


TRINITY COLLEGE

ALUMNI NEWS

COMMENCEMENT 1941

ALUMNI OFFICERS

<i>President</i>	ROBERT S. MORRIS, '16
<i>Vice President</i>	ELIOT L. WARD, '13
<i>Treasurer</i>	KENNETH B. CASE, '13
<i>Secretary</i>	ALEXANDER W. CREEDON, '09
<i>Assistant Secretary</i>	ARTHUR J. MULLEN, '18

BERKSHIRE

President: George A. Hey, '29
Secretary: Spencer P. Kennard, Jr., '38

BOSTON

Hon. Pres: Edward D. Appleton, '80
President: Nathaniel T. Clark, '34
Vice President:
The Very Rev. John M. McGann, '95
Secretary: Morton S. Crehore, '14
Executive Committee: George R. Almond, '24
John A. Mason, '34
Dr. C. H. Pelton, '05
Henry O. Phippen, '32
Lispenard B. Phister, '18
Ralph R. Shelly, '40

CAROLINAS

Acting Officers: Arch W. Walker, '14
Chester D. Ward, '13

CHICAGO

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

CLEVELAND

President: William G. Mather, '77
Secretary: David S. Loeffler, '26

DETROIT

President: Norton Ives, '16
Secretary: James B. Webber, Jr., '34

HARTFORD

President: Alex. W. Creedon, '09
Vice President: A. Henry Moses, '28
Secretary: Kenneth W. Stuer, '26

HUDSON VALLEY

President: William R. O'Bryon, '37
Secretary: Edward L. Sivaslian, '33

NAUGATUCK

President: Bertram B. Bailey, '15
Secretary: Edward S. Wotkyns, '29
Treasurer: Paul E. Fenton, '17

NEW HAVEN

President: Russell C. Noble, '13
Secretary: Andrew Onderdonk, '34

NEW YORK

President: Frederick T. Tansill, '22
Vice President: Alfred J. L'Heureux, '13
Dr. Jerome P. Webster, '10
Stanley P. Miller, '23
Robert O. Muller, '31
Sec. Treasurer: Fred. C. Hinkel, Jr., '06
Executive Committee: Harold C. Green, '10
G. Keith Funston, '32
E. G. Gallaway, '34
John E. Geare, '36
F. R. Connor, '38

PHILADELPHIA

President: Ronald E. Kinney, '15
Secretary: Charles T. Easterby, '16

PITTSBURGH

President: Hill Burgwin, '06
Vice President: John B. Moore, '13
Secretary: Joseph Buffington, Jr., '18
Treasurer: James G. Marks, Jr., '33

RHODE ISLAND

President: Louis W. Downes, '88
Secretary: Sumner W. Shepherd, '19

ROCHESTER

President: Elmer S. Tiger, '16
Secretary: Edwin J. Nugent, M.D., '28

SPRINGFIELD

President: Kenneth B. Case, '13
Secretary: Sydney R. Hungerford, '17

WASHINGTON — BALTIMORE

President: Paul H. Alling, '20
Vice President: Theodore D. Hudson, '14
Secretary: John F. Walker, Jr., '30


Left to right: Dr. Ogilby talks with Mrs. Marshall, General Marshall and Martin Clement, '01.

The address at the Outdoor Service was delivered by General George C. Marshall to an audience of two thousand and was broadcast over a national network.

General Marshall, Chief of Staff of the United States Army, spoke to "Young America" about our mobilization, a new thing in time of peace. He declared that "we are rising as a democracy to meet the great test of a democracy," and that "these are days for courageous men with unselfish purpose."

He went on to say that the growth of the Army "represents a tremendous problem" in which particular attention is being paid to morale; that physical needs, religion and recreation are being given full attention.

"This army of young men represents a very remarkable example of the people of this country," he said, and he went on to show that it

has progressed far beyond the point of an experiment. General Marshall gave some interesting details regarding the behavior of a particular group of nineteen thousand young men in an army camp and showed that dishonesty and immoral activities have been kept to an astoundingly low minimum due to wise planning and good facilities. It is even doubtful that any civil group could boast of as good a record as the one made by this group of young men. He said that the equipment of our army is excellent, the facilities complete, and that our twelve thousand chaplains gives a higher percentage than any other army in the world.

General Marshall urged all of us to cooperate so that we may present a united front. Having given a clear and inspiring picture of the efficiency of the Army, he ended his talk by saying, "I think the day for bickering has passed. Now is the time for unity."


When "old grads" get together. This distinguished group, from left to right: Rev. Dr. John F. Plumb, '91, George N. Hamlin, '91, Richardson Wright, '10, Hon. Philip J. McCook, '95, George C. Capen '10 and Arthur C. Graves, '91.

50th REUNION - 1891

To Dr. Edward R. Lampson, prominent Hartford physician, goes the credit for running a most successful reunion for the Class of 1891.

This great occasion brought back to the Campus for the first time in many years the Rev. Charles H. Young of Iowa who retired as headmaster of Howe Military Academy in 1933. Father Young presented to the College the famous old football jersey he had worn in many a Trinity victory years ago.

Charles N. Shepard, D.D., drove from Bristol, Connecticut, for the occasion. A year ago he retired from the General Theological Seminary where he had taught for nearly fifty years and had been sub dean and professor of Hebrew.

The Rev. Isaac W. Hughes came all the way from his peaceful parish of the Holy Innocents Church in Henderson, North Carolina; and Mr. George N. Hamlin, a trustee of the College, made another of his frequent trips from New York.

Mr. Arthur C. Graves, who attends New Haven alumni meetings regularly, came for the week end, and Mr. Frederick Hoisington (with his son Frederick R., Jr., '20) came up from Rye, New York. Dr. Victor C. Pederson, well

known urologist and physical therapist, made the trip from New York City.

The other members of the party were both clergymen: the Rev. Robert Walker of Concord, Massachusetts, who has done remarkable work for years at the reformatory in West Concord; and John F. Plumb, D.D., known to all Trinity men as a loyal alumnus and a leader of the Episcopal Church for which he has been executive secretary of the Diocese of Connecticut since 1923.

Some members of the class who were unable to attend the reunion wrote letters of regret to Dr. Lampson. Among those who could not make the trip are the following: the Rev. Stephen H. Alling of Cincinnati; Arthur L. Green of Newport; Irenus K. Hamilton of Altadena; George H. Hill of Nantasket, Mass.; John A. Holly (lost address); March C. Mayo (lost address); John H. Morse of Washington, D. C.; Herbert Parrish, D.D., of New Brunswick, N. J.; Colin S. Pitblado of Santa Monica, Cal.; and Rev. Ernest A. Pressey, Portland, Me.

As any of the attending members of the class will testify, the gracious hospitality of Dr. and Mrs. Lampson in giving the dinner at their home was a very potent factor in the reunion's success.

25th REUNION -- 1916

When thirty-eight out of a possible fifty-two return after twenty-five years, that is a real reunion. If Bob Morris does everything as efficiently as he keeps 1916 together, it is easy to see why he was elected Alumni Trustee June 14th for a term of three years. Congratulations to Bob and his class.

Four of the many prominent members of the class were chosen for the opening gun of the week end as speakers of the School of Experience. Dr. Shorty Caulfield, a leading pediatrician in Hartford, told about the medical profession; the Rev. Jim English, superintendent of the Connecticut Conference of Congregational and Christian Churches, spoke from the view point of the church; Judge Russ Johnston lectured as one who has seen all stages of life; and Amos Redding, field supervisor for the Aetna, spoke with ease from the rostrum for he has trained more salesmen of casualty insurance than any other person in the country.

There is so much interesting material on 1916 that it is difficult to write about the class without omitting important data. The results of a recent questionnaire, however, seem most appropriately summarized here. It shows that the class is an independent group, only one in eight having followed their fathers' occupations.

Although 82% of the class were enlisted in 1918, 40% are now unwilling to serve on foreign soil; but every last member would be glad to fight in any war conducted on our own soil.

In general the class has been highly successful in various fields of business and in professions. Although 42% agree that the financial return from their work is commensurate with the efforts exacted, 64% follow their jobs primarily because they yield satisfaction other than financial. Yet 31% say emphatically that they would not like to see their own children enter the same field in which they themselves are engaged.

Judging by the answers to questions regarding politics, it would seem that the men of '16 think a good deal and are deeply concerned with national and international affairs. Republicans outnumber democrats 3½ to 1, 72% of the class having followed their fathers' political allegiance although very few of them ever vote a straight ticket. It is most interesting to see how the average man twenty-five years out of college spends his leisure time — if you can call this class an average group. 80% of them are still active in some sport, golf, tennis, swimming and fishing being most popular. Most of the class are interested in hobbies with reading, music and gardening leading the list.

Since graduation, about 40% have engaged in serious avocations or active studies apart from professional work. Fiction is their favorite in reading with biography and history popular second choices. The most recent books read by


ROBERT S. MORRIS, '16

the majority of the class are *Captain Hornblower*, *For Whom the Bell Tolls*, *Oliver Wiswell*, *How Green Is My Valley*, *Out of the Night*, and *Inside Europe*. Leading among the more popular magazines are the *Saturday Evening Post* and *Readers Digest*.

The average member of the class uses the radio three and a half hours a day and finds concerts and kindred programs most enjoyable with news reports and commentator broadcasts nearly as popular.

As a class, 1916 is well informed and competent to engage in serious discussion on a wide variety of subjects apart from business or professional specialties.

It is evident that days spent at Trinity have had a great deal to do with the course of life taken by the men who were graduated twenty-five years ago. Sixteen professors influenced them profoundly, with Dr. Urban leading the list. Mention was also given to Professors Humphrey, Perkins, Adams, Barret, and Swan who are still on the faculty, and Professors Rogers and Kleene, recently retired.

Most of the class claim that their careers have benefitted particularly by the academic training at Trinity while a few say that social contacts were most important. Athletics leads the list of extra-curricular activities as a power of development with social contacts, Glee Club and the *Tripod* next in order. 17% of the class subscribe to the *Tripod* but 57% read it when it is mailed to them and 85% read the annual report of President Ogilby.


115th COMMENCEMENT

Seen through the eyes of Bud Porter, '39

There was a gay group on a damp and sultry campus at Trinity College the morning of the 14th of June, 1941. And you know the Trinity Campus when it rains! We don't fool. When it's wet it's like a picture of Ned Sparks in slow motion. But clouds didn't stop the lads from enjoying every minute of their class day and the reuniting of men who graduated years ago. Questions flew! "How's Bill?" "Where's Joe been keeping himself?" How's your son fixed in the draft?" "Now in the first World War — —," and the boys are off. N. D. is our password at this time. N. D.? NATIONAL DEFENSE, what else?

The alumni keep Trinity where she is and boost her from where she is to where she will be tomorrow. Can you imagine a reunion without Bob Morris' "Hiya fella?" Or Tommy Wadlow's "Well hello there. Awfully glad to see you." (And all the while he is trying to remember your name, class, and how much you donated to the Alumni Fund.) What! You didn't give your all to the Alumni Fund! For shame. Where will we ever get the money for the long-awaited Field House if you don't loosen up your purse strings?

The Seniors are the ones who are going out into the world as rowboats on the sea of life (and without any oars). But definitely Army conscious. They are but within a gunshot of 5:45 risings, drilling, etc., but things like this have never gotten Trinity men down before. So we march on together. As a matter of fact, the future boss of about 60% of the class spoke to them and told them that army life was practically the same as living at home, with a sergeant in charge instead of a mother-in-law.

And let us not forget that our Prexy had a chance to perform many tasks as president of our noble Alma Mater. Laying cornerstones, dedicating pew ends, blessing new chapel doors, booing the umpire on the 1911-1916 softball game constituted but a small part of a busy week end. How would you like to come to a tea that your wife was giving for a bunch of strangers, all covered with cement? Or better yet, how would you like having your house full of strangers eager for a free feed on you?

Say what you will about Trinity, we love every elm tree, every pew end, every drop of water in the pool and grain of sand in the spinach. Never a dull moment and never a more gratifying feeling than to be able to say, "Well dad, I done it" (showing thereby that English A went in, but not to stay).

HONORARY DEGREES

Clarence Edgar Sherman was commended for the degree of Master of Arts as one who graduated from Trinity College with honors, served in the libraries of Amherst College and the city of Lynn and now in Providence. Though active as a writer, a promoter of good works and even an administrator he finds time to head an organization of those who find time to use their leisure time.

In presenting **Father Hubbard** for the degree of Doctor of Science, the Proctor mentioned that his father, a graduate of Trinity College in the class of 1875, went west and entered business. This son of his, partly on his own account and partly because of the faith he had received from his father, entered the priesthood and now teaches geology to the students of Santa Clara University. In addition, he has written about volcanoes, glaciers, meteors, oceans, fish, anthropology, palaeontology and much else.

Walter Albert Jamieson, again an alumnus of Trinity, was presented for the degree of Doctor of Science as a man who has worked for many years to provide medicines to fortify men against germs and poisons. He has written widely in this field. He is also trustee of the Diocese of Indianapolis, a member of the Bishop's Council, a member of the board on the state of the Church and treasurer of the Diocese.

The Proctor presented **James Ford Bell** as an alumnus of the University of Minnesota, an enthusiastic devotee of the liberal arts. After the last war he was of great service by seeing to it that the American grain furnished for the various peoples in Europe was properly milled so that it would be suitable as a staple diet for undernourished folk who craved just the kind of flour to which they had been accustomed. He, as a patron of the arts, was recommended for the degree of Doctor of Laws.

Eugene Gifford Grace was also recommended for the degree of Doctor of Laws, a graduate of Lehigh University and president of the Board of Trustees of that institution. After graduation he started in at the bottom with the Bethlehem Steel Company and has finally become the president of that organization which is doing so much to provide arms for the service of our country and our Allies in time of strain and also produces material for the arts of peace.

General George Catlett Marshall, a graduate of the Virginia Military Institute, entered the United States Army and has reached the highest rank, Chief of Staff. The Proctor called attention to the fact that he twice has served in the Philippine Islands, was sent on a mission of good will to Brazil and taught in the War

College. It was by his skill and leadership that in the other great war our soldiers won such a swift victory in the battle of Saint Mihiel. He was presented to receive the degree of Doctor of Laws.

The Proctor in presenting for the degree of Doctor of Letters **Professor Raymond Garfield Gettell**, took pleasure in so doing as a former colleague who taught here for seven years. Afterwards he went to Amherst and then to the University of California, where he is now professor and dean of the Summer School. In these last years he has written six books on political science. There were many Trinity men present who have not forgotten how shrewdly Professor Gettell planned his strategy for his high scoring football teams.

Thomas James Holmes was also presented to receive the degree of Doctor of Letters. Formerly he was in charge of the collection of Mather literature assembled by William G. Mather of the Trinity Board of Trustees. He made himself a complete authority on that mass of literature and recently has produced complete and final bibliographies of the works of Increase and Cotton Mather. He is now active in the American Antiquarian Society at Worcester and represented that society at the great Gutenberg Bible Service here at Trinity College last fall.

The Right Reverend Walter Henry Gray, Suffragan Bishop of Connecticut, was welcomed by the Proctor as one who, having served at St. John's Church, West Hartford, then, like the Wise Men of old, made a pilgrimage to Bethlehem. He returned here as Dean of the Cathedral and has recently been elected Bishop. The Proctor called attention to what St. Paul wrote in his epistle to Timothy that a Bishop is not forbidden to be a genial and agreeable friend. He presented Bishop Gray for the degree of Doctor of Divinity as a lover of people and a man greatly loved by the people.

In presenting the **Reverend Endicott Peabody** for the degree of Doctor of Divinity the Proctor called attention to the fact that he is a graduate of Trinity College, Cambridge, and for forty-seven years head of Groton School. He referred to the fact that he began his ministry in the town of Tombstone, mentioning with surprise that one should go there and, with approbation, that he left in a hurry. President Ogilby interrupted in Latin to call attention to the fact that the Proctor had omitted to state that he, President Ogilby, as a young man just out of Harvard and knowing nothing whatsoever about the teaching profession, was taken on as a master by Dr. Peabody forty years ago. He paid a personal tribute to what Dr. Peabody has done through the years in the training of his masters in the art of teaching.

WHO'S WHO


RICHARDSON L. WRIGHT, 1910

The alumni of Trinity College do not allow the achievements of one of their members to go by unrecognized. In 1935 the Eigenbrodt Trophy was awarded to "the most outstanding alumnus of the year and one who had attained national or international prominence or who had done some great service to the College." Since then the trophy has been given every year but one, and this year the award goes to Richardson L. Wright, editor of *House and Garden*. Former recipients include William G. Mather, Hon. Joseph Buffington, Martin W. Clement, Hon. Philip J. McCook, and Hon. Lawson Purdy.

In 1910 Mr. Wright received his A.B. and in 1924 got his Master's Degree. His ability as a writer and editor manifested itself during his undergraduate days, for not only was he the editor-in-chief of the 1910 *Ivy* and the *Tablet*, but he also won several prizes for English composition. He was further honored by his classmates by being elected to the Senior Honorary Society, the Sophomore Smoker and the Junior Prom Committees.

It is hardly necessary to recite the accomplishments of Mr. Wright so well known is he to all the alumni. In addition to being the editor of *House and Garden*, he is the author of many articles and books, the most recent of which is *The Little Book* — his address at the service at Trinity commemorating the 500th anniversary of printing.

Mr. Wright is a member of Alpha Delta Phi and the Century, Players, and Dutch Treat Clubs. His service to his College continues in the capacity of Trustee which position he has held since 1929.


RAYMOND G. GETTELL, 1941

On June 16th Mr. Gettell officially became an alumnus of Trinity College by receiving the honorary degree of Doctor of Letters, though his ties with Trinity date back to 1907. For seven years he was Northam Professor of History and Political Science, but most of the men of that period will remember him as one of the best football coaches Trinity has ever had.

He was born in Shippensburg, Pa., in 1881, and at the age of seventeen had been graduated from normal school and was assistant principal of the high school in Duncannon, Pa. In 1903 he received his A.B., *Summa Cum Laude* from Ursinus College, and in 1906 got his A.M. from the University of Pennsylvania. After leaving Trinity, Prof. Gettell went to Amherst and since 1923 has been professor of history at the University of California. He has written numerous books and articles on history and political science.

In 1911 Mr. Herbert Reed of the *N. Y. Post* wrote a book, *Football — for Public and Player*, in which he praised Mr. Gettell's coaching at Trinity. About this time in the history of football there was a great cry about the rules which gave advantages to the big players. Mr. Gettell was miles ahead of his contemporaries because "he made the most of the open game." With very small squads (averaging twelve letter men each year during his six years of coaching) he won 34 and tied 6 out of the 50 games played. Five of those six teams beat Wesleyan — a credit to any coach.

According to alumni opinion, Professor Gettell's name will be among those who have done the most for Trinity College.

AMONG ALUMNI


CHARLES G. WOODWARD, 1898

Charles Guilford Woodward has carried on with the same fidelity and enthusiasm the responsibilities of his father, the late P. Henry Woodward, whose name is perpetuated in the Woodward Dormitory. Trustee of the College from 1896 to 1917 and Secretary of the Board from 1905 to 1917, Mr. Woodward was a citizen of Hartford whose name stands among the greatest philanthropists and business men. It is not surprising then that his son should attain similar distinction with such a heritage.

As a member of the Athletic Association, Mr. Charles G. Woodward was on the track team; and his skill on the parallel and horizontal bars won him many firsts in gymnastics.

In 1898 he received his Bachelor of Arts degree, Phi Beta Kappa, and two years later he entered the employ of the Connecticut General Life Insurance Company as financial statistician after having done graduate work at Columbia University. In 1911 he became financial secretary and held the post until 1924 at which time he was made a vice president. He recently retired from that position and is now a member of the Board of Directors and chairman of the Finance Committee.

His value to Trinity as financial advisor, particularly in matters of investment, is immeasurable. Fair witness to this is the fact that Trinity has regularly been able to balance her budget, even through those trying times of the early thirties. Additional evidence of this invaluable advisory ability is the long list of Mr. Woodward's directorates including: Aetna Fire Insurance Co., Albany & Susquehanna R. R. Co., Central Vermont Transportation Co.,


P. HENRY WOODWARD

*Trustee of the College from 1896 to 1917 and
Secretary of the Board from 1905 to 1917*

Century Indemnity Co., Connecticut General Life Insurance Co., Hartford National Bank & Trust Co., New London Northern R. R. Co., Piedmont Fire Insurance Co., The Smith & Winchester Manufacturing Co., South Western Railroad Co. of Georgia, and the World Fire & Marine Insurance Co. In addition to these he has been vice president of the Morris Plan Bank of Hartford and the State Savings Bank of Hartford.

Mr. Woodward's affiliations with public institutions is not limited to Trinity College where, like his father, he has become a trustee and secretary of the Board. For many years he has been a leader in the Episcopal Church in Hartford and in the state of Connecticut. He was also a corporator of the American School for the Deaf and of the Windham Community Memorial Hospital.

Mr. Woodward belongs to many clubs including the Hartford Club, the Connecticut Historical Society, the Hartford Golf Club, the University Club of Hartford, the Twentieth Century Club, and the Get Together Club. He is also a member of the American Economic Association, the American Statistical Association and the American Academy of Political and Social Sciences.

A familiar figure on Campus and one of the hardest working of the trustees, Mr. Woodward with his financial genius, will be a great comfort and guide to Trinity in the uncertain days ahead.

Report of the Alumni Secretary

June 14th, 1941

The following report describes the work of the office of the Alumni Secretary for the College year 1940-1941.

The fifteen local alumni groups previously established have held regular meetings while the associations in Hartford, New Haven, New York and Rochester have had two annual meetings instead of one. The only new association (No. 16) was formed at a meeting in Cleveland April 29 when Mr. William G. Mather, '77, was elected president and David S. Loeffler, '26, secretary. In addition, attempts were made to start organizations in southeastern Connecticut with Arthur J. Mullen, '18, in charge; in Buffalo through the leadership of C. Edward Cram '22, and John F. Zietlow, '35; and in the Carolinas through Arch Walker, '14, and Chester Ward, '13, who gathered together a few alumni who acted as hosts for the tennis team on their southern trip. Some progress was made and it is expected that another season will see the establishment of associations in these localities and perhaps also in Bridgeport and Danbury. Beyond these possibilities there are no more alumni groups large enough for associations in the near future.

Over a year ago when Frederick C. Hinkel, Jr., '06, was president of the alumni body, he began the custom of attending as many different local alumni meetings as possible. He was present at the birth of the New Haven Association and he visited several other groups. Robert S. Morris, '16, who is now president of the alumni body, has carried on this tradition and has traveled hundreds of miles — even as far as Geneva, New York, to attend local meetings. The spirit of these officers and others who are giving time and money to keep Trinity progressing has a great deal to do with improved alumni activity and support.

Through the efforts of Dick Lindner, '40, Judge Alex Creedon, '09, and others, the Scholarship Committee of the Hartford Association has, as is its custom, recommended a number of all-around prospective candidates to the secretary of admissions and has seen that these men have sent in their applications. Five such students have been brought to the attention of the College in the past few months.

Of the eight other associations granted the privilege of selecting candidates for scholarships, five have found worthy applicants. Thus the College can be assured of at least one good freshman in the fall from Philadelphia, New York, Chicago, Detroit and Rochester. The Boston, Pittsburgh and Naugatuck Valley Associations have not yet found worthy candidates. This may be partly caused by the lateness of the announcement regarding "Alumni Scholarships" and partly by the fact that the amounts are not large except in the case of the Boston Award. In view of the fact that \$250 scholarships granted to young men from Detroit, Chicago and Rochester will do little more than take care of carfare, the alumni in these localities deserve special commendation for securing excellent candidates. The Chicago award winner, for instance, leads his class at Howe School and has been voted by the faculty there as the senior surest of success. In general the men chosen for these scholarships are of high calibre. You will hear about them all in the near future.

The Alumni News has been issued four times this year and the fifth number will be mailed to all alumni late in June. The total expenditure on this project will have been about \$1600.

By mail and by word of mouth the magazine has been criticized, usually favorably, by both interested and disinterested persons. It has certainly done a good deal to keep Trinity men informed about each other and about

the College. Although the cost is great, it has been kept to the minimum and the printing job was given to the lowest of five bidders.

Regarding placement: most of the members of the Senior Class have already got positions, and, what is more important, they are satisfied with the salaries and work anticipated. The eleven still unsettled have all been given help and guidance. Some of these will surely find work in a few weeks and the rest, before fall. Several have been holding off for teaching positions. Dean Hood deserves special thanks for his cooperation in placement work and Dr. Krieble, head of the Chemistry Department, has again guided all the better chemists to good positions.

According to the press clipping service, Trinity has recently enjoyed her highest peak of publicity. William Paynter, '37, who has used his spare time effectively on this project, is entirely responsible for the good record.

Approximately two hundred non-Hartford non-athletic clippings regarding Trinity College have been received since the first of April. And it is still true that no stories have been written merely for the sake of publicity. The clipping service does not supply information on athletic contests because the flood of brief articles and scores, particularly in football season, would be a foolish expenditure at five cents each.

In spite of Mr. Paynter's good work, there are still some Gordian knots to be untied. He does not have sufficient time to take care of publicity himself, and student help is usually unreliable. The alumni secretary has made so much work for himself in other phases of his employment that he has little time for publicity. But the recent improvement of publicity is encouraging and perhaps will lead to better days in the future.

The Alumni Fund has come along reasonably well after a weak start. To date 421 contributors have given \$4,053.00. The fact that 329 alumni have paid dormitory pledges since September and 109 pledges are still due is one reason why the Fund has been smaller than anticipated. Judging by the experiences of other small colleges, Trinity has done well to keep the Alumni Fund going at all immediately after a major drive.

The following classes have again had 100% contributing:

- 1883 with the Rev. W. S. Short as agent
- 1884 with Mr. Lawson Purdy as agent
- 1886 with Prof. C. G. Child as agent
- 1887 with the Rev. W. A. Beardsley as agent

The class of 1906, under the leadership of Mr. Hill Burgwin, has set a new record for the number of members contributing and the amount collected.

It is expected that a few changes of class agents and complete recovery from the Dormitory Drive will give the Alumni Fund a new lease on life in another year.

1940 — 1941

FINANCIAL REPORT OF THE ALUMNI FUND

Balance on Hand June 15, 1940..... \$2,077.15

Receipts

Alumni Fund (1939-40).....	\$ 97.00	
Alumni Fund (1940-41).....	4,053.00	
Miscellaneous.....	2.00	
Printing and Mailing.....	31.82	
Photography.....	50.00	
		\$4,233.82
		\$6,310.97

Expenses

Printing and Mailing.....	\$1,908.89	
Photography.....	271.37	
Reunion (1940).....	141.72	
Reunion (1941).....	50.00	
Trophy Case.....	113.50	
Field House Fund.....	250.00	
College Fence.....	250.00	
Board for Football Players.....	76.20	
Publicity.....	36.00	
Travel.....	247.35	
Miscellaneous.....	14.20	
Insurance Premiums Class of 1938.....	20.13	
Dues.....	25.00	
		3,404.36
Balance on Hand June 14, 1941.....		\$2,906.61

At the meeting of the Alumni Fund Council last night (June 13) the following appropriations were voted and now await your approval.

- (1) New College Fence from the Hutt-Dadourian Faculty House (across from the Alpha Delta Phi) on the south side of Vernon Street to Summit Street..... **\$700.00**
- (2) Alumni Scholarship to be used at the discretion of the President of the College.... **250.00**
- (3) To resurface a tennis court as recommended by the Athletic Department..... **300.00**
- (4) A token payment to the Field House Fund..... **50.00**

\$1300.00

It was decided that no further appropriation for publicity would be necessary since the College has found a way to take care of this.

The above expenditures will leave the Fund with a balance of \$1,606.61 of which \$114.00 belongs to the Class of 1924 which is saving money for a special project. Commencement and reunion expenses and another issue of the *Alumni News* will leave the balance of unattached cash at a little over \$1,000 as a backlog to start alumni work in the fall. This will be sufficient to carry expenses of the Alumni Office until Christmas if necessary.

THOMAS S. WADLOW
Alumni Secretary

ANNUAL NECROLOGY

Beach, Frederick C.	1922	May 2, 1940
Bishop, Frederick S.	1911	Date unknown
Blakeslee, Henry J.	1898	Jan. , 1941
Bockwinkel, George H., Jr.	1933	July 8, 1940
Bowie, Dr. William	1893	Aug. 28, 1940
Brewer, Raymond A.	1919	Date unknown
Brewster, Rt. Rev. Chauncey B. (Hon.)	1897	April 9, 1941
Brigham, Henry H.	1876	Dec. 24, 1940
Carter, Shirley	1894	June 19, 1940
Cohen, Jack	1929	May 19, 1941
Cross, William R.	1908	Date unknown
Dingwall, Harrie R.	1895	July 22, 1940
Erving, Henry W. (Hon.)	1926	Jan. 14, 1941
Freed, Francis S. O.	1922	July 31, 1940
Graves, Harmon S.	1892	Sept. 13, 1940
Heidel, William A. (Hon.)	1939	Jan. 15, 1941
Holly, John A.	1891	Date unknown
Howe, Elston J.	1938	April 5, 1941
Johnson, Edward L.	1922	April 20, 1941
Laidley, Frederick R.	1891	Dec. 28, 1940
Lonsdale, Rev. Herman L.	1886	Aug. 16, 1940
Miner, Rev. Guy W.	1890	Jan. 21, 1941
Mitchell, Rev. Samuel S.	1885	Aug. 15, 1940
Nichols, Rt. Rev. John W.	1899	Sept. 9, 1940
O'Connell, Mark E.	1915	June 1, 1941
Purdy, Charles E.	1888	Date unknown
Rice, Harry L.	1899	Date unknown
Ripa, Thomas F.	1940	Date unknown
Smyth, James D. (Hon.)	1874	1939
Stewart, Arden C.	1935	April 4, 1940
Stewart, George T., M.D.	1878	July 26, 1940
Strong, James R.	1882	Oct. 25, 1940
Thurston, Rt. Rev. Theodore P.	1891	Jan. 28, 1941
Vanderpoel, Eric	1944	Nov. 9, 1940
Wynkoop, Augustus T.	1901	Dec. 5, 1940

NOTICE

These graduates are lost and their addresses are needed for a new Alumni Directory. If you know the addresses of any of them or can give helpful clues, please write to the Alumni Secretary.

William H. Allen, '24	Louis Libbin, '28
E. S. Athanasiades, '33	Walter V. Lipincott, '71
Theodore A. Ballien, '38	Joseph J. Lutin, '27
Ralph A. Behrend, '26	Augustus J. Lyman, '78
Charles W. Blades, Jr., '36	John J. Maher, '35
John R. Bose, '34	James C. Malone, '28
Lester A. Bosworth, '11	T. J. McKee, Jr., '32
Ralph E. Cameron, '09	John F. Melack, '32
Chambers Chow, '13	Edward L. Mulford, '27
Audley W. Cole, '39	James P. Murray, '15
Benjamin F. Comfort, '89	James W. Nell, '27
Francis B. Coyle, '16	Richard H. Nelson, '11
Ernest J. J. Cullum, '23	Edward F. Neilsen, '36
Robert W. Curtis, '96	Arthur H. Noyes, '89
Rev. Earle W. Darrow, '18	Isadore I. Pollock, '25
Nathan Dorison, '24	Harris K. Prior, '32
Philip Dougherty, '07	Herbert F. Ramirez, '29
Daniel H. Evans, '15	Fred. M. Reinhart, '33
H. Fairbrother, '07	George C. Richardson, '33
Leon R. Foster, '11	Hobart J. Roberts, '13
William B. Gardner, '30	Paul A. Romanov, '28
Keale H. Gladstein, '22	William H. Rouse, '96
Julian J. Glynn, '31	Horace J. Rowland, '29
Daniel Gotkis, '28	George A. Sanford, '20
Robert I. Gurwitz, '22	Raymond M. Sarles, Jr., '36
Denton D. Hall, '31	Norman T. Schramm, '35
John A. Hamer, '35	Malcolm Scott, '32
Rev. William C. Hicks, '22	Francis R. Shields, '26
Charles H. Hill, '02	Arthur C. Short, '05
William H. Howard, '35	Eugene G. Smeathers, '13
Alfred Howell, '13	Charles H. Smith, '32
Cho-Chun Huang, '19	Joseph W. Stansfield, '20
T. M. Huffman, Jr., '39	William J. Tate, Jr., '23
Reeve H. Hutchinson, '03	Edward L. Thompson, '37
Paul E. Joseph, '13	John E. Upham, Jr., '39
John H. Kemp, '33	Malcolm C. Warner, '88
Chas. K. Kirby, M.D., '36	Louis B. Warren, '35
Wm. M. Kirby, M.D., '36	Jas. W. Williams, M.A., '15
Henry A. Knapp, '96	William N. Wilson, '17
John F. Lang, '17	Ernest F. Winston, '06
George W. Lee, '33	Nicholas Zipkin, '15
Abraham Levin, '14	

Alumni Contributors to the Dormitory and the Alumni Fund

<p>1875 Hon. J. Buffington</p> <p>1877 W. G. Mather</p> <p>1880 E. D. Appleton F. L. Wilcox</p> <p>1882 Rev. C. E. Ball Rev. C. W. Coit A. S. Linsley S. N. Watson, M.D.</p> <p>1883 G. Greene J. F. Sexton W. S. Short H. W. Thompson F. D. Woodruff</p> <p>1884 C. M. Andrews W. C. Deming, M.D. L. Purdy F. W. Richardson F. F. Russell Rev. E. L. Sanford</p> <p>1885 F. F. Russell</p> <p>1886 G. E. Beers C. G. Child</p> <p>1887 O. Applegate W. A. Beardsley C. W. Bowman M. K. Coster H. A. Pinney F. B. Whitcome</p> <p>1888 H. M. Belden L. W. Downes W. B. Goodwin W. S. Hubbard, M.D. *Rev. W. N. Jones</p> <p>1889 A. Chase *A. H. Onderdonk E. N. Scott</p> <p>1890 Rev. H. H. Barber R. M. Brady W. E. A. Bulkeley E. Brainerd Bulkeley J. B. McCook, M.D. Rev. G. W. Miner Rev. W. Pressey Rev. Geo. W. Sargent</p> <p>1891 G. N. Hamlin Rev. I. W. Hughes Rev. J. F. Plumb Rev. C. N. Shepard Rev. C. H. Young</p> <p>1892 O. G. Hammond E. K. Hubbard H. Lee J. Paine J. A. Turnbull</p> <p>1893 C. A. Lewis L. V. Lockwood B. W. Morris Rev. W. P. Niles</p> <p>1894 Rev. L. I. Belden H. Greenley F. F. Johnson, D.D.</p> <p>1895 Rev. C. D. Broughton Rev. S. K. Evans P. J. McCook S. H. Littell Rev. J. M. McGann J. Strawbridge A. Wedge</p> <p>1896 M. H. Coggeshall S. Ferguson J. F. Forward *W. H. Gage Rev. G. B. Gilbert P. C. Washburn, M.D.</p> <p>1897 *G. E. Cogswell J. A. Moore R. S. Starr, M.D.</p> <p>1898 L. A. Ellis J. H. LeCour C. G. Woodward</p> <p>1899 L. R. Benson</p>	<p>H. L. Cleasby J. H. K. Davis W. H. Eaton G. T. Kendal E. G. Littell F. A. McElwain F. F. Morgan A. H. Onderdonk</p> <p>1900 M. J. Brines *R. H. Brooks, D. D. J. K. Clement R. J. Fagan S. R. Fuller, Jr. D. B. Jewett, M.D. E. L. Simonds E. P. Taylor, Jr.</p> <p>1901 G. Brinley Rev. G. G. Burbanck M. W. Clement H. H. Cochrane *R. Fiske J. M. Hudson F. S. Morehouse R. E. Peck H. H. Rudd J. A. Wales</p> <p>1902 J. B. Crane J. Henderson F. A. Higginsbotham, M.D. W. S. Hyde E. H. Lorenz A. T. McCook E. S. Merriam T. M. Steele J. W. Walker H. R. White</p> <p>1903 H. D. Brigham *H. C. Golden H. L. G. Meyer S. S. Morgan W. S. Trumbull</p> <p>1904 *Rev. E. C. Thomas Rt. Rev. F. B. Bartlett T. N. Denslow F. H. Ensign *H. E. Townsend</p> <p>1905 R. H. Blakeslee C. F. Clement E. L. Duffee R. L. Eaton B. D. Flynn Rev. J. H. George A. R. Goodale R. N. Graham Rev. C. J. Harriman *Dr. C. H. Pelton Rt. Rev. W. B. Roberts</p> <p>1906 H. G. Barbour G. D. Bowne C. C. Brainerd H. Burgwin *W. C. Burwell R. P. Butler F. A. G. Cowper P. E. Curtiss E. S. Fallow S. W. Fiske Rev. D. W. Gateson Rev. D. W. Graham A. D. Haight F. C. Hinkel, Jr. D. E. Lauderburn O. Morgan V. E. Rehr H. L. Schwartz T. T. Weekes</p> <p>1907 Rev. H. deW. de Mauriac *Rev. H. B. Edwards *C. Vaughan Ferguson</p> <p>1908 S. Berman J. Brewster B. Budd P. M. Butterworth H. F. MacGuyer *A. W. Lake *R. L. Mason *T. B. Myers H. I. Skilton *M. Taylor *G. R. Wentworth R. R. Wolfe</p> <p>1909 C. J. Backus, Jr.</p>	<p>W. S. Buchanan C. Butterworth P. Butterworth H. N. Chandler W. E. Claussen M. A. Connor A. W. Creedon J. L. Dibble F. T. Gilbert K. W. Halldén L. G. Harriman *W. H. Plant *H. I. Maxon L. G. Reineman *K. A. Reiche P. Roberts I. L. Xanders</p> <p>1910 R. C. Abbey H. R. Bassford G. C. Capen F. D. Carpenter F. P. Carroll, M.D. J. R. Cook E. Selden Geer C. W. Gamberdinger N. H. Gildersleeve D. Gott H. C. Green F. S. Kedney A. Kline W. S. Larned W. J. Nelson W. G. Oliver E. E. Olsson, M. D. A. M. Smith J. H. T. Sweet, Jr., M.D. J. F. Townsend B. F. Turner J. B. Webster, M.D.</p> <p>1911 W. E. Batterson W. G. Berman R. Burbank, M.D. *J. O. Carroll A. C. Eaton W. M. Farrow G. A. Feingold S. P. Grint *A. A. Hollings H. C. Jaquith *E. Rankin J. H. Rosebaugh C. E. Sherman W. C. Skinner *C. S. Zipp</p> <p>1912 B. H. Barnett, Jr. W. Bird C. E. Blake *W. H. Bleecker *F. N. Breed C. Carpenter *W. R. Curtis T. F. Flanagan P. F. Herrick W. A. Jamieson M. Kendall *P. Maxon C. I. Penn J. F. Reddick R. Segur W. E. Steven H. Wessels Rev. J. W. Woessner</p> <p>1913 W. P. Barber, Jr. K. B. Case N. Cohen A. B. Cook G. C. Heater *E. F. Jewett *J. B. Moore *R. C. Noble A. F. Peaslee *C. D. Ward *E. L. Ward R. P. Withington</p> <p>1914 *E. M. Barton *R. E. Cross *H. N. Chandler R. H. Dexter *A. A. N. Fenoglio *F. S. Fitzpatrick *A. J. L'Heureux *T. W. Little *E. J. Myers L. J. Noonan *E. T. Somerville *A. W. Walker *R. F. Walker</p>	<p>1915 B. B. Bailey W. E. Barnett S. Bland O. D. Budd, Jr. *W. Chapin *C. W. Cook *M. L. Furnival *H. R. Hill L. F. Jefferson R. E. Kinney *E. W. Ludwig, M.D. *Rev. J. A. Mitchell *Rev. J. S. Moses M. E. O'Connell H. S. Olafson T. A. Peck Rev. W. B. Pressey L. M. Schatz *Rev. B. L. Smith L. Spitz *R. C. Stratton V. Young</p> <p>1916 C. H. Baker S. Berkman *E. Caulfield, M.D. A. B. Churchill J. E. Cole T. H. Craig, Jr. *V. F. DeNezzo *C. T. Easterby F. W. Elder Rev. J. F. English G. M. Ferris *W. B. George *N. Ives *P. C. Johnson R. Z. Johnston *R. L. Maxon *D. C. McCarthy C. A. Meyer R. S. Morris *L. R. Miller *E. A. Niles R. B. O'Connor *N. M. Pierpont *A. E. Redding E. G. Schmitt C. B. Spofford *C. I. Thompson *E. S. Tiger Ven. J. H. Townsend</p> <p>1917 J. E. Griffith, Jr. W. Hasburg R. T. J. Higgins *S. R. Hungerford *J. S. Gummere *H. W. Jepson, M.D. R. N. Jones R. B. Ladd W. W. Macrum J. H. Pratt, Jr. A. Rabinovitz *A. N. Rock *E. Sather *Rev. D. S. Stark *Prof. A. P. R. Wadlund *D. J. Tree *H. D. Williamson</p> <p>1918 H. S. Beers *D. A. Blease D. Gaberman, M.D. *Rev. W. Grime *P. Holden A. Mullen *C. J. Muller, M.D. L. Noll, M.D. L. B. Phister M. W. Title</p> <p>1919 H. T. Berber H. S. Beers C. B. F. Brill E. M. Finesilver, M.D. *G. C. Griffith *A. E. Hasse *J. E. Jensen S. Nirenstein I. E. Partridge, Jr. *V. H. Potter *M. Shultheiss B. Silverberg S. Traub</p> <p>1920 *P. H. Ailing *F. R. Fox *C. A. Harding *B. Levin *S. D. Pinney</p>	<p>1921 *E. G. Armstrong T. G. Budd T. Hawsworth *A. N. Matthews M. J. Neiditz R. M. Ransom H. T. Slattery N. C. Strong *L. W. Tostevin</p> <p>1922 E. C. Andersen *H. J. Brickley *G. A. Brown *J. K. Callaghan *C. B. Case *A. E. Coxeter C. E. Cram B. C. Gable, Jr. A. N. Guertin G. Johnson *J. B. Hurwitz *Dr. F. E. Kunkel P. A. H. de Macarty *S. C. Parker M. H. Richman *T. W. L. Newsom *Dr. R. C. Reynolds H. L. Smith F. T. Tansill</p> <p>1923 *W. W. Canner *Prof. H. H. Clark *Prof. C. H. Hallberg *H. L. F. Locke, M.D. *R. W. Loomis *D. S. Perry *R. M. Ransom *H. H. Thomson L. E. Smith</p> <p>1924 *R. G. Almond I. Beatman *J. Brenner, M.D. *T. C. Carey, M.D. R. R. Eastman *C. Grime *W. A. Hough F. L. Lundborg, M.D. A. D. Mitchell *I. L. Newell D. G. Norton G. W. O'Connor</p> <p>1925 N. A. C. Anderson A. K. Birch *F. J. Cronin *H. J. Feeley I. S. Geeter, M.D. D. M. Hadlow W. Hawley *R. M. Healey *R. A. Montgomery *A. L. Peiker *Dr. D. M. Robinson (H) *A. L. Ricci *H. T. Stone S. C. Wilcox</p> <p>1926 J. B. Burr J. J. Connor C. B. Cook, Jr. *R. N. Ford L. F. Gamble *P. T. Hough, M.D. S. Hubbard *W. P. Jennings *J. W. Keena M. D. Lischner, M.D. H. McKniff H. W. Messer D. Miller *H. R. Newsholme K. W. Stuer *G. Thoms H. Traver Rev. J. Williams, Jr.</p> <p>1927 *P. H. Browne J. M. Cahill F. E. Conran *W. S. Dixon F. J. Eberle R. W. Hartt *G. B. R. Meade *R. B. Noble</p> <p>1928 *R. C. Berger *Rev. D. H. Burr *Rev. W. H. Deacon *O. H. Doolittle W. F. Even</p>
---	---	--	---	--

J. C. FitzGerald
C. J. Jackson, M.D.
J. E. Large
*Prof. M. F. Manning
A. H. Moses
*Rev. W. D. Orr
L. H. Small
E. B. Valerius
G. T. Ward

1929

A. S. Blank
*M. J. Cutler
*W. M. Ellis
*G. A. Hey
*H. H. Jackson
*J. T. Kneeland
*H. Loomis
*L. J. Rulnick

1930

Rev. F. R. Belden
L. B. Brainerd
Rev. F. W. Cooper
*K. A. Linn
*E. Petrikat, Jr.
*J. R. Regnier
*Dr. F. J. Ryan
*Dr. J. J. Sayers
*E. B. Strong

1931

*R. D. Britton
*L. F. Coroso
H. Dann
H. D. Doolittle
*Capt. D. B. McCook
R. O. Muller
*Rev. L. L. Scaife
*H. E. C. Schmolze
*W. A. Sturm
*J. Trevithick
*J. F. Walker
R. G. Williams
G. J. Wyckoff

1932

*W. F. Blake
T. Burgess, Jr.
*H. H. Foss
G. K. Funston
*W. M. Gibson
*J. J. Fontana
Rev. W. G. Kibitz
*I. B. Kraub
*H. A. Mathiason
*A. S. Meier
*R. C. Meloy
*H. Plutzik

*H. O. Phippen, Jr.
T. R. Stumpf
J. G. Tobin
*J. C. Warwick, Jr.
*R. P. Waterman

1933

Anonymous
*H. O. Bell
*J. T. Campion
*P. M. Christensen
*J. G. Marks
*C. A. Pratt, Jr.
Rev. J. J. Sharkey
C. M. Sheafe, 3rd
*Dr. G. B. Silver
E. L. Sivasian
*Rev. E. T. Taggard
*J. G. Tracy
L. A. Wadlow
T. S. Wadlow

1934

*W. B. Armstrong
W. R. Basch
H. R. Bayley, Jr.
W. H. Benjamin
W. G. Berndt
N. T. Clark
R. H. Daut
W. G. Ewing, Jr.
*E. Galloway
*W. J. Henebry
R. J. Howard
C. T. Kingston, Jr.
J. A. Mason
*Dr. E. R. Mayo
*W. S. McCormick
A. Onderdonk
G. D. Rankin, Jr.
A. Shaw
*J. V. Shea
R. F. Schmolze
R. E. Schultze
D. E. Snowdon
C. J. Sutherland
G. H. Uhlig
J. B. Webber, Jr.

1935

*R. P. Alexander
W. J. Angus
*C. S. Barton
*A. W. Baskerville
T. E. Boeger
*W. B. Buess
*C. C. Carter
*S. G. Coffey

*J. D. Cosgrove
*F. J. Eigenbauer, Jr.
*T. J. Hagarty
*O. H. Hart
T. Irvine
J. L. Jaffe
*O. F. Johnson
C. W. V. Junker
*M. C. Marquet
J. S. McCook
H. C. Olson
*E. S. Purdon
*R. N. Roach
B. Shaw
*J. L. Shaw, Jr.
*E. H. Sampers
*H. E. Todd
Rev. A. B. Ward
W. H. Warner
J. F. Zietlow, Jr.

1936

*V. E. Bonander
*C. A. Burch
*Rev. O. Carberry
*D. L. Crawford
R. H. Christensen
*R. L. Curtin
*T. J. Cusick
J. E. Geare
*J. C. Heath
J. G. Hanna
*A. A. Hoeling
*T. J. Lynch, Jr.
L. Maynard
R. I. McKee
*S. M. Ogilvy
H. R. Scull
*D. M. Sellars
L. Stein
*H. R. Senftleben
H. P. Winter

1937

*D. J. Anderson
*Rev. J. D. Banks
*J. I. Brooke
R. H. Dexter, Jr.
*A. R. Doty
J. Fien
C. S. Flynn
*P. C. Ford
*H. A. Gale
*J. A. L. Greco
*T. H. Fanning
*A. E. Haskell
*J. Henderson, Jr.

*R. M. Kelly
*E. J. Lehan
*G. J. Lepak
*G. L. Lusk, Jr.
*C. W. Lindell
*W. C. Mayorga
*W. F. Murphy
*C. C. Nelson
*D. L. Newlands
*A. B. Onderdonk
W. K. Paynter
*R. S. Palton
R. R. Parker
*R. W. Penfield
*A. H. Santoorjian
*P. Wetherill
*L. B. Wilson

1938

Anonymous
*E. A. Anderson
*L. M. Armstrong
*J. G. Astman
W. F. Boles
*D. J. Clapp, Jr.
E. P. Corso
*E. T. Cross
*A. H. Crandell
*H. T. Davidson
*D. A. DiCorleto
H. M. Fuller
*R. A. Gilbert
*B. Globman
E. S. Griswold
W. R. Griswold
E. I. Hoeberg
*R. G. Linde
W. Lindsay
*R. N. McCafferty
*J. B. McNulty
*W. H. Pomeroy
A. M. Sherman, Jr.
*D. J. Tevlin
M. Tulin

1939

*R. F. Ames
*W. L. Anderson
E. C. Barrett
*E. F. Bassford
*R. M. Crane
J. R. DeMonte
A. W. Driggs, Jr.
*J. G. Francombe
*G. A. Gaboury
W. H. Gorman
*F. A. Hagarty

*F. E. Haight
H. J. Hall
*R. J. Hill
*W. F. Hill
*D. P. B. Hanson
*A. V. Jensen
*W. H. Johnson
*R. G. Jones
*R. A. Leggett
*R. M. Kelly
*M. Littell
*F. E. McCarthy
*E. L. Morris
*A. C. Olson
*B. A. Porter, Jr.
*G. R. Schreck
*T. Skelly
*J. E. Slowik
*E. L. Smith
*A. Waterman
*A. C. Webb
*T. T. Wilcox
*W. Yates

1940

R. E. Anderson
G. W. Andrian
E. L. Burnham
R. M. Cooper
C. R. Crabbe
R. J. Ferguson, Jr.
J. F. Hazen, Jr.
A. C. Hopkins
O. Knapp
J. S. Neill
J. L. Ritter
F. R. Spitzer
G. R. Stubbs

1941

*W. Rector
1942
*F. Eisenman

HONORARI

C. C. Hyde, '12
*Rev. C. O. Scoville, '19
Rev. M. G. Thompson '20
J. Shiel, '32
J. Jackson, '37
*C. W. Gross, '39
C. N. Coe, '40 (M.A.)

*Paid Dormitory Drive
Pledges.

ALUMNI MEETING

The Annual Meeting of the Alumni Association of Trinity College was held June 14th with Robert S. Morris, '16, presiding. The Rev. John F. Plumb, '91, gave the invocation.

Arthur J. Mullen, '18, assistant secretary, read the minutes of the last meeting and the alumni secretary gave a report.

George N. Hamlin, '91, representing the trustees, announced that Robert S. Morris, '16, had been elected alumni trustee for a term of three years and that Robert H. Schutz, '89, and Paul M. Butterworth, '09, had been re-elected senior fellows for three years.

President Ogilby gave a report on the conditions of the College and stated that gifts for the year amounted to \$232,928.76.

Mr. Morris, having been elected trustee, resigned as a senior fellow, whereupon Mr. Hamlin announced that the trustees had elected George C. Capen, '10, to fill the vacancy.

Thomas F. Flanagan, '12, chairman of the Board of Fellows, presented the Eigenbrodt Cup to Richardson L. Wright, '10, as winner of the award in 1941.

Having been appointed chairman of the Nominating Committee, L. B. Phister, '18, reported the names of the following who were accepted:

Junior Fellows: John B. Moore, '13, John A. Mason, '34.

Executive Committee: Henry M. Fuller, '38, James B. Webber, '34, Charles B. Plummer, '16.

Alumni Fund Council: Andrew Onderdonk, '34, Michael A. Connor, '09.

Alumni Athletic Council: Melville Shulthies, '19.

Nominating Committee (for nomination of alumni trustee): Frederick J. Eberle, '27, G. Keith Funston, '32, Erhardt G. Schmitt, '16, Chester D. Ward, '13, Frederick C. Hinkel, Jr., '06.


Here is proof that the new brick dormitory at the N. E. corner of Vernon and Summit Streets is well on the way to completion for occupancy in the fall. On June 14 Dr. Ogilby, assisted by Martin Clement, inserted the cornerstone and sealed in behind it a copper box containing the latest *Tripod*, *Alumni News*, *Hartford Courant* and other matter descriptive of the civilization of 1941, along with the name of the anonymous donor of the building.

Architects R. B. O'Connor, '16, and C. B. F. Brill, '19, and Arthur F. Peaslee, '13, builder, were present to make the ceremonies complete.

ALUMNI NOTES

1891 — 1935

Dr. Augustus H. Shearer, a member of the College Faculty from 1904 to 1909, died in Buffalo, N. Y., May 31st at the age of 63. He had been in charge of the Grosvenor Library since 1917. Dr. Shearer was a former president of the Bibliographical Society of America and at one time taught at Hamilton College.

1891 — Dr. Lampson, loyal classmate of **George N. Hamlin**, reminds us that one of Mr. Hamlin's greatest feats was omitted from Who's Who Among Alumni last issue. He defeated Yale in baseball by clever and tricky pitching and a tremendous curve. Score: Trinity 14, Yale 7. Captain Hamlin also defeated Wesleyan twice: 12 to 4 and 22 to 6.

1894 — Howard Greenley, having spent the winter in California, has returned to his home at York Village, Maine. On his way east Mr. Greenley visited the College where his former colleagues were honored and pleased to see him. Mr. Greenley is missed from the faculty and has left a gap that is hard to fill.

1903 — The Rev. Edmund C. Thomas has resigned his parish, St. James Church, Hartford, effective August 1st. He has served this church 30 years and is retiring because he does not feel physically able to carry on all his duties.

Born in Pottersville, Penna., Mr. Thomas attended Berkeley Divinity School after graduating from Trinity where he was active in athletics and singing.

Before the World War I he was assistant rector of a church in Scranton, Pa., and rector of a church in Lancaster, N. H. During the War the Rev. Mr. Thomas saw a good deal of service as chaplain which took him to Germany.

1906 — Hill Burgwin, who usually keeps himself very busy, has doctor's orders to take it easy. Consequently he missed his 35th reunion. If Mr. Burgwin does all jobs as thoroughly as that of class agent, it is easy to understand why he needs a rest. This year he led 1906 to a new record of contributors and amount given.

1908 — H. Irving Skilton has just moved in Hartford to 659 Broadview Terrace. His daughter was recently graduated from the Hillside School and Junior College in Norwalk, Conn.

1909 — Col. Mike Connor, after serving a long and progressive term as Commissioner of Motor Vehicles in Conn., is now back as head of the Michael A. Connor Construction Co., Hartford.

1910 — Fred Kedney usually comes all the way from his storehouses in Minneapolis to commencement but had to miss it this year. He now has a daughter at Smith who will probably see that he comes East the next few Junes.

1913 — The Rev. Joseph N. Barnett, rector of St. Mark's Church, Lake City, Minn.; Grace Memorial Church, Wabasha; and Old Christ Church, Fronterrac, Minn.: has been given a three-month leave of absence to accept an appointment as Chaplain Co-ordinator and Organizer of Community Service under the Dept. of Health, Morals and Recreation of the Federal Security Administration. Address: Lake City, Minn.

Eliot Ward, representing his class, got Dr. Ogilby out of a bad spot May 24th at the time of the great international cricket match. Of course, Prexy had to wear spats and a grey topper and a lot of the fancy fittings between the two. He had no trouble with the mid section, but only the timely gift of 1913 — topper and spats — saved the day.

1915 — Mark Elmo O'Connell was killed in an automobile accident in North Haven, June 1. He was driving alone when his car skidded and crashed into a tree. Mr. O'Connell was financial secretary of the Gaylord Sanatorium in Wallingford, Conn.

1918 — Paul Harding is waiting call to active duty having been offered a captaincy. He has passed physical examinations and is ready to serve his country again, having been in the Air Corps in 1918.

1920 — Benjamin Mancall keeps himself busy — successfully so — producing movie shorts of hunting and the like in Hollywood.

1921 — Beau Newsome, having left Smith & Wesson, Inc., is now with the Purchasing Dept. of the Remington Arms Co., Bridgeport.

1923 — R. W. Loomis, structural engineer, has opened a new office for consultation, investigation and design at 967 Farmington Avenue, West Hartford.

1924 — Wheeler Hawley, at one time a Russell Fellow, is working in Texas for the G. & C. Merriam Co. (dictionaries). He has acquired a little cottage in Dallas and feels quite settled with his daughter now in High School. The Hawleys were recently pleased to be visited by **Don McPherson, '32**, who travels for Appleton-Century.

1928 — John FitzGerald of New Haven was nominated May 31 as judge of the Court of Common Pleas for a four-year term. The appointment has been made by the governor and approved by the General Assembly. Judge FitzGerald is a member of the law firm of FitzGerald, Foote & FitzGerald, and is agent for the Class of 1928.

1929 — Jack Cohen died in Hartford May 19 of pneumonia.

George Morgan, a member of the New York law firm of Breed, Abbott & Morgan, represents his company as counsel for District 13 (New York, New Jersey, Connecticut) of the National Association of Securities' Dealers, Inc.

1930 — Ron Regnier has been the proud father of a boy since May 4. We have no further details, but it is a sure thing that the young Regnier is headed for Trinity.

1931 — Howard Schmolze was married to Miss Kathryn Anne Karch June 21 in the Chapel of Saint Andrew's School, Middletown, Delaware, where Howie has been teaching nine years.

1932 — Hyam Plutzik, a candidate for his Ph.D. in English at Yale in 1942, has been awarded the Albert Stanburrough Cook Prize at the University. His poem, "Death at the Purple Rim," won this prize which is awarded annually to the student with the best published poem.

Dick Slosson's army address has been discovered: 209 Coast Guard, Anti Aircraft, Camp Stewart, Savannah, Georgia.

1933 — Harry Oxford, business manager of the Brunswick School, Greenwich, has been elected president of the Country Day School Business Managers' Association of the United States. Harry was the founder of this organization and has been responsible for its successful growth. As usual, energetic Harry keeps himself very busy. He is active in politics and is in charge of publicity for British War Relief in Port Chester.

Joe Trantolo, now an attorney in Hartford, is engaged to marry Miss Catherine Conlon, June 19.

Emil Zizzamia is finishing his college work in extension school and is also working for R. G. Miller & Sons, Inc., milk dealers.

1934 — John Mason is engaged to Miss Phyllis Little of Newton Centre, Mass. They will be married at Arlington Street Church, Boston, on July 19. Dr. Ogilby and the Rev. Dana McLean Greeley will officiate. Miss Little is a cousin of **Louis Little, '37**.

1935 — John Carson recently left Conde Nast Press, New York, for Fort Bragg, North Carolina, where he is with the F. A. R. C.

Long lost **Lou Carson** has been discovered in Atlanta, Georgia, married, working for a company which supplies electric refrigeration and similar machines. He lives at 449 E. Ponce de Leon, Decatur.

F. J. Eigenbauer, Jr., and his wife, the former Miss Ruth Thelma Rogers of Baltimore, are now at home at 531 Main St., Metuchen, N. J. They were married April 25.

1935 — 1942

Bill (Roy) Hanna has recently gone to Washington where he is now working with the Department of Commerce.

Dr. Art Trantolo finishes his internship at St. Raphael's Hospital, New Haven, this July.

Bill Walker volunteered for service April 13 and went as a private to Fort Dix, N. J. He is now at the Signal Training School at Fort Monmouth, Red Bank, N. J., where he spends hours daily in classes being trained to become Company Clerk.

Rev. Art Ward has moved 350 miles nearer Hartford. He is now rector of St. James Parish, Lewiston, Montana.

1936 — Don Burke, sports editor of *Life*, has been awarded a Nieman Fellowship to study a year at Harvard. Don has been with the American Brass Co. in Waterbury (his home) and the State Employment Service. He has made an unusual record as sports editor of *Life* and among his recent jobs covered the International Cricket Match at Trinity on Empire Day.

For three years **Jack Hanna** has been doing publicity and promotion work for the American Youth Hostels. As national field secretary he has travelled in forty states, Canada and Mexico where he has helped develop many of the 300 Youth Hostel groups which provide a novel recreational facility for young Americans who like to travel and learn.

Jim Miller is another of the younger alumni who have climbed rapidly with publications. He is now assistant editor of *Look*. His classmate, **Bill Nelson**, has also done important work for *Look* and has contributed many articles to several magazines usually on the subject of drama or photography.

The College Chapel was the scene of another alumnus' wedding June 21 when **Keeler Sargent** was married to Miss Maybelle MacDonald. **Don Hurd**, also '36, was best man, while Dr. Ogilby and the Rev. Raymond Cunningham, '07, officiated. Keeler is assistant purchasing agent for the Hamilton Standard Propeller Co.

Bert Scull, a volunteer, has been making \$21 a month since April 15. He is with Battery D, 11th Battalion, 4th Regiment, Field Artillery Replacement Center, Fort Bragg, N. C.

Jack Williams has been granted a \$1,000 fellowship in the Dept. of Romance Languages at Harvard for the academic year 1941-42. Jack is on his way to his Ph.D. — and has a daughter just a year old.

1937 — Dan Alpert, who has been studying Physics at Stanford University with a fellowship, is one of five scientists who have been awarded research fellowships at Westinghouse Research Laboratories in East Pittsburgh, Pa. He will carry out original research on scientific problems in an attempt to discover new fundamental facts. Dr. Alpert's specialty is the study of new means of producing electric waves of extremely high frequency. Trinity is proud of Dan, one of the most brilliant scientists she has graduated.

Chick Cramer was married to Miss Beaty Kovner of Hartford, Weaver High School Librarian, in March. Chick just got his M.D. from New York Medical College and is now an intern at the Harlem Hospital. Chick has already brought honor to Trinity. At the Commencement Exercises of the N. Y. Medical College "the prize presented by the Board of Trustees to that student earning the highest average throughout the entire four years of study" went to Sydney L. Cramer.

Jim (F.) Donahue is now in Washington with the U. S. Public Health Service as statistician in the Venereal Disease Section.

Stan Fisher is showing that old desire to make good in a big way and is now editor of the Trade Department of Appleton-Century.

John Flynn was married last October and has moved to 38 Wilson St., New Britain.

Jack Lloyd, who has been studying at Temple University in Philadelphia, got his M.D. June 12.

Bill O'Bryon, Albany banker, was married late in April and is now living at 188 Western Ave. He is still president of the Hudson Valley Alumni Association.

John Olshesky left the State Highway Dept. for the service recently.

Mike Scenti is now with the State Highway Dept. having been with the City Engineering Dept.

Chet Soule is working for an insurance company in New Haven, having recently been transferred from Los Angeles.

1938 — Pres Blake was married to Miss Della E. Deming, May 6.

Francis Brewer and Miss Catherine Crosby Piper of Concord, Mass., were married May 17.

Garey Merrill has made rapid strides as an actor having recently appeared in New York in "See My Lawyer."

Clem Motten was married to Louise Elizabeth Fewell of Philadelphia, June 14, at the Holy Trinity Memorial Chapel. Miss Fewell is the daughter of Dr. and Mrs. Alexander G. Fewell. Clem is a teacher at the Forman School, Litchfield, Conn., and a widely travelled Youth Hostel.

Dick Strong was graduated from the General Theological Seminary, May 28, was ordained into the diaconate at the Cathedral of St. John the Divine in New York, June 8, and is now vicar of St. Andrew's Episcopal Church, Hartford. The Rev. R. A. Strong now lives at 30 Townley St., Hartford.

Word has reached the College that cupid's dart has also reached **Herb Vinick**, former football captain. Herb is doing a good job at G. Fox & Co., Hartford.

1939 — Walter Couch has one more year at the Hartford Seminary Foundation and, it is rumored, has matrimonial intentions.

John DeMonte left Colt's the middle of May (he predicted the strike) and plans to enter some branch of the service.

Tom Heath received his Master's Degree at Trinity this June in chemistry. He is hard at work on his Ph.D. at Northwestern University where he has a teaching fellowship.

Lyman Johnson was married last fall and is now reported to be working as a chemist with Pratt and Whitney in East Hartford.

Bob Mador (formerly Madorsky) took a cruise last summer with the Naval Reserve V-7 but failed to pass the physical examination. Since then he has been teaching as a substitute in the Technical High School in Springfield. He has just taken the National Teachers' Examinations with excellent results.

1940 — Gus Andrian has done well his first year as a fellow studying for his Ph.D. at Johns Hopkins in Romance Languages. He expects to have his work interrupted, however, because of the draft.

Ian Hanna has just finished studying at the University of Hawaii, Honolulu, and is on his way back to the States via Acapulco and Mexico City.

Al Hopkins has moved to Medford Lakes, N. J., and is still doing his part to keep the Pennsylvania R. R. going strong.

Roger Mixter, now living at Wauhesha, Wisconsin, became the father of a daughter April 23.

John Ritter has become assistant to Pete Mitchell, '36, cost engineer at the Quonset Point, Wickford, R. I., Air Base.

Private Walter Fay is in Florida with the Army Air Corps and expects to be sent to Randolph Field later as a Flying Cadet. He is located 60 miles from Blanding where he has seen **Herb Bland**, **Jack Wilcox** and **Herb Slate**.

Ralph Shelly, teaching and coaching at Milton Academy, has planned a summer trip to the West Coast in a station wagon with five Milton boys. Ralph writes that all plans are set including a visit to the Canadian Rockies.

1942 — Russell Burrage has recently become engaged to Miss Manalyce Swain, daughter of Mr. and Mrs. Howard M. Swain of Ipswich, Mass.

Bob Richardson is now personal secretary and companion to Mr. Williams of Farmington. This summer they plan to spend a good deal of time on Mr. Williams' cruiser.


"Mose" Brines '00 leads 'Neath the Elms.

WELCOME TO THE CLASS OF 1941!