

*Norris & O'Connor - C.B.F. Brill
Associated Architects
1941*

DRAWING OF NEW DORMITORY

N. E. CORNER VERNON AND SUMMIT STREETS

TRINITY COLLEGE

ALUMNI NEWS

MAY 1941

COMMENCEMENT

PROGRAM

Friday, June 13

Fraternity Day

- 5:00 P.M. School of Experience, the Chemistry Building Auditorium
 6:30 P.M. Dinner for Alumni, Faculty and Seniors, the Dining Hall
 8:00 P.M. Stated Meeting of the Corporation, the Chemistry Building Library
 Annual Meeting of the Board of Fellows
 Meeting of the Alumni Fund Council, Alumni Office
 8:30 P.M. Fraternity Reunions

Saturday, June 14

Class Day

- 8:00 A.M. Holy Communion
 9:00 A.M. Morning Prayer
 9:00 A.M. Senior Breakfast, the Campus
 9:30 A.M. Annual Meeting of the Phi Beta Kappa, the Lounge
 10:00 A.M. Stated Meeting of the Corporation, the Chemistry Building Library
 10:00 A.M. Annual Meeting of the Board of Fellows, the Latin Room
 10:30 A.M. Class Day Exercises, the Campus
 11:30 A.M. Annual Meeting of the Alumni Association, the Chemistry Building Auditorium
 1:00 P.M. Alumni Luncheon, the Dining Hall
 2:00 P.M. Alumni Parade and Alumni Sing

- 2:30 P.M. Refreshments under the Tent and Alumni Ball Games
 5:00 P.M. Laying of the Cornerstone of the New Dormitory
 5:00 to 7:00 P.M. The President's Reception, the President's House
 7:00 P.M. 1823 Dinner and Reunion Class Dinners, the University Club

Sunday, June 15

Baccalaureate Sunday

- 9:30 A.M. Holy Communion
 11:00 A.M. Open Air Service — Gen. George C. Marshall
 4:00 P.M. Carillon Recital
 4:30 P.M. Organ Recital by Ralph S. Grover, Assistant Organist
 5:00 P.M. Vesper Service
 8:00 P.M. Evening Prayer with Baccalaureate Sermon — Rev. Dr. Endicott Peabody

Monday, June 16

Commencement Day

- 9:00 A.M. Morning Prayer, the North Chapel
 10:00 A.M. Academic Procession forms on the Campus
 10:30 A.M. One Hundred Fifteenth Commencement, the Chapel — Address by Rev. Bernard R. Hubbard, S. J.

REUNION CLASSES

<i>Class</i>	<i>Secretary</i>	<i>Headquarters</i>
1881	Richard H. Carpenter, Westport, New York.....	C-11
1886	George E. Beers, 205 Church Street, New Haven, Conn.....	C-12
1891	George N. Hamlin, 20 Pine Street, New York, N. Y.....	C-13
	Dr. Edward R. Lampson, 175 No. Beacon Street, Hartford, Conn.....	C-13
1896	Dr. Philip C. Washburn, Greystone Park, New Jersey.....	W-11
1901	James A. Wales, The New York Central Bldg., 230 Park Ave., New York, N. Y...	W-12
1906	Owen Morgan, 55 High Ridge Road, West Hartford, Conn.....	B-11
	Hill Burgwin, 1515 Park Bldg., Pittsburgh, Pa.....	B-11
1911	Clarence E. Sherman, Providence Public Library, Providence, R. I.....	B-12
1916	Robert S. Morris, 100 Pearl Street, Hartford, Conn.....	W-14 and W-13
1921	Beaufort R. L. Newsom, Smith & Wesson, Inc., P. O. Box 520, Springfield, Mass...	A-24
1926	Kenneth W. Stuer, 82 White Street, Hartford, Conn.....	A-25
	N. Ross Parke, 77 Van Buren Ave., West Hartford, Conn.....	A-25
1931	George L. Blauvelt, 1437 Beech Ave., Oak Lane, Philadelphia, Pa.....	B-21
	Harvey Dann, 149 Broadway, New York, N. Y.....	B-21
1936	John E. Geare, 396 Knickerbocker Road, Tenafly, N. J.....	B-22
	James S. M. Ogilvy, 180 Sullivan Street, New York, N. Y.....	B-22

NOTICES

General George C. Marshall

General Marshall's address to "Young America" at the open air service June 15 will be broadcast over the Mutual Broadcasting System from 11:30 A.M. (E.D.S.T.) to noon. It will be available to all 140 stations in the network, but Alumni unable to attend the service at the College are urged to call their local MBS stations to make sure that they will broadcast the program. Station WTHT will broadcast the program in the Hartford area.

Please return the enclosed card if you plan to be back for commencement week-end and check the proper spaces for room and meal reservations. Service and food will be much better if prepared for a definite number.

The dining hall and cafeteria will be open for all meals except Saturday night when reunion dinners are held off campus. The rates for meals are reasonable and collection will be made at the table although you are urged to make reservations for dinners in advance.

Rooms on campus — a limited number — may be had for men at the rate of \$1.00 per night payable upon occupancy. All room reservations must be made in advance.

Most reunion classes are planning Saturday night banquets at the University Club on Lewis Street. (1916's dinner will be at the Hartford Golf Club, West Hartford.)

Non-reunion classes will also have their dinners Saturday night at the University Club. (\$1.50)

Rooms off campus for Alumni who wish to bring their families may be had by writing directly to the manager of the Bond, the Heublein or the Bond Annex. Although housing conditions in Hartford make it difficult to find good rooming houses, the Alumni Secretary (T. S. Wadlow) will attempt to find such places for persons who write in early.

Twenty-Fifth Reunion

Every person, while in college, thinks now and then about the future. What will he be like in twenty-five years? What will his friends in college be doing? How will the college itself have changed?

This is one of the main reasons for such things as reunions — curiosity, a desire to be with the old gang once more, to talk over the old days. This year it is the Class of 1916 which is to gather for its most important graduate meeting of life. Some of you who will come back have been in strange places and have done strange things. All of you no matter what you have done will want to see your friends again. Great doings have been planned for you and you will not want to miss any of them. For instance, a baseball game will be played between your class and that of 1911, the challenge and reply for which are as follows:

April 7, 1941

To the Class of 1916:

When you were wearing three-pointed underwear, we of the Class of 1911 had started along our road to education.

When you were coming out of Trinity, we had recovered from the crash of undergraduate world-conquering dreams against the stone wall of stern reality.

So, all through the ages, we have been ahead of you.

In the same spirit, we believe we can come out ahead of you in a game of soft ball, to be played at Trinity College, Saturday afternoon, June 14th, the losing team to supply the Omega Oil and other lubricants.

(Signed) Clarence E. Sherman
Secretary 1911 Reunion Committee

April 12, 1941

To the Class of 1911:

Nineteen-sixteen acknowledges with mingled emotions the challenge of 1911 to a soft ball game.

When we of 1916 were graduating, 1911 was celebrating its Fifth Reunion. How ancient they seemed then, viewed through our youthful eyes. What must they be like now? We picture them tottering onto the field of play, white beards flowing, shoulders bent with age, and crutches everywhere present.

But if no one notifies the Humane Society, the contest will take place. In all kindness, however, we admonish our elder Trinity brothers of 1911 to trim those flowing beards, the better to reduce wind resistance as they chase our home runs; to bandage feeble ankles and to fortify themselves with a copious supply of horse liniment. For when this memorable struggle endeth, the place thereof shall know 1911 no more.

Yours for 1916,
Robert S. Morris,
Class Secretary

WHO'S WHO

SAMUEL R. FULLER, JR., 1900

Recently appointed to head the industrial branch of the production division of the Office of Production Management, Mr. Fuller is more than doing his part in national defense. This carries on where he left off during the World War, when he earned Bernard Baruch's strong endorsement for his work in steel and machine tool procurement.

Few people lead such a double life as Mr. Fuller. Forced to leave Trinity at the end of his sophomore year, he went to work as a salesman for Pratt & Latchworth, Buffalo, N. Y., in 1899. Working his way up in the textile industry, he made the switch to rayon successfully, being, first, chairman of the board and treasurer of the Canadian Connecticut Cotton Mills from 1921 to 1929, and then president of the American Rayon Company and the American Bemberg Corporation. But beyond this he was a special administrative assistant in the Alaska Rural Rehabilitation Corporation in Matanuska, Alaska, in 1935. And furthermore he was the author (under the pseudonym of Norman Brainerd) of several successful boys' books, all having to do with winning. During the World War, he worked up to the post of Commander of the Supply Corps. To top it all, Mr. Fuller is a fancier of pure bred Jersey cows and owns a farm in Canada.

DR. EDWARD R. LAMPSON, 1891

Father of Mr. Edward T. Lampson, former member of Trinity's history department, who is now teaching at Southwestern University, Dr. Edward R. Lampson is well-known to Trinity men as one of the prominent surgeons in Hartford.

While at Trinity, Dr. Lampson was a member of the fraternity of Alpha Delta Phi and did valiant work on the football team. In his senior year, he was captain of the Intercollegiate Athletic Team. Dr. Lampson went on to obtain his degree of medicine from the College of Physicians and Surgeons of Columbia University in 1896 and was made a Fellow of the American College of Surgeons in 1914. After an internship at St. Luke's Hospital and at Sloan Maternity Hospital, he started practice in 1900. In 1903, he was appointed to the Surgical Staff of the Hartford Hospital and has been connected with them ever since, as Assistant Surgeon and as Attending Surgeon. He has been the Consulting Surgeon to hospitals in Middletown, Manchester, New Britain, and Hartford.

Beyond his customary work as a surgeon, Dr. Lampson has published several articles, mainly on abdominal diseases and surgery, and served as a Trustee of Kingswood School from 1924 to 1929.

Dr. Lampson has been President of Hartford County Medical Society, Hartford Medical Society and Medical and Surgical Staff of the Hartford Hospital.

AMONG ALUMNI

GEORGE N. HAMLIN, 1891

One of the more prominent members of the Class of 1891, which will celebrate its fiftieth reunion this June, is Mr. George N. Hamlin. He prepared for Trinity at St. Paul's and Lawrenceville Schools and, while here, was a member of Alpha Delta Phi, won the Oratorical Contest (no doubt a presage of his future profession) in 1891, and, that same year, was elected Class Day President. Upon graduation he went to New York Law School and obtained his LL.B. degree. Then Mr. Hamlin returned to Trinity to earn the degree of Master of Arts in 1894.

In college he participated in several sports and was an officer of the Trinity College Athletic Association.

Since 1919 Mr. Hamlin has been a member of the law firm of Rushmore, Bisbee and Stern. Mr. Hamlin is a member of the American Bar Association and of the Association of the Bar of the City of New York.

For many years he was president of the New York Alumni Association and is still active in its affairs.

Mr. Hamlin is a brother of the late Albert C. Hamlin of the Class of 1887, another distinguished and loyal alumnus, who died two years ago at his home in Pasadena, California.

After serving several years as a member of the Board of Fellows at Trinity, Mr. George Hamlin was elected a permanent trustee a year ago.

MICHAEL A. CONNOR, 1909

One of the many things done by Ex-Governor Cross while in office was the appointment of "Mike" Connor to the post of State Commissioner of Motor Vehicles. This was the culmination of many public offices held by Mr. Connor, for he had previously been Colonel and Assistant Adjutant General on the staff of Governor Lake and a member of the Board of Appeals of the Zoning Commission in Hartford.

Born in Hartford on November 16, 1887, Mr. Connor entered Trinity in September, 1905, via the public schools of Hartford. He was quite prominent in sports, basketball and baseball in particular (he was captain of baseball in his senior year), and was made a member of the fraternity of Alpha Chi Rho.

Upon his graduation, Mr. Connor entered the contracting business and was single enough of purpose to remain in it, advancing from position to position, until his appointment by the Governor. The only exception to this was the two years he spent in the Army during the World War, during which he earned the rank of Major.

In recent weeks there has been speculation as to whether Mr. Connor will be re-appointed commissioner, and newspapers of the state have blossomed with editorials praising his record in the office and citing the national recognition the state's improved highway safety record under his direction has received.

Mr. and Mrs. Connor, the former Catherine Elizabeth Conway, live just a few blocks from Trinity on Grandview Terrace. They have three children.

SPORTS

BASEBALL

Although the season is young yet and the hardest games are yet to come, Dan Jessee has much less reason to be pessimistic than most coaches, even (or particularly) those in the major leagues. There is no dearth of good pitchers — usually a coach's nightmare, the infield is the best in years, and the team is riding on the crest of a winning streak seven games strong.

The team is well integrated, both as infield and outfield units and as a whole. Guarding the base lines are "Porky" Knurek at first base, Bob Madama at second, Captain "Deed" Harris at third, "Jersey Joe" Beidler at shortstop, and hardworking Don Viering at home plate. Tommy Ford, regular first baseman, was lost through injuries early in the season but Knurek has fitted in very well. In the sticks are Frank Mulcahy at right field, Jack Richey, center field, and pitchers Ned O'Malley and Bill Scully as alternates. The pitching staff is composed of Frank Steers who has won three (his shutout over Vermont was Trinity's first in six years), Bill Scully who has won only one (he has been rounding into shape and hopes to be in there more often shortly), and Ned O'Malley who lost the season's opener and won three later games.

To open the season, the team took a trip during the Easter recess, going as far south as Maryland, and playing four games. The first of these was against Rutgers and was lost, 7-2. The opponents made all their runs on Ned O'Malley in the first three innings, using to full advantage some very lucky breaks, before Ned tightened up and held them down the rest of the game.

After staying overnight in Wilmington, Delaware, they continued on to Westminster, Maryland. Here they played Western Maryland College, and defeated them, 10-3. Bill Scully went the distance, aided and abetted by the batting power of Madama, Harris, and himself.

The next day, Friday the eleventh, the team went on to Philadelphia, where they overcame Swathmore College, 17-4. Frank Steers was the ace that day, pitching the entire game. Staying in Philadelphia for another day, the team took Haverford over the hurdles, 10-1. O'Malley fully redeemed himself here, although Knurek, and Viering seemed to take umbrage at the opposing players, running down four of them in the base paths. That night the squad returned to Hartford and a most successful trip was ended with three victories and one loss. This was the first trip of its kind ever made by Trinity and both the players and the local Trinity rooters who turned out in surprisingly large numbers for each of the games, hope that it will become an annual custom.

The spring trip must have gone slightly to the boys' heads, however, for they barely eked out a 6-4 victory of Middlebury College, previously beaten by Wesleyan, 14-4. Twelve errors were piled up by both teams but Ned O'Malley's comparatively steady pitching proved to be the deciding factor. The big innings were the sixth and eighth, in which timely hitting and even more timely errors by Middlebury gave Trinity its entire score.

All this sloppiness was atoned for on April 19th, when Trinity beat the University of Vermont in a shutout, 3-0. Vermont had previously beaten Yale and Wesleyan. The fact that they were outthit 7-4 didn't bother the Trinity nine in the least as they got two runs off the opposing pitcher to sew up the game in the first inning. Beidler walked and O'Malley was hit by the pitcher, putting two on base and none out. Harris' single sent in Beidler, while O'Malley managed to reach the plate safely on the left fielder's error. The only other score was in the sixth. Bill Scully hit hard to bring Jack Richey home, and the game was over except for the shouting.

In the next game, against Clark, Ned O'Malley proved that he could hit as well as pitch, having both a single and a double. The losers gained their two runs in the first inning but were held scoreless in the last eight. Trinity started moving in the fifth inning and practically won the game at one fell swoop with two runs. It was carefully put in the bag in the next two frames, with two runs in the sixth and one in the seventh, and even one in the eighth. Final score — Trinity 6, Clark 2. The heavy hitters were as usual Scully, Knurek, O'Malley, and Harris.

Although the fielding of the team had been very good all season, the hitting power began to develop only in the next game. Trinity handled two R.P.I. pitchers roughly to get thirteen hits and win, 10-5. Beidler led the pack with a perfect day, a double, three singles, and a walk, while Frank Steers was robbed of a scoreless game by several infield errors in the sixth and seventh innings.

Thus the Trinity baseball squad has won seven and lost one game to date, with very bright prospects for the rest of the season. The brightest prospect of all, paradoxically enough, is that they have been beaten three times in practice games. The Freshman team has beaten them three times out of the four games played between them, giving promise of a great season to come. If the first year men advance in a body, Coach Dan Jessee will be able to add four good starting pitchers, notably Charlie Foster, and several exceptional players in the persons of Bill Black, shortstop, and Alex Dubovick, third baseman, to his roster. All in all (with fingers crossed, of course) this year and next year should be better than average.

Like the baseball team, the tennis squad made a trip during the Easter vacation and, like the baseball team, it was most successful, losing only two out of five matches played. At its end, Coach Walt McCloud stated that he knew of nothing which was so beneficial to college relationships and to the players' improvement, and that all of the colleges played, plus the University of North Carolina and Washington and Lee College, expressed a desire to meet Trinity next year.

The season was to have started on April 5th, at Elon College, Elon, N. C., and the team was there ready to play when rain caused the match to be called off. The next day, Saturday, the group went to the Citadel and stayed there until Monday, the day of the match. All were pleasantly surprised when Jack Trevithick, former English instructor at Trinity, turned up in the uniform necessary for teachers at the military college and invited them to supper at his Charleston apartment. The team fell somewhat in spirits when they lost to a strong Citadel team, 5-2, only Fisher and Riker winning their singles matches, but they were revived by the hospitality received at Spartansburg, S. C. (Described elsewhere in this issue). Playing against Wofford College on Tuesday, the team won rather easily, 4-3, losing only two doubles matches (one by default) and one singles.

Wednesday, the two-car cavalcade journeyed to Davidson, N. C., and defeated Davidson College, 7-2. A disaster came when Trinity played Virginia Military Institute. Ward and Cleveland lost their singles matches, while Fisher suffered his only defeat of the trip. Mills, Riker, and Bolton played very good ball to win, tying the score with the doubles matches yet to come. The boys couldn't come through in the pinch though, and lost two out of three of the matches, the final score reading 5-4 in favor of V.M.I. On Friday the team redeemed itself to win over William and Mary College (the only coeducational institution Trinity met), 8-1, to end the trip on an optimistic note.

Since coming home, the squad has played two matches, defeating Clark, 8-1, and losing to a powerful Williams team, 9-0. This last is not so bad as it sounds as Fisher and Riker, numbers three and four respectively, were absent through illness.

With the season half gone, the score now stands, four wins and four losses. The Freshman tennis team has yet to be heard from in match play, but "Mac" McCloud claims that it is a uniformly powerful team and that the number one position, now held by Dave Bromberg, is being closely contested. Next year, of course, Monk Moor, a sophomore transfer and one of the ranking players in the East, will be eligible to play, so that it will be a team ready for all oncomers.

Track has long been one of the weak sisters of spring sport — every since the Freshman Rule was put in force. Even before then, the lack of any winter training facilities (yes, a field house), hampered the efficiency of the runners, for almost all of the colleges met in meets by Trinity have a field house and participate in winter meets. Therefore it is not too surprising to hear that the team lost its first meet — to Worcester Tech, 70½ to 55½. It is also singularly unsurprising to know that Worcester piled up its lead in the running events. Trinity took only one first place, when Captain Jim Caffrey won the mile in 4:58.2, three second places, in the high hurdles, the two mile race, and the 880. There were only three third places taken by Trinity, also. On the other side of the ledger, the field events, Dave Tyler took a first in the shot put and a second in the discus, Dave Cunningham, a first in the pole vault and a third in the discus (having just recovered from an attack of the measles), "Matt" Birmingham, first place in the javelin throw, and Ed Conway, first in the discus. Distressing as some of this may sound, however, it is not so terrible. The times of some of the dashes were extremely low — the hundred was run in 9.9 (the fastest time Ray Oosting has ever seen on the home track) and the high hurdles, in 15.4 (Trinity's man came in second and, even then, at 16.2, two-tenths of a second over the record). So that, all in all, the prospect is fairly bright or, as Ray would say "not too bad."

CREW

Back in the 1870's and 1880's, the Trinity crew raced against such formidable rivals as Harvard and Yale. Indeed, tradition has it that Trinity was the third member of the first intercollegiate race in this country, the one which was the beginning of the rivalry between Harvard and Yale crews. But for the next sixty years Trinity dropped out of the rowing world and was not heard of. Last year, under the unflagging enthusiasm of Danforth Miller, a small group borrowed a shell from Avon Old Farms School and held a few practice races.

Now, after practicing almost all winter, using equipment bought from Kent School and money contributed by the boys themselves, the Trinity crew is about to begin a formal schedule. The first race will be held at Hartford, against Springfield College on May 3rd, the next will be against M.I.T., in Boston, on May 10, and the last one, against Dartmouth at Hanover, on May 17. The line-up of positions is tentatively as follows: Stroke — Dan Miller, 7 — Wendy Morse, 6 — Al Miller, 5 — Fred Moor, 4 — Ron Kinney, 3 — Gordon Potter, 2 — Joe Ballard, 1 — Frank Jones, and Coxswain — Louis Hasbrouck. Although the boys haven't had much chance to row together, they are from schools which trained crews and they have high hopes for the renaissance of rowing.

BOSTON

N. T. Clark '34, president, called a meeting of the Boston Alumni Association to be held at the Harvard Club April 28th. The gathering turned out to be one of the best and largest ever to attend the Trinity meeting in Boston due to the efficient and effective work of the officers of the Association. Nat Clark was re-elected president. The Very Rev. John M. McGann '95, and Mort Crehore '14, were re-elected vice-president and secretary while Edward D. Appleton '80, remained as honorary president.

Speakers of the evening were Professor Shepard, President Ogilby and Robert S. Morris '16, and Dr. Jaquith, Provost, was an official guest from the college. George N. Northrop, Headmaster of Roxbury Latin School, was also an honored guest.

The following fathers of Trinity men were present at the dinner:

Rev. James D. Cummins
Ulysses S. Harris
James M. Hunnewell
Michael L. Madden

Charles E. Mason
Alton L. Miller
Stanley R. Miller
Dr. Francis W. Palfrey

Alumni present:

R. G. Almond '24
A. K. Birch '25
R. A. Bond '16
H. C. Boyd '05
Dr. J. Brenner '24
Capt. W. G. Brill '23
N. M. Bush '30
O. A. Campbell '40
N. T. Clark '34
R. M. Collins '22
M. S. Crehore '14
Dr. H. D. Doolittle '31
J. A. Fox '40
Dr. J. R. Frothingham '33
Col. Geo. Greene '83
F. E. Haight, II, '39
U. A. Hicks '14

Capt. R. T. J. Higgins '21
C. G. F. Holm '20
S. G. Jarvis '19
J. E. Jessen '19
J. M. Johnson '03
B. Levin '20
R. C. Madden '40
E. G. Mann '39
J. A. Mason '34
Very Rev. J. McGann '95
Rev. J. S. Moses '14
R. M. Muir '39
F. P. Murtha '20
W. J. Nelson '10
S. B. O'Leary '29
Dr. C. H. Pelton '05
D. S. Perry '23

Many say it was the best Boston Alumni

Henry O. Phippen '32
L. B. Phister '18
S. B. Podorowsky '38
D. E. Puffer '20
H. T. Reddish '21
R. R. Shelly '40

G. W. B. Starkey '39
A. Turner '39
C. D. Walker '40
A. F. Wallen '23
W. T. Wolf '40

NEW HAVEN

Erhardt Schmidt '16, and Andrew Onderdonk '34, have appointed May 20th as the date for the second annual meeting of the New Haven Alumni Association. The place, as usual, will be the Hof-Brau Haus. The guests will be Dr. Ogilby, Dr. Jaquith, Bob Morris '16, Tom Wadlow and the Pipes.

The time for the dinner has been announced as "immediately after the Trinity-Yale ball game" unless the game is called because of bad weather in which case it will be 6:30.

HUDSON VALLEY — BERKSHIRE

Bill O'Bryon '37, president of the Hudson Valley Association and George Hey '29, of the Berkshire group made plans for a joint meeting of the two associations at Keeler's Restaurant in Albany, Friday, May 16th.

Speaker: President Ogilby. Movies by Tom Wadlow and an excellent talk by Robert S. Morris '16, president of the Alumni Body.

HARTFORD

Judge Alex W. Creedon '09, has been busy making arrangements for a Hartford Alumni Dinner to take place in the college dining hall after the Trinity-Worcester Tech game May 17th. This is the second meeting of the Hartford Association of the season and is expected to bring forth a big crowd in connection with the game.

RHODE ISLAND

Louis W. Downes '88, president, and Sumner Shepherd '19, secretary, have called a meeting of the Rhode Island Association for May 8 at the University Club in Providence. Speakers: Dr. Ogilby and Dr. Jaquith — and movies by Tom Wadlow.

ner ever held — The Harvard Club, April 28

PHILADELPHIA

The annual Philadelphia Alumni Meeting was held at the Bellevue-Stratford, April 22nd. President Ogilby gave the principal address and several Alumni were called on for comments while Tom Wadlow showed moving pictures of college activities. Ronald Kinney was re-elected president of the Association and Charles Easterby was re-elected secretary. The attendance was the best in the history of the Association.

During the course of the meeting, Winfield T. Moyer was presented to the Philadelphia group as the winner of the Philadelphia Alumni Scholarship. Guests attending the dinner were the headmasters of three preparatory schools: Greville Haslam of the Episcopal Academy, C. E. Tobias of Perkiomen School and C. B. Boocock of Haverford School, and also Harold I. Patten, editor of the *Philadelphia Purchaser* and Dr. Jaquith.

The following alumni attended the gathering:

- | | |
|----------------------------|---------------------|
| K. Adams '41 | O. F. Johnson '35 |
| Rev. C. E. Ball '82 | R. E. Kinney '15 |
| Hon. J. Buffington '75 | J. S. Kramer '17 |
| M. W. Clement '01 | L. E. Lau '36 |
| W. S. Dixon '27 | R. J. Lau '35 |
| C. T. Easterby '16 | J. N. MacInnes '30 |
| F. J. Eigenbauer, Jr., '35 | M. Marquet '35 |
| C. A. Fritzon '34 | H. J. Noble '27 |
| R. A. Gilbert '38 | V. E. Rehr '06 |
| Rev. D. W. Gateson '06 | D. L. Schwartz '00 |
| D. C. Graves '98 | I. B. Shelley '15 |
| A. N. Guertin '22 | C. B. Spofford '16 |
| W. J. Haring '34 | G. R. Stubbs '40 |
| Rev. C. J. Harriman '05 | Rev. C. E. Tuke '02 |
| P. F. Herrick '12 | C. D. Tuska '19 |
| A. C. Hopkins '40 | W. E. Whitaker '28 |

WASHINGTON

On April 23rd a small group of Trinity men from Washington and its suburbs met at the Cosmos Club for the Annual Alumni Dinner. Dr. Ogilby gave an excellent talk on the status of the college and its aims for the future while Tom Wadlow showed moving pictures. New officers were elected making Paul Alling, president, Ted Hudson, vice-president, and John Walker, secretary.

Those who attended:

- | | |
|-------------------------|---------------------------|
| P. Alling '20 | Rev. F. Lambert '16 |
| W. E. Coyle '33 | H. Littell '36 |
| W. J. Duksa, M. D., '33 | D. Miller '26 |
| J. H. Ehlers '14 | A. H. Onderdonk '99 |
| G. M. Ferris '16 | A. H. Onderdonk, Jr., '34 |
| F. S. FitzPatrick '14 | A. Rundbaken '38 |
| Rev. J. Henderson '02 | A. M. Sherman, Jr., '38 |
| A. E. Haskell '37 | J. F. Walker '31 |
| C. B. Judge '10 | D. L. White '32 |

CLEVELAND

The Cleveland Hotel was the scene of the establishment of a Cleveland Alumni Association which will hold meetings at least once a year. During the dinner on April 29th, William G. Mather '77 was elected president of the Association and David S. Loeffler '26 was elected secretary.

Tom Wadlow reported on events at the college today and showed moving pictures of the campus. All those who attended the gathering were most enthusiastic about seeing the Trinity organization increase and discussed plans to look up prospective students for the college who will eventually augment the Cleveland Association.

Among those attending were:

- | | |
|--------------------|-------------------|
| J. Hartzmark '20 | W. C. Norvell '33 |
| D. S. Linton '16 | J. H. Smart '95 |
| D. S. Loeffler '26 | J. W. Woods '29 |
| W. G. Mather '77 | |

J. E. Baldwin '34, R. V. Holmes '33, C. E. Needham '11 and F. E. Williams '13, had expected to attend the meeting but at the last minute were unable to make it.

DETROIT

The Detroit Alumni Association held another of its lively meetings at the University Club April 25th. After a few words from Nort Ives and a full report from Jim Webber, secretary, President Ogilby gave the principal talk of the evening and led the group in singing. The Trinity group was serenaded by a number of Williams men who were holding a meeting in the same building and the favor was adequately returned. After the festivities, Tom Wadlow showed moving pictures of the college and a football game.

Guests at the gathering were Lambert Whetstone, headmaster of the Grosse Pointe Country Day School, Dr. J. P. Pratt of the Henry Ford Hospital, Mr. Merry and his son who are interested in Trinity for the younger Mr. Merry next year and Martin Olin.

Those who attended:

Rev. F. B. Creamer '23	C. F. Ives '18
W. F. DeVoe '33	N. Ives '16
A. Drury '40	L. P. Jahnke '33
R. Ferguson '40	K. F. F. Kurth '00
W. H. Gage '96	R. L. Maxon '16
J. G. Francombe '39	H. E. Lennon '20
G. G. Germaine '13	E. T. Somerville '14
W. Goodridge '24	J. B. Webber '34
D. P. B. Hanson '39	

ROCHESTER

The University Club was the scene of the annual Rochester Alumni Meeting May 1st. Tom Wadlow gave the principal talk of the evening and general discussion went on well into the night. There was an attempt made to elect new officers of the Association because Ed Cram had left town and Harry Olson was expecting to be called to arms. Elmer Tiger and Dr. Nugent were tied for the election of president and refused to accept the flip of a coin for the decision insisting that they would play eighteen holes of golf to see who is the better man. The one who obtains the lower score will become president and the other will become secretary of the Association. It was agreed that notarized score cards will be sent to Tom Wadlow after the golf game which was scheduled for May 8th.

Several Alumni were unable to attend the dinner because of unavoidable circumstances, but the following found their way to the Club:

G. Aklin '30	E. Tiger '16
F. Duennebier '35	L. Rogers '36
Dr. E. J. Nugent '28	T. Wadlow '33
H. Olson '35	

PITTSBURGH

The University Club was the scene of a well attended and successful meeting of the Pittsburgh Association April 24th. Hill Burgwin, as president, ran the meeting with his usual efficiency and enthusiasm. The only mishap was that Secretary Joe Buffington, Jr., and Treasurer Jim Marks failed to produce written reports. Just the same the present officers remain in power.

Dr. Ogilby gave a vivid talk on the college in which he emphasized the draft problem, the continued improvement of the college and the ability of younger faculty members to coordinate the curricula.

Those who heard the talks and saw Tom Wadlow's movies were:

Wm. H. Bleeker, Jr., '12	Thayer Lyon '16
Wm. H. Bleeker, III, '40	Dr. M. F. Manning '28
Charles Bowman '87	Jim Marks '33
Garret Bowne '06	T. L. Morris '11
Joe Buffington, Jr., '18	Dr. C. J. Muller '18
Hill Burgwin '06	John B. Moore '13
G. C. Burgwin '14	Sherman Parker '22
Alvord Churchill '16	Harold Rudd '01
Josh Cromwell '39	Thrash Wright '40
Jack Lyon '21	

CHICAGO

As the result of a high-powered publicity campaign and the usual efficient efforts of Chuck Kingston, the Chicago Alumni Association held a meeting at the Lake Shore Athletic Club April 26th. President Ogilby was the principal speaker and short talks were given by Chuck Kingston, Dr. Bates, Professor Loomis, and the Rev. Mr. Moore. Tom Wadlow showed moving pictures of the college and had as his guest at the dinner James Arnold of the Chicago Latin School who is heading for Trinity in another year.

The following were present:

Dr. R. P. Bates '93	Capt. G. K. Frisbie '26
J. H. Cahill '16	C. T. Kingston '34
J. H. Cahill, Jr., '41	Prof. H. B. Loomis '85
E. H. Craig '34	Rev. G. S. Moore '04
P. E. Coyle '33	Rev. D. S. Stark '17
L. L. Curtis '19	Rev. J. M. Young '28

SPRINGFIELD

The annual Springfield Alumni Meeting was held at the Hotel Sheraton April 16th. President Ogilby was the principal speaker while Bob Morris '16, gave a talk on the history of the college and Tom Wadlow showed moving pictures and reported on Alumni activities.

Ken Case '13, was made president of the Association and Sid Hungerford '17, was made secretary. Three Trinity teachers attended: David Brown, M.A., '29, of Classical High and Northeastern University; Robert Bruce '20, of Suffield; and Lew Wadlow '33, of Deerfield. These men, in cooperation with the following, promised to bring some good prospective students to the campus — Art Arnold '32, Francis Belden '30, Pres Blake '38, Dr. Edgelow '14, Theodore Parker '98, and Louis Moran '16.

NEW YORK

President Freddy Tansill acted as toastmaster at the second annual New York Alumni Meeting May 1st. He introduced to the Alumni David Makel, Trinity School senior, who won the New York Alumni Scholarship.

President Ogilby and William A. Bird '12, of the *New York Sun* were the principal speakers while Robert S. Morris '16, and Dr. Jaquith were called on for a few words.

This spring meeting was characteristic of the usual fine attendance and spirit of the New York group, this time represented by:

L. D. Adkins '13	F. C. Hinkel, Jr., '06
J. E. Bierck '17	L. F. Jefferson '15
T. E. Boeger '35	Rev. R. H. Johnson '14
Smart Brand '15	A. Northey Jones '17
F. N. Breed '12	E. G. Littell, M.D., '99
M. J. Brines '00	H. L. G. Meyer '03
W. S. Buchanan '09	R. O. Muller '31
O. D. Budd, Jr., '15	P. J. Norman '23
R. H. Bent '15	E. A. Niles '16
T. Burgess, Jr., '32	R. J. O'Brien '26
W. J. Cahill '20	A. L. Peiker '25
W. W. Canner '23	E. S. Purdon '35
G. E. Cogswell '97	Lawson Purdy '84
D. L. Crawford '36	Erwin Rankin '12
M. B. Crane '02	A. N. Rock '17
J. B. Cunningham '22	Barclay Shaw '35
W. R. Curtis '12	R. W. Sheehan '26
Harvey Dann '31	K. D. Smith '25
M. E. Dann '26	T. R. Stumpf '32
T. W. Davis, M.D., '14	F. T. Tansill '22
A. N. Fenoglio '14	Geo. Thomas '26
S. F. Fisher '36	J. C. Tiedeman '38
T. F. Flanagan '12	J. G. Tobin '31
Keith Funston '32	J. A. Wales '01
H. C. Green '10	E. L. Ward '13
Jack Gooding '31	Dr. J. P. Webster '10
A. Harding, Jr., '16	Rev. J. Williams, Jr., '26
G. C. Heater '13	Richardson Wright '10
E. M. Hunt '06	R. R. Wolfe '08

CAMPUS NOTES

The three British boys in the College, John Mackintosh, Anthony Newton, and Timothy Lurcott, have invited for Empire Day all British boys in New England. They are to arrive in the morning so as to get some practice for the cricket match that afternoon between England and the Rest. The English team will be made up of British boys with perhaps the addition of some British cricketers in this country. The other team is being organized by Professor Howard Comfort of Haverford College and Mr. Walter S. Hinchman of Milton Academy, both of whom have played cricket in this country for many years.

The match will start at two o'clock and will continue until seven with an interval for tea at 4:30. At the close of the match, everyone is asked to march to the College Chapel to join in prayers for the British Empire and to sing "God Save the King." Dinner will be served later in the dining hall for both teams and all visiting school boys.

If the King makes a speech over the air on Empire Day, it will be broadcast on the field. Invitation has been extended to Lord Halifax, British Ambassador at Washington, and it is expected that he will send a representative to the match to speak at the dinner.

Admission to the match will be charged, the proceeds to go to British War Relief.

Trinity has been well represented in the fighting forces of this country ever since it was founded. In the last issue of the *Alumni News* there was a partial list of men who had left college to join the army and navy. Now there are more, namely Verner Casey, Ex-'43, who is training at Indiantown Gap, Penna., and Bill Todd, a freshman who left after Easter vacation and is now down in Panama. A welcome note to those drafted in the College, supposedly deferred until June was the notice recently posted to the effect that, if they could furnish proof that they would be of more value to the Government by remaining in college, they would be allowed to do so. This relieved the minds of many "eligible" sophomores and juniors who were worried, not about being drafted, but about the improbability of their return to classes after a year in the army.

Although the thought has rarely entered the pre-occupied heads of students, there are several members of the faculty who are liable to the draft. Three of them have been notified, but deferred until the end of the scholastic year, namely Mr. Hughes, Mr. Downs, and Mr. Helmbold.

The Civil Aeronautics course is coming along famously. A new group have begun the elementary course of flying instruction, while four members of the first semester course were

accepted for the advanced one. Since only ten college students were admitted from Connecticut, this gives Trinity a distinct majority of participants. Some of the boys are seriously thinking of taking the summer course which consists of a flight across the continent in a heavy plane. If they complete that course, they will be given the commission of second lieutenant in the Air Corps Reserve.

For men who want to enter the Air Corps but haven't the necessary two years of college or its equivalent, Trinity is cooperating with the Air Corps in this area by offering them 'refresher' courses. These courses are on a variety of subjects, all of them covered in the examinations given by the recruiting offices of the Air Corps, and are designed to refresh the memory of those who have been out of high school for several years. At this point, the idea is proving to be so successful that the classes are turning away many applicants. The classes themselves are conducted by the regular instructors at the College.

The Faculty is planning to restore the five course program for the freshman year and in accordance with this plan Freshman English will be cut to six semester hours.

The weekly conference between each freshman and his instructor in English A will be continued. Special features of the new plan are as follows: (1) Students apparently not well prepared for writing of college level will be given a special opportunity (two hours per week) for a part of the year for extra help in Applications of Logic to college work. (2) Students of good standing will spend less time on the review and study of grammar. (3) The level of the work of the class as a whole will be raised. (4) The hours of meeting will be readjusted enabling the entire class to get together frequently for announcements by Freshman Dean Jaquith.

As an experiment, the boards of trustees of Trinity College and Wesleyan University have arranged for the exchange of students between the two colleges without any increase in tuition charges. These courses are to be offered to advanced students of the college at which such courses are not taught, and because of the difficulty of transportation, will meet only once or twice a week.

Faculty Notes: The College has just granted a year's leave of absence to Dr. Aydelotte. He will begin a book on Mediaeval England . . . Word has finally come from Dr. Mason who left the College recently to join the Chemical Division of the Canadian Army. He is already in England and feels that he is doing something to help the right side. Dr. Perkins has announced that he will retire in June, 1942.

Southern Association

By ARCH WALKER, '14,
and CHESTER WARD, '13,

Sometime during the middle of the night of April seventh a crowd of eight husky young athletes arrived in Spartanburg. It was the Trinity Tennis Team, under the guidance of Coach McCloud, here for the second match of their season, to meet a strong Wofford College Team, who had four matches and three victories behind them. Chester Ward '43, who was on the team, had to get acquainted with his family and catch up on his attentions to the hometown girls, but the others enjoyed Mac's relaxation of training rules by sleeping late. In fact, the last one rolled out just about in time for the luncheon with which Chester D. Ward, Sr., '13, entertained them.

The local and nearby Alumni are limited to four, Donald Lauderburn '06, Chester Ward '13, Arch Walker '14 of Spartanburg and Charles C. Withington '15 of Greenville, S. C. All were upset because Don Laudenburn had to be in Alabama the day of the festivities. Promptly at 3:00 P.M. the match started at the Park Hills Tennis Club where the scarcity of Alumni was offset by the enthusiasm at the realization of years of hope that sometime they might see the grand old Blue and Gold in action in this part of Dixie. Charles Withington's wife, Frances, daughter Mary and son Charles, Arch Walker's wife, Florence, and daughter Natalie, swelled the small group who stood and thrilled at seeing the local collegians cut down, one by one, by the Trinity stalwarts. The match ended Trinity 4 — Wofford 3. Considering that the team had had only two days practice and one match, the victory over the seasoned Wofford team should augur a most successful season.

At seven-thirty the team assembled at the Hotel Cleveland where the Alumni supporters were hosts at dinner. In addition to the team the guests were F. Perry Sessions, The Citadel "1910," David Walker, Wofford '44, Charles C. Withington, Jr., Greenville High School '42. The first fifteen minutes were consumed with poses and smiles for the photographer from the local press. Alas, the next morning it was discovered that, for better or for worse, the plates were double exposed, and the pictures of the occasion ruined, and the evidence of age among the graying Alumni was destroyed.

Tom Wadlow had thoughtfully sent two reels of color movies showing scenes of the campus at the 1940 commencement and last fall's football team in action beating Amherst.

Here's hoping that the tennis team's trip becomes an annual custom in which case we feel sure that increasing numbers of the Alumni in the South will rally to resume memories of the grand old undergraduate days by forming a real active Southern Alumni Association.

Alumni Fund

Class Records to Date Compared
With Last year

Class	Agent	Contributors	
		1940-41	1939-40
1875	No Agent	1	1
1877	No Agent	2	4
1880	E. D. Appleton	2	3
1882	C. W. Coit	4	5
1883	Rev. W. S. Short	5	5
1884	Lawson Purdy	6	8
1885	H. B. Loomis	1	
1886	C. G. Child	2	3
1887	Rev. W. A. Beardsley	6	4
1888	L. W. Downes	4	6
1889	Rev. F. F. Kramer	2	3
1890	Col. W. E. A. Bulkeley	7	11
1891	E. R. Lampson, M.D.	3	7
1892	J. A. Turnbull	4	3
1893	L. V. Lockwood	3	7
1894	H. Greenley	2	4
1895	Very Rev. J. M. McGann	6	5
1896	P. C. Washburn, M.D.	6	7
1897	G. E. Cogswell	2	3
1898	J. H. LeCour	2	9
1899	E. G. Littell, M.D.	7	10
1900	Lt. Col. J. K. Clement	6	11
1901	J. A. Wales	6	10
1902	Rev. J. Henderson	10	14
1903	H. D. Brigham	3	7
1904	T. N. Denslow	3	2
1905	A. R. Goodale	8	10
1906	H. Burgwin	13	16
1907	Rev. G. A. Cunningham		5
1908	J. Brewster	2	15
1909	M. A. Connor	15	22
1910	G. C. Capen	14	27
1911	C. E. Sherman	4	22
1912	T. F. Flanagan	11	19
1913	W. P. Barber, Jr.	6	15
1914	R. W. Woodward	2	20
1915	L. F. Jefferson	6	28
1916	R. S. Morris	14	31
1917	A. Northey Jones	4	30
1918	S. D. Pinney	3	17
1919	H. T. Barber	5	21
1920	A. V. R. Tilton		19
1921	H. T. Slattery	5	11
1922	C. E. Cram	9	32
1923	S. B. Gammell	1	14
1924	T. J. Birmingham	3	23
1925	D. M. Hadlow	1	26
1926	K. W. Stuer	9	21
1927	F. J. Eberle	3	12
1928	J. C. FitzGerald	5	20
1929	S. B. O'Leary		27
1930	J. R. Regnier	1	20
1931	Harvey Dann	4	25
1932	W. A. Boeger, Jr.	5	24
1933	L. A. Wadlow	3	17
1934	C. T. Kingston, Jr.	16	40
1935	J. S. McCook	7	43
1936	J. R. Williams	4	30
1937	B. B. Randall, Jr.	3	46
1938	E. Arthur Anderson	9	44
1939	R. J. Hill	3	52
1940	R. R. Shelly	11	5
	Honorarii	5	31

Obviously the Fund this season is in need of greater support. Unless more contributions are received before Commencement, various projects including the Alumni Magazine will have to suffer. Checks should be sent to T. S. Wadlow, Alumni Secretary.

ALUMNI NOTES

1877 — 1934

The Rt. Rev. Chauncey B. Brewster, Hon. D.D. 1897, Bishop Emeritus of the Diocese of Connecticut, died in April. At his funeral in Christ Church Cathedral on April 12, four Trinity representatives were active bearers: President Ogilby, the Rev. Prof. Charles B. Hedrick '99, the Rev. Raymond Cunningham '07, and the Rev. Joseph A. Racioppi '17.

The Church, the State, and the College lost a good friend in the passing of Bishop Brewster.

1877 — William G. Mather is chairman of the Cleveland, Ohio, committee to entertain the next General Episcopal Convention. The fund of \$10,000 has already been pledged. Mr. Mather has also been elected president of the Cleveland Alumni Association.

1882 — Professor Arthur B. Linsley, retired, has made an unusual reputation at Temple University and Central High School, Philadelphia. The counselor at the high school, in view of the fact that he has never had an instructor who devoted as much time to his teaching of pupils as Prof. Linsley did, feels that Trinity must be a good place to send students and is acting accordingly. This is a grand reputation to hold after a lapse of many years.

1891 — Bishop Theodore P. Thurston died in San Diego, January 28th. Mrs. Thurston is living at 2808 State Street, San Diego, California.

1895 — The Rev. Charles D. Broughton is making a great name for himself in Buffalo. He is said to be the most active and the most inspiring rector in his district.

The Rev. S. K. Evans, retired chaplain, is living in Washington and has recently recovered from a long illness which caused him to spend some time in Florida.

1900 — Rev. Roelif H. Brooks, rector of St. Thomas Church, New York, left after Easter to serve as chaplain of the 207th Coast Artillery at Camp Stewart in Georgia.

Dr. David Jewett has recently spent a few weeks at Atlantic City with Mrs. Jewett on vacation. He has just recovered from poor health and a broken arm and is now back in his prominent position in Rochester.

1909 — B. F. Snow, engineer, is now in Santa Lucia, British West Indies, at the new naval base in charge of the job.

1911 — Thomas Morris is active as a lawyer in Pittsburgh. Having been on the lost list his address is now Fifth-Grant Bldg., 508 Grant St., Pittsburgh, Pa.

Arthur W. Bunnell is now furthering the interests of Trinity in Pomona, California.

1913 — Eliot Ward writes to Dr. Ogilby that he is "glad to see that the 'building a year' program is continuing" and he hopes to see a field house next. "We are certainly lucky in having a president who is building-minded although I must say it makes the old men like myself envy the present generation at college."

1916 — Last March Nort Ives lost Mrs. Ives after a severe attack of the 'flu. Nort, president of the Detroit Alumni, is living at 252 Moross Road, Grosse Pointe Farms, Mich.

1921 — Jack Reitemeyer has been appointed a member of Hartford Flying Cadet Committee which is directing an informatory campaign in Hartford and nearby towns to recruit flying cadets.

1922 — Hank Kneeland of Hart, Kneeland and Poindexter, Inc., has recently (March 23) been appointed to the National Committee on the Housing Emergency in Hartford. The purpose of the organization is to further cooperate action by private and public groups to help defense workers and families with low incomes.

1923 — Joe Manion, teaching at a Junior High School in San Diego, keeps his eyes open for good Trinity material and has recently written about a promising young prospect.

1925 — Correction: E. L. Winslow, president of the Waldeck Kennels, Inc., is a member of the class of 1925, not 1932, as listed in the last number of this magazine. He is still raising bigger and better St. Bernards, Cocker Spaniels, Pekinese and Huskies in New Canaan.

1928 — The Rev. Dudley Burr (Captain) is now chaplain with the 169th Infantry at Fort Blanding.

1929 — Dave Comstock was married to Miss Jean C. Van Vranken of Garden City, L. I., Feb. 25th at the Protestant Episcopal Cathedral of the Incarnation. Mrs. Comstock was graduated from the Cathedral School of St. Mary's, she attended Sweetbriar College and she is a graduate of the Smith College Graduate School of Architecture.

Dr. Harry Gillespie was voted a member of the Hartford County Medical Association in April — a division of the State Medical Society.

Ken Duffes has been making rapid progress in the advertising business. Seven years ago he was with Lord and Thomas and then became secretary of Addison Vars Inc., both companies being in Buffalo. Now he is executive vice-president of the latter company.

1930 — Lyman Brainerd was appointed superintendent of agencies by the board of directors of the Hartford Steam Boiler Inspection and Insurance Company, March 21st. Lyman has been with the company since 1930 and was made assistant superintendent of agencies in 1937. He has also been appointed a member of the Hartford Flying Cadet Committee to direct an information campaign in Greater Hartford.

1931 — Dr. Lou Giffin is to be congratulated on his recent appointment to the Alton Clinic in Alton, Illinois. He is making an unusual record and Trinity is proud of him.

Capt. Ambrose Higgins has finally settled down at the air field in Chicopee, Mass., where he is an architect for the new air field under national defense.

Those wishing to keep in touch with **Captain Dan B. McCook** should write to him at Headquarters, 27th Division, Fort McClellan, Ala.

1932 — Jim Carson at St. James has been unusually busy since his ordination because he has had two country parishes to handle as well as his school duties.

Walter Sidor was chairman of the committee that arranged for the recent concert by Doda Conrad who also visited the college. The concert was for Polish relief for which Dr. Ogilby is executive state chairman.

Bob Young, now a teacher of French at the New Britain Senior High School, was married in the College Chapel, March 17th. Dick Hemenway '33 was best man. Mrs. Young, formerly Miss Mildred Erb, secretary at the Fuller Brush Co., was originator and president of the Fuller Brush Choral Club and of the Girls' Club. She is a member of the Y.W.C.A. Business and Professional Committee. The Youngs will live at Maple Hill, Newington.

Dick Slosson has left his home in East Aurora, N. Y. for a year (or more) in the army.

1933 — Lew Wadlow is about to leave Deerfield Academy for the Coast Guard Reserve where he will be an Ensign J.G. He is now reported to be shooting the sun for practice using a sextant and a pan of water. He finds that Deerfield is slightly out of place.

Bill Grainger, living in his new house in Rocky Hill, has a new daughter (No. 2) presented by his wife March 24th. Name: Judith.

Captain Al Robbins is at Fort Bragg, North Carolina, having spent several years at the Canal Zone.

The Rev. Jack Sharkey is reported to be doing a grand job with the Glastonbury Episcopal Churches. He is a frequent visitor at the college.

Bob Holmes is working in Cleveland and also attending law school.

Bill Coyle now and then is responsible for good Trinity publicity in Washington where he is program director for the radio station of the *Evening Star*.

1934 — Hoff Benjamin became a father recently, but further details are lacking.

Fred Bashour and Miss Mildred I. Valcourt were married by Dr. Ogilby in the College Chapel last March. Dr. Joseph Bashour '27 was best man. Fred and his wife will live at 114 Cumberland St., Hartford, after June 1st.

John Ellsworth is quite a traveler but he says this has its disadvantages. Having recently returned to Hartford after a year or so in Pittsburg, he found his lady friend very happy — only to be chagrined by John's leaving for the army.

Dr. Meyer Goldschmidt was made a member of the Hartford County Medical Association at the April meeting of the State Medical Society. Meyer is practicing in New Britain.

On March 22nd, Dr. Ogilby baptized Miss Pamela Kingston in the College Chapel for **Chuck and Mrs. Kingston. John Mason '34**, was godfather. Unfortunately Mrs. Kingston had a sudden appendectomy two days before the baptism and could not be present.

Chuck had also been laid up for some time with a knee operation and complications but is now buzzing around as usual. They say he is doing a great job in Chicago — both for the Conn. General and for Trinity.

Ade Onderdonk has resigned as master and athletic head at St. James School to enter the army at the end of the school term in June.

1935 — Bill Angus was married late in April in New York.

Dr. Milt Fleish was graduated from Tufts Medical College last June and is now at the Municipal Hospital in Hartford.

Francis McVane has recently passed his Bar Examinations in Connecticut and is reported to be working for the Dept. of Justice, Immigration Bureau, Washington.

Miss Mary Benjamin and **Eric S. Purdon** were married by Dr. Ogilby March 15th at the Church of the Incarnation in New York. Mrs. Purdon is the sister of Trinity's famous Sam '39, and Hoff '34, (Benjamin). Hoff gave the bride away. Pete Fish and Don Snowdon were ushers. Eric is now on active duty with the Navy but is located in New York and can keep an eye on things at Farrar & Rinehart.

Jack Zietlow is engaged to marry Miss Francis W. Armstrong of Buffalo, July 19. Jack is progressing rapidly with the Bell Aircraft Corporation and is eager to help start a Trinity Alumni organization in Buffalo.

Hyman Fineberg is studying for his Ph.D. in chemistry at the University of Illinois and will get it in June.

Harry Olson is also a candidate for the U. S. Army, but has been deferred for a month or two. He is with the Hartford Accident and Indemnity Company — in Rochester.

Frank Eigenbauer was married to Miss Ruth Rogers in Baltimore, April 12.

1936 — The Rev. Oliver Carberry is now at St. John's Church, Bridgeport, and is living at 554 Tunxis Hill Road.

Dr. Cap Clark is serving his internship quite successfully at the University of Pennsylvania Hospital.

Peter Fish has been a recent visitor at the College. He came just in time to deliver a short but effective "old grad" talk at the Winter Sports Banquet. Dr. Ogilby baptized Winthrop Fish for Pete and Mrs. Fish on Friday, April 11th.

Dolf Hoeling now lives permanently at Bethesda, Maryland, but may find himself in the navy soon.

Larry Maynard is now with Battery D, 8th Coast Artillery, Fort Preble, Maine. Larry had been working with a number of Trinity men at the Two Hartfords.

Vic Bonander is still with the Two Hartfords but expects to be caught in the draft during the summer.

Pete Mitchell is now cost engineer at the Naval Air Station at Quonsett Point, Wickford, R. I.

Hank Littell, teacher at St. James, has accepted appointment as assistant headmaster at St. Luke's School, Webberville, Texas. He is making excellent progress in the school world.

Bert Scull has jumped the gun by volunteering to join the Army and is now stationed at Fort Bragg, N. C.

1937 — Dan Alpert will be Dr. Alpert in June. He is now assisting in the Physics Department at Stanford University where he is earning his Ph.D. He has been doing work that makes Trinity proud of him.

Irving Fien, also at Stanford University, is finishing his second year at the medical school with a grand record. He now lives at 2136 California Street, Apt. 7, San Francisco, and would like to hear from and about some classmates.

The Rev. John D. Banks, married, is at the Union Congregational Church, Richmond Hill, New York City, and has his eye open for good Trinity material. Mrs. Banks is secretary and John is associate minister of the Church.

Earle Milliken is reported to be doing well in the Navy Department of Pratt & Whitney in East Hartford. He now lives at Booth Road, Avon, with his wife and two children.

Bill Dunn took up a position with the American Surety Company in Hartford last March.

Al Haskell, with the Aetna Casualty and Surety Company in Washington, D. C., became a full-fledged field underwriter in January. He finds the work interesting and progressive.

Lou Little has also been called to duty with the Army along with Greg McKee but they are now at different camps.

Bruce Onderdonk, engineer, is with the F. Perry Close Civil and Construction Engineering Company of Hartford.

Tom Fanning has left a bank for work at the Hamilton Standard Propeller Company in East Hartford.

There was quite a Trinity gathering at the wedding of **Bart Wilson** and Miss Patricia Moore, daughter of John B. Moore '13, in the College Chapel, May 3rd. **Bill Haight** was best man and among the ushers were **Frank Jackson, Henry Moses** and **Ray Patton**. The ceremony was performed by the **Rev. James Moore '14**, and Dr. Ogilby.

1938 — Pres Blake is engaged to Miss Della E. Deming, both of Springfield, where Pres and his brother run the Friendly Ice Cream plants.

Bob Gilbert, having flat feet, has been turned down by the Army, by the Navy and by the Marines, but not by Miss Jean M. Selby whom he is engaged to marry at an undecided date. Bob is now working for the P.O.M. in the Philadelphia Office.

Bunky Wilson is at the Wright Aeronautical Corporation in Paterson, N. J., and is looking for contemporary Trinity men nearby.

John Scranton was married by Dr. Ogilby to Miss Eleanor G. Bovee April 10th in the College Chapel.

Pat Culleney became the father of an 8½ lb. boy last February. He is still leading his class (scholastically) at the Berkley Seminary, New Haven.

Bill Lindsay has received a commission as Ensign in the U. S. Naval Reserves at colorful exercises aboard the U. S. S. Prairie State docked in New York. Since then he has been sent to Honolulu aboard U. S. S. Ellet.

Greg McKee is at Company H, 34th Infantry, Fort Jackson, South Carolina, a private. He will return to Macy's as assistant buyer in the radio department.

Don Tevlin has enlisted with the Finance Division of the 43rd and is at Camp Blanding, Florida. He had been working in the Hartford Accident and Indemnity.

Bob O'Malley has recently won his A.O.A. key at Columbia Medical College where he has been doing exceptionally well since graduation. The A.O.A. is similar to the undergraduate Phi Beta Kappa.

Wilber Griswold is still teaching at East Hampton. He writes enthusiastically about the Alumni Fund and the 1938 Insurance Policy.

Charles Melville is now a member of the sales department of Remington Rand.

Corporal Jack Leon is with Troop D, 101st Cavalry, Fort Devens, Ayer, Mass. He got away for Bart Wilson's wedding and is said to be eager for news about the college and college friends.

(Received April 1st)

Nairobi, Kenya
February 18, 1941Trinity College Alumni Association,
Trinity College,
Hartford, Conn.
Sirs:

I am just in receipt of the *Alumni News* of December, 1940, and note with interest how my old classmate, Eliot L. Ward, and Ronald Kinney of 1915, have chins that are certainly leading a double life. And that, after all the gym work I gave them! Well, as I had just climbed the highest mountain in the British Empire — Kilimanjaro — in Tanganyika, 19,700 feet above sea level, I could not resist the temptation of sending you this line with a snap of myself in my old Army hat and Breeches at Peters Hut, the second of three huts on the way up. If you don't know how high 19,700 feet is, we have nothing even 15,000 feet above sea level in the U.S.A. or in Europe, and Army flyers MUST use oxygen at 14,000 when they are sitting down, not climbing. The last bit of the climb was hell — stagger five or six steps, and drop for ten or fifteen minutes rest, then stagger five or six steps further, and again take the count.

Nairobi is right on the line of communications and supply for the South African forces attacking Abyssinia and Italian Somaliland, and hence this post is most interesting. In fact, it is one of the most interesting from every point of view. Hyenas in your garbage pails at night, lions and leopards a few miles out of Nairobi, and a war on at the same time, with air raid warnings now and then. But when the situation eases up a bit, I shall come home on leave — I have not had the courage to leave while this excitement is on and I have 450 Americans in this district — 80% missionaries.

Sincerely,

E. Talbot Smith
American Consul
Trinity, '13WESTERN UNION —
TO THOMAS WADLOW
TRINITY COLLEGE, HARTFORDTIGER '16 ELECTED PRESIDENT ROCHESTER ALUMNI
STOP HUGE CROWD FOLLOWED MATCH STOP CONTEST-
ANTS REFUSE SCORES.

SIGNED

TIGER AND NUGENT

1939 — **John Alexander** was married May 10th to Miss Virginia Soule of Hartford. John is with the Travelers.

Chet Collier is in his second year at the George Washington Law School at Washington, D. C.

Sam Benjamin is training with the Darr-Aero-Tech (School of Aeronautics) at Albany, Georgia. He writes that the work is intense and interesting. He is doing well and will soon be an officer.

Hank Keane has recently become a partner in the Hartford Chrome Corporation.

George Greenleaf, teaching at Suffield High School, is just able to finish out the school year before being called to arms.

Herb Hall has given up his fellowship and has moved from Michigan to M.I.T. where he is doing special defense work along with Dr. Howard Doolittle '31.

Dave Davidson also gave up graduate work at Michigan to work with Herb Hall at M.I.T.

Frank E. McCarthy is now at Camp Wheeler in Georgia.

Bob Butler has left the Hartford-Connecticut Trust Company and is now with Veeder-Root. He lives in Collinsville, Conn., and does not expect to be called in the draft for some time.

Bill Gorman, now at the University of Virginia, is planning to take the Virginia Bar examinations in June, but it won't do him any immediate good. In July he will either be drafted or will be getting a commission in the Naval Reserves.

1940 — **Stan Alexander** is engaged to Miss Marian D. Lindner, sister of Dick Lindner also '40.

In turn **Dick Lindner** is engaged to Miss Audrey Johnson of Hartford.

Lieutenant Herb Slate is with the 169th of Hartford.

John Hazen expects to take time out from insurance work for a year for duty with the Army.

Spike Knapp has had to leave the Pennsylvania R. R. traffic offices in New York for Fort Benning, Georgia, where he is in Company M of the 8th Infantry, 4th Division. He will soon be in the Quartermaster Corps.

Dick Onderdonk is now stationed at Headquarters of the 54th Brigade 111th Field Artillery at Camp Meade in Maryland. He is making a special study of meteorology.

Al Hopkins is engaged to Miss Jean M. Lewis of Philadelphia. (The Sigma Nu's now have the lead in the Class for matrimonial progress.)

The Trinity Review is an excellent literary magazine containing short stories, poems and essays by undergraduates. Copies will be mailed to Alumni for 35 cents. The spring issue is now ready for distribution and copies of the winter issue are still available.

May we add your name to the mailing list?

Place your order with
MARSHALL NEAD, 15 N T.
Trinity College, Hartford, Conn.

SCHOOL OF EXPERIENCE CONDUCTED BY CLASS OF 1916

Was College worth while? Bob Morris announces that this will be the theme of the School of Experience. Four prominent members of the Class representing Law, Medicine, the Ministry, and Business, will speak on this question. Interesting data furnished by the Class as a whole will surprise you. Don't miss it . . .

5 P.M., June 13th,
Chemistry Building Auditorium.

Welcome back for Reunions and Commencement — June 13-16

LITHO IN U.S.A.

TRINITY COLLEGE
HARTFORD, CONNECTICUT

A College of Tradition

TRINITY COLLEGE is a small New England college for men, enrolling about 550 students. Its charter was granted in 1823 and until 1845 it was named Washington College. Its founders were "of the denomination of Christian called the Protestant Episcopal Church", but "the religious tenets of any person shall not be made a condition of admission". The founders felt that "great advantage would accrue to the State, as well as to the general interests of literature and science, by establishing within the State another collegiate institution" in addition to Yale. The ties between the Church and the College have been those of tradition, not of law or government.

When Hartford was made the sole capital of the State, the city selected College Hill as the location for the new State Capitol building. In 1872 the old campus was sold to the State, and the College acquired its present campus of about 80 acres.

Trinity combines the advantages of the college in the country with those of the college in the city.

While living in a college setting with all the charm of elm-shaded walks and quiet seclusion, the Trinity undergraduate is conveniently near the center of an interesting New England city, and shares the numerous advantages, social and cultural, that this unusually favorable location makes possible.

For those who rate high the cultural values of life, the thorough mastery of the knowledge of the past and the present which can be revealed only through close touch with trained scholars and teachers, who crave the development of their powers that can come from the exercise of leadership in groups intimate enough for personality to be effective, Trinity College offers this opportunity.

Prepares For Many Fields

TRINITY COLLEGE has achieved and maintained a firm educational standing. In an age as rapidly changing as ours, blind inflexibility would invite disaster, and experiments to discover methods for wise change are of great importance. Trinity is in the forefront of such experiment. It also believes that the essentials of a liberal education cannot be profoundly altered in order to follow fashionable trends. The College provides the best results of wise experimentation, with the proven practices of the past. Some acquaintance with fundamental natural science, with social sciences, with languages, and with values as derived from English, the arts, philosophy, and religion are essential. A well-proportioned training, flexible in detail but including these fundamentals is what Trinity College is striving to give to its students.

The College offers a liberal arts training for those who have not as yet determined upon their life careers, training in science, and pre-professional training for those who have chosen their fields of endeavor. The courses of study are grouped around some central subject: Biology, Chemistry, the Classics, Economics, English, General Sciences, History and Political Science, Modern Languages, Philosophy and Psychology, Physics, Pre-Engineering and Pre-Medical Work. Also included are: Astronomy, Education, Fine Arts, Geology, Linguistics, Music, Physiology and Hygiene, Religion, and Sociology.

The Trustees of the College believe in the full development of the students' capabilities, personal as well as intellectual, in the fusing together of intellect and the development of character. A system of Faculty Advisers for the upperclassman and Freshman Advisers for the new students makes possible individual attention to each student's needs and assures the development of individual character and personality. Opportunities for spiritual rest and refreshment may be found in the College Chapel, which is considered one of the finest examples of Gothic architecture in the country.

Admission and Expenses

A CANDIDATE for admission is expected to have completed a secondary school course which gives preparation for the work of a liberal arts college. English, Mathematics, Foreign Language, History, and Science, are the subjects which may be presented for admission.

There are several plans of admission: certification, College Board Examinations (Plan A and Plan B), and Regents' Examinations. The Committee on Admissions will consider the applications of exceptionally able candidates who are highly recommended by their schools but whose preparation is somewhat irregular in number of units presented and subjects studied.

Character and individuality of students are of great importance and it is desirable that candidates endeavor to present as much evidence of these qualifications as possible.

The regular College bill is \$400 (no other fees). There is a small additional charge for accident insurance, good for twelve months. For resident students, additional expenses are room rent and board. Dormitory rooms range from \$100 to \$240 for the year. Board at the College Commons costs \$8.00 per week. The minimum total expenses approximate \$800 for the year.

The College has a number of scholarships available. These are awarded at the beginning of each year to candidates of proved financial need and superior scholastic standing. Applicants for scholarships may take the scholastic aptitude test given by the College Entrance Examination Board, or under certain circumstances a test administered under the supervision of the College.

Some opportunity for self-help is provided for students of good scholarship who are in financial need. The College except in very rare instances will not approve of a Freshman's pursuing outside employment. For students with good voices there is an opportunity to sing in the choir, for which there is a stipend.

Undergraduate Activities

TRINITY COLLEGE believes that the wholesome development of an individual personality is attained through extra-curricular activities as well as in the classroom. It has therefore given attention to a varied program in sports, fraternities, and organizations.

Intercollegiate contests are scheduled for both varsity and freshmen teams in the following sports: football, soccer, cross country, basketball, squash racquets, swimming, baseball, track, tennis, golf, and on an informal basis when there is sufficient student interest, in wrestling, boxing, crew, hockey, badminton, fencing, volley ball, touch football. There is also a well organized program of intramural contests in many sports.

Every student has an opportunity to be identified with special groups; and this leads to contact with all other groups, through the intramural system of the College. Fraternities, Inter-Fraternity Council, the College Senate, Class organizations, Glee Club, Jesters Dramatic Club, Choir, College Paper, Trinity Review, Year Book, Political Science Club, and other student organizations and honorary societies offer extensive opportunities for initiative and leadership.

After Graduation

ATTENTION is given at the College through its employment service to aiding its graduates secure employment in their chosen fields. No graduate from the College during recent years has failed to secure a position. Trinity's graduates are represented in a wide variety of professions and occupations. Some of these follow: Graduate School, Medicine, Ministry, Engineering (all branches), Law Teaching, Chemistry, Architecture, Social Service, Diplomacy, Insurance, Advertising, Manufacturing, Merchandising, Journalism, Research, Business, Publishing, Music, Mining, Agriculture, Art, Actuarial, Accounting, Transportation, Governmental Service, Printing, Physical Education and others.

Requests for application blanks, catalogue, and other information may be secured from the Secretary of Admissions, Trinity College, Hartford, Connecticut.

For Permanent Reference

This memorandum from the Committee on Bequests is placed on your desk as a reminder of a service you may some day render to Trinity College.

Generous and far sighted men and women founded the College. They knew that by the education of youth "a great advantage would accrue to the state as well as to the general interests of literature and science." They made an enduring investment which has continued to pay uninterrupted dividends, for the smallest gift still fulfills the purpose of its donor. As the years have moved forward, funds have been added to the endowment, and buildings to the campus, until the whole now comprises a testimonial to the faith and devotion of a multitude of loyal friends and alumni.

A college is a living, growing organism in a changing world. While looking back with pride on its growth and development, adjusting itself to the needs of the students of today, it must also strengthen itself for the responsibilities of tomorrow. Thinking, planning and action now will insure the fulfillment of this service "to the state . . . and general interests of literature and science."

Your Committee on Bequests have carefully examined the past and set definite goals for the future. We have noted that the first bequest came to the College just twenty years after its founding; the last, a hundred years later, from the estate of an alumnus. We have observed that the program for strengthening the College and expanding its usefulness has been sustained by the unflinching loyalty of its friends and graduates.

We are confident of a similar response to the proposal that each Trinity man seriously consider the College as a beneficiary in his will. We realize fully that the first obligation every man has is to his family. But alumni and public spirited citizens must also be concerned with the education of leadership for tomorrow, and the maintenance by individual gifts of free democratic institutions.

No alumnus need be reminded that his own education was made possible by the generosity of those who made the growth of the College possible. Even full tuition paid only a part, for the income from endowment funds supplemented faculty salaries and maintenance expenses. Scholarship grants from designated endowment enabled others to obtain an education otherwise denied.

We lay the program before each alumnus with confidence, knowing that each bequest will be carefully conserved to serve the purpose of the donor. Unrestricted gifts allow the Trustees to use the funds where they are most needed at a particular time. For those donors with special interests, the Committee has gathered suggestions from the experience of others whose names have been perpetuated as builders of the College.

Many books, bearing the donors' bookplates, have been added to the Library annually through funds established for this purpose, the first from the Reverend James G. Jacocks, of the Class of 1847, and the latest, from the family of Ernest William Schirm, '38.

Scholarship funds, varying according to the ability of the giver, began with a legacy from Isaac Tuttle of the class of 1836. The student in each class having the highest scholastic average is annually awarded a Holland scholarship from the bequest of Mrs. Frances Holland, daughter of Trinity's first president, Bishop Brownell.

The Faculty has been from time to time strengthened by the generous gifts of individuals, establishing professorships, such as the Northam Professorship of History, the James J. Goodwin Professorship of English Literature, the Jarvis Professorship of Physics and the Scovill Professorship of Chemistry.

The promotion of interest and research in a particular department has been encouraged by the Luther Fund for the Advancement of Mathematics, the McCook Fund for the Study of German, the Moore Fund for the Study of Greek, and the Riggs Fund for the Advancement of Chemistry.

A bequest from Charles W. Cook made the extension of the south wing of the campus possible and substantially added to the dormitory facilities of the College. Several classes have established specific funds which have been added to by bequests from the members of the class.

The Committee have selected the above examples as suggestions of what individual alumni and friends may do to assure the continual development of the College.

Bequests—

General bequests—to be used at the discretion of the Trustees.

Special bequests—to fulfill some special interest of the donor.

Trusts—

Life interest trust—to give life interest to the family of the donor and to designate the College as ultimate beneficiary.

Partial trust—to be shared by the College with other beneficiaries.

Memorial trust—to be established as a memorial to an individual.

Insurance—

Life insurance policy—to make a bequest designating the College either as direct or as contingent beneficiary.

* * *

While the Government makes it possible for an individual to bequeath a portion of his estate to colleges and other non-profitable institutions, without serious reduction of the family bequest, this opportunity is frequently overlooked.

An individual may deduct the amount of a gift to Trinity College from his taxable income to an allowable total for gifts of 15% of the net income before the deduction of the gift. There is no Federal Gift Tax on gifts made to a college such as Trinity.

Bequests to Trinity irrespective of the amount are deducted from the net estate subject to Federal Estate Tax and from taxation in most of the states.

Securities or real estate, where the present value of the property is greater than its cost, may be given to Trinity and may be deducted from net income equivalent to the full present value, but not in excess of 15% of net, without payment of additional profits tax.

Your lawyer or legal members of the Bequest Committee will give you full information regarding the effect of Federal or state taxes on gifts and estates.

Committee on Bequests

JOSEPH BUFFINGTON '75
WILLIAM GWINN MATHER '77
LOUIS W. DOWNES '88
WILLIAM E. A. BULKELEY '90
JOHN F. PLUMB '91
GEORGE N. HAMLIN '91
CHARLES G. WOODWARD '98
WILLIAM H. EATON '99
ROELIF HASBROUCK BROOKS '00
ANSON T. MCCOOK '02
HILL BURGWIN '06
FRED C. HINKEL, JR. '06
BERN BUDD '08
PAUL McMILLAN BUTTERWORTH '09
HAROLD C. JAQUITH '11
THOMAS F. FLANAGAN '12
ALLAN B. COOK '13
ROBERT B. O'CONNOR '16
A. NORTHEY JONES '17
LISPENARD B. PHISTER '20
CALEB A. HARDING '20
JOHN A. MASON '34

Information will be gladly furnished by the President, or any member of the Bequest Committee, Trinity College, Hartford, Connecticut.

FORM OF BEQUEST

General

I give and bequeath to the Trustees of Trinity College, a corporation existing under the laws of the State of Connecticut and located in the city of Hartford, in said State, dollars to be used (or, the income to be used) at the discretion of said corporation.

Specific

I give and bequeath to the Trustees of Trinity College, a corporation existing under the laws of the State of Connecticut and located in the city of Hartford, in said State, dollars to be used (or, the income to be used) for the following purposes: (Here may be specified the purposes for which the bequest, or the income is to be used.)