnott
L. E. Smith
A. F. Wallen
1924
R. G. Almond
I. Beatman
K. B. Bleecker
F. W. Brecker, M. D.
J. Brenner, M. D.
R. R. Eastman
R. Goodridge
W. Goodridge
W. S. Hawley
F. A. Hough
W. S. Jones, M. D.
F. L. Lundborg, M. D.
M. M. Mancoil, M. D.
J. G. McNally
S. Maranzini, M. D.
J. V. Mills
A. D. Mitchell
D. G. Morton, M. D.
C. W. Nash
G. W. O'Connor
A. J. Rich
E. S. Robinson
J. H. Zantzing
1925
J. W. Ainley
Dr. N. A. C. Anderson
A. K. Birch
T. C. Carey, M. D.
F. J. Cronin
H. J. Feeley
R. Fleming, M. D.
I. S. Geeter, M. D.
M. Greenbaum
D. M. Hadlow
W. Hawley
R. M. Healey
H. C. Hunken
Dr. C. G. Jepson
T. W. Jones, M. D.
I. P. Meranski, M. D.
R. Montgomery
R. B. Noble
Rev. H. Orr
A. L. Peiker
A. L. Ricci
J. V. Sbrocco
H. L. Stone
J. G. Weiner, M. D.
S. C. Wilcox
P. O. Zwissler
1926
C. B. Cook, Jr.
E. J. Fertig
R. N. Ford
J. Giotzer
G. M. Hamilton
P. T. Hough, M. D.
S. Hubbard
W. P. Jennings
J. W. Keena
M. D. Lischner, M. D.
H. J. McKniff
H. W. Messer
H. R. Newsholme
N. D. C. Pitcher
H. D. Schofield
M. B. Sherman
K. W. Stuer
A. M. Thomas
G. Thoms
H. E. Traver, M. D.
Rev. J. Williams, Jr.
1927
F. P. Bloodgood, Jr.
P. Browne
J. M. Cahill
A. F. Celentano
F. E. Conran
W. S. Dixon
F. J. Eberle
A. F. Forrester
H. W. Gale
Dr. G. C. Glass
R. W. Hartt
G. B. R. Meade
1928
S. Beers
J. E. Bent
R. C. Berger
Rev. D. H. Burr
E. K. Bouteiller
Rev. W. H. Deacon
O. H. Doolittle
J. J. Downey
W. M. Ellis
W. F. Even
J. C. FitzGerald
M. Green
M. F. Manning
A. H. Moses
W. W. Niles
Rev. W. D. Orr
L. H. Small
E. B. Valerius
G. T. Ward
Rev. J. M. Young, Jr.
1929
W. L. Beers
A. S. Blank
E. R. Broughel
A. C. Brown
J. Cohen
M. J. Cutler
A. V. DeBonis
K. S. Duffes
H. Gillespie, M.D.
E. Hallstrom
Rev. G. Hardman
G. A. Hey
A. Hunt
P. Ihrig
H. H. Jackson
J. Kazarian
J. T. Kneeland
H. Loomis
J. R. Nolan
H. J. Rowland
L. J. Rulnick
L. Spekter, M.D.
L. E. Toomajian
Rev. G. R. Turney
H. J. Uhlig
J. V. White
E. S. Wotkins
1930
G. H. Aklin
Dr. W. T. Barto, Jr.
F. R. Belden
L. B. Brainerd
Rev. F. W. Cooper
L. F. Coroso
B. S. Dignam, M.D.
J. A. Gillies, Jr.
J. I. Gillis
R. R. Keeney, Jr., M.D.
H. B. Lewis
K. A. Linn
J. R. Regnier
G. J. Rosenbaum, M.D.
F. J. Ryan, M.D.
J. J. Sayers, M.D.
E. P. Strong
Rev. E. T. Taggard
L. C. Tonken, M.D.
J. F. Walker
1931
R. D. Britton
J. F. Childs
H. Dann
H. D. Doolittle
W. A. Dunbar
J. F. Fleming
J. Gooding, Jr.
A. S. Higgins
J. I. Isherwood
J. P. Kearney
E. W. Ljonquist
H. Mathiason
D. B. McCook
J. B. Meeker
H. R. Mitchell
J. M. Monacella, M.D.
R. O. Muller
Rev. S. Roots
Rev. L. L. Scaife
H. E. C. Schmolze
W. A. Sturm
J. Trevithick
M. Vogel
R. P. Waterman
R. G. Williams
1932
A. A. Arnold, Jr.
J. L. Bialick
W. F. Blake
W. A. Boeger, Jr.
T. Burgess, Jr.
H. S. Campbell
W. A. Carlton
J. O. Carson, Jr.
H. D. Disco
H. H. Foss
G. K. Funston
W. M. Gibson
Rev. W. Kibitz
I. B. Kraut
S. C. Meier
R. C. Meloy
H. O. Phippen, Jr.
H. Plutzik
G. T. Reuter
T. R. Stumpf
U. C. Ullman
J. C. Warwick, Jr.
S. R. Wetherill, Jr.
D. L. White
1933
H. O. Bell
K. E. Birch
J. F. Butler
J. T. Campion
M. M. Cherpak
P. M. Christensen
J. R. Frothingham, M.D.
N. W. Hubinger, III
J. G. Marks, Jr.
R. Peiss
C. A. Pratt, Jr.
Rev. J. J. Sharkey
C. M. Sheafe, III
Dr. G. B. Silver
R. W. Thayer
J. G. Tracy
L. A. Wadlow, Jr.
T. S. Wadlow
1934
W. B. Armstrong
W. R. Basch
F. T. Bashour
W. H. Benjamin
Rev. W. G. Berndt
R. H. Brewer
O. S. Burnside
F. de R. Childs
N. T. Clark
F. G. Cook
R. H. Daut
G. DeBonis
W. S. Ewing, Jr.
R. E. Fowler
C. A. Fritzson
J. D. Gay
E. G. Gallaway
D. J. Gladwin
B. W. Green
W. J. Haring
W. J. Henebry
E. H. Higgins
A. E. Holland
R. J. Howard
W. W. Jackson
C. T. Kingston, Jr.
J. A. Mason
E. R. Mayo, M.D.
W. S. McCormick
G. Muir
A. Onderdonk
G. D. Rankin
R. F. Schmolze
R. E. Schultz
A. Shaw
J. V. Shea
S. E. Smith
D. E. Snowdon
C. J. Sutherland
G. H. Uhlig, Jr.
J. B. Webber, Jr.
1935
P. W. Adams
R. P. Alexander
H. Barnard
C. S. Barton
A. W. Baskerville
T. E. Boeger
G. Boothe, Jr.
W. G. Buess
J. B. Carson
C. C. Carter
S. J. Coffey
H. F. Cooney
J. D. Cosgrove
W. R. Curtis
G. V. Dickerson
F. J. Eigenbauer
F. Ellsworth
D. F. Farnell
S. N. Fisher
T. J. Hagarty
R. W. Hanna
O. H. Hart, Jr.
D. C. Heyel
W. E. Heydenreich
T. Irvine
J. L. Jaffe
O. F. Johnson
M. V. Lane
J. J. Maher
M. C. Marquet
J. S. McCook
T. J. McQuade
T. H. Mowbray
H. C. Olson
R. B. Pascall
E. S. Purdon
R. N. Roach
I. H. Sampers, Jr.
B. Shaw
J. L. Shaw, Jr.
H. E. Todd
W. H. Walker
Rev. A. B. Ward
C. Weber
C. M. Yahn
1936
Rev. P. C. Armstrong
V. E. Bonander
C. A. Burch
O. D. Carberry
R. M. Christensen
D. L. Crawford
R. L. Curtin
T. J. Cusick, Jr.
J. E. Geare
J. G. Hanna
J. C. Heath
A. A. Hoehling, III
R. L. Hollins
T. J. Lynch, Jr.
F. V. Manion
L. Maynard
R. I. McKee
R. H. Motten, Jr.
J. J. O'Brien
D. W. Rankin
C. B. Roberts
D. M. Sellars
H. H. R. Senftleben
R. C. Smith
L. Stein
V. P. Trigg
G. W. Weeks
J. R. Williams
H. P. Winter
1937
D. J. Anderson
R. P. Bainbridge
J. D. Banks
J. W. Bauer
J. I. Brooke
E. Colton
R. H. Dexter, Jr.
J. R. Dillon
J. F. Donohue
A. F. Doty
M. R. Downes
P. F. Downes
W. J. Dunn
T. H. Fanning
I. Fien
J. C. Flynn
P. C. Ford
H. C. Gale
J. A. Greco
W. R. Griswold
W. Haight
A. E. Haskell
J. Henderson, Jr.
R. M. Kelly
M. L. Kobrosky
H. B. Laidlaw
E. J. Lehan
G. Lepak
C. W. Lindell
G. L. Lusk, Jr.
E. C. May
W. C. Mayorga
W. J. McCarthy, Jr.
W. T. Morrissey, Jr.
A. W. Mountford
W. F. Murphy
T. F. Musgrave
C. C. Nelson
E. Nilson
W. R. O'Bryon
J. B. O'Connell
J. J. Olshesky
A. B. Onderdonk
R. S. Patton, Jr.
R. W. Penfield
J. S. Ramaker
B. B. Randall, Jr.
A. H. Santoorjian
H. Storms, Jr.
J. S. Tyng
P. Wetherill
L. B. Wilson, III
1938
E. A. Anderson
L. M. Armstrong, Jr.
J. G. Astman
E. R. Barlow
S. P. Blake
W. F. Boles
J. D. Brennan, Jr.
D. J. Clapp, Jr.
J. C. Clarke
E. S. Corso
A. H. Crandell
R. M. Crane
E. T. Cross
G. W. Culleney, II
H. T. Davidson
J. R. DeMonte
D. A. DiCorleto
B. E. Drury, Jr.
T. N. Fanning
H. M. Fuller
R. A. Gilbert
B. Globman
E. S. Griswold
W. R. Griswold
F. A. Hagarty
C. T. Harris
E. I. Hoegberg
F. G. Jackson
G. B. Keller
J. M. Leon, Jr.
R. G. Linde
W. N. Lindsay, Jr.
R. N. McCafferty
J. B. McNulty
A. B. Nielsen
R. D. O'Malley
J. M. Parsons
W. H. Pomeroy
C. G. Richman
D. B. Risdon
W. K. Rodgers
A. M. Sherman, Jr.
S. B. Shields, Jr.
K. R. Snow
D. J. Tevlin
M. Tulin
L. M. Walker, Jr.
J. J. B. Weimert
Anonymous
1939
J. C. Alexander
R. F. Ames
W. L. Anderson
E. C. Barrett
F. E. Bassford
S. B. Blake, Jr.
J. J. Cromwell
D. Davidson
W. H. Decker, Jr.
O. B. Dimon
A. W. Driggs, Jr.
J. K. Dunne
J. G. Francombe
G. A. Gaboury
L. Gilman
W. H. Gorman, II
F. E. Haight, II
G. V. Hamilton, Jr.
D. P. B. Hanson
R. J. Harris
R. J. Hill
W. F. Hill
F. J. Hope
A. V. Jensen
W. H. Johnson
R. G. Jones
J. M. Kelly
R. L. Kemler
R. A. Leggett
M. T. Littell
S. V. Martin
F. E. McCarthy
E. L. Morris
R. M. Muir, Jr.
C. G. Nelson
A. C. Olson
B. W. Pacella
W. F. Pickles
G. R. Schreck
T. J. Skelley, Jr.
J. E. Slowik
D. E. Smith
E. L. Smith
G. W. Smith
G. W. B. Starkey
F. A. Stockwell, Jr.
R. L. Talbot
A. Waterman
A. C. Webb
J. T. Wilcox
W. H. Yates
1940
I. M. Hanna
R. S. Hart
G. F. Johnson, Jr.
R. C. Mixer
C. C. Spink
T. Wright
1941
S. W. Enno, Jr.
W. C. Linder
R. W. Maddigan
W. Rector
P. C. VanVoorhis
1942
F. Eisenman
Honorarii
Anonymous
Dr. G. W. Bacon
J. E. Bars
M. B. Brainerd
Dr. J. S. Camp
Dr. E. C. Chorley
C. B. Cook
Mrs. W. M. Crane
Mrs. Florence S. M.
Crotuf
H. W. Erving
C. W. Gleason
Rev. Dr. C. E.
Grammer
Dr. C. W. Gross
Dr. J. G. Harbord
R. S. Hillier
Dr. C. C. Hyde
J. G. Jackson
Rev. Dr. W. A.
Lawrence
Rt. Rev. Dr. P.
Matthews
Dr. G. J. Mead
Dr. S. E. Morison
Dr. G. W. Pepper
Dr. H. A. Perkins
Rev. Dr. H. C.
Robbins
Dr. D. M. Robinson
Rev. Dr. C. O. Scoville
J. Shiel
Dr. W. R. Steiner
Rev. Dr. M. G.
Thompson
H. A. Tirrell
Dr. F. C. Walcott
Extension
D. H. Brown
Additional
Rev. H. E. Sawyer, '13
H. C. Noyes, '14
R. H. Bent, '15
M. E. O'Connell, '15
P. C. Platt, '15
C. D. Thompson, '15
F. J. McEvitt, '16
H. J. Brickley, '19
J. C. Butts, '39
S. B. Twiss, '39
Dr. A. B. Houghton,
Hon '29