

Trin
J
T83

Mrs. Edith L. Pratt
Library

TRINITY COLLEGE LIBRARY
RECEIVED
OCT 12 1971
HARTFORD, CONN.

TRINITY REPORTER

VOLUME 2 NUMBER 3

TRINITY COLLEGE, HARTFORD, CONNECTICUT

OCTOBER, 1971

Coed Ratio Raised by Class of '75

Approximately 397 freshmen, slightly less than last year, reported to the campus on Wednesday, September 8. The class includes 157 coeds as the College goes into its third year of coeducation and its 149th academic year.

The entering class brings the total expected enrollment of the College to a new high of 1,567 students, an increase of about 3.8% over last year when about 1506 students attended.

The total number of coeds this fall will be about 556, not including some part-time students.

The Freshman Class was drawn from 2,425 completed applications, which was about 50 less than last year, with more women applications than before and fewer male applications.

Also this year there are 34 exchange students, 13 visiting students and 55 transfer students, with about 34 of the students attending the fall program of the Trinity/Rome campus.

The new class underwent a five day orientation program which began on September 8. The program, developed by J. Ronald Spencer, the new dean of the Office of Community Life, which was intended to acquaint the incoming freshmen with the problems and concerns facing college students in the 1970's, dealt with the draft, drugs and sex as well as traditional academic matters.

Recreational activities included a picnic dinner on the quad, a mixer, a film, and a concert by the Trinity Pipes.

1970-71
ANNUAL GIVING
REPORT
begins on page 5

Judicial System Keys on Dean

A new all-college judicial system which gives the dean of community life and other administrators more authority in dealing with campus disciplinary problems has been enacted by President Lockwood.

The new system, which replaces the Trinity Adjudicative System adopted in March of 1970, puts the dean of community life into the center of campus dispute settlement. The adjudicative system turned responsibility for discipline on campus over largely to a student-faculty-administration adjudicative panel.

The new system makes use in each (see JUDICIAL, page 12)

Task Force Reports Finished


CLASSES OPEN—Senior David Stamm joins (from left) Linda Raciborski '73 and Barbara Bass '72 as they lug their belongings back to campus prior to the opening of classes. Classes began on September 13 this year.

New Black Orientation Program Eases Transition to Trinity

A new black orientation program intended to help Trinity's 26 black freshmen adjust to the academic and social life of the campus was conducted alongside the college's regular freshmen orientation program this year.

The new program, run by members of the Trinity Coalition of Blacks (TCB) with a \$2,500 grant from the college, featured special academic counselling sessions, seminars with Trinity faculty and administration, and visits from business and civic leaders from Hartford's black community.

Most of the new black students received an initial introduction to Trinity during the summer and many came to the campus several days before orientation week to get used to the college.

Three TCB members, Larry Pleasant, Terrie Rouse and Steve Newsome, all of the class of '74, spent the entire summer in Hartford preparing for the program. They say they hope to make the orientation program an "ongoing" operation by keeping in close touch with new black students as the year progresses.

Pleasant, a 20-year-old urban studies

major from Brooklyn, says he and his friends became interested in the orientation idea as they learned that many black students at Trinity were getting into serious academic difficulty.

He says that bad grades do not always mean that blacks are incapable of doing the work at Trinity or are poorly motivated. Sometimes they are just ill prepared and find that the deck is stacked against them.

Most blacks, Pleasant says, come from inferior big city public high schools and are less prepared for the academic rigors at Trinity than white students.

For most, too, Trinity is the first white-oriented environment they've lived in. Many feel the white student and many faculty and administration members don't understand them and don't know much about blacks.

"Trinity educates a student so that he will fit into the mainstream of American society," he adds. "This is somewhat alien to most black people."

Most of the TCB members involved in the orientation program are withholding judgment about how much it helped. They know that orientation seminars were well attended and things seemed to

An intensive studies program which would allow students to work entire semesters under a single professor, an increase in student enrollments, and a new emphasis on getting adult students into the college community were a few of the recommendations made by two task forces which studied the future of the college this summer.

The task forces, consisting of five students, eight faculty members and an alumna, were commissioned by the trustees last April to study two broad areas involved in the long range planning of the college: academic programs and student life and physical facilities.

A synopsis of the task force recommendations and an introduction by President Lockwood are reprinted on page 4.

Spencer Named To Dean Post

J. Ronald Spencer, a history instructor at Trinity since 1968 and former Hartford Times reporter, has been appointed Dean of Community Life.

Spencer, a Trinity alumnus (class of 1964) with a masters degree from Columbia, will replace Marc S. Salisch, who announced his resignation in April.

A native of Easton, Maryland, Spencer taught at Brooklyn College before returning to Trinity. Currently he is writing a Ph.D. thesis on the Democratic party in Connecticut. He will continue to teach one history course each semester while serving as dean.

In his new post, Spencer will be responsible for developing wholesome interaction among students and creating a campus environment which is conducive to student academic and social growth.

He will also be a member of the Trinity College Council, an administration-faculty-student deliberative body; run


Spencer

college orientation programs; and attempt to help minority group students and new coeds to adjust to life at Trinity.

Working closely with Spencer will be Joan L. Chipman, assistant to the dean, and Mohamed Jama Jibrell, special assistant in the Community Life Office.

Miss Chipman, an alumna of Rhode Island College, comes to Trinity from the (see SPENCER, page 3)

go well, but they are taking a "wait and see" attitude before calling their program a success.

Letters To The Editor

Student Comments Urged

I think you are doing a good job of giving news about the Trinity scene in the Trinity Reporter although I do agree with one correspondent that it would be interesting to hear more about what the students are thinking as perhaps mirrored in excerpts from the Tripod. But my only real complaint about the Reporter is that I seem to get only one out of every five issues. Probably my overseas location is the problem...

James F. Sauvage '54

Chess Club Success

Of all the teams fighting under the Trinity banner perhaps none has achieved less glory in proportion to its success than the Trinity College Chess Club.

But if the local woodpushers haven't won any headlines, they've at least been winning intercollegiate matches. From a series of five contests held during the second term of '71, Trinity emerged with a record of 3-1-1. Among their victims were Wesleyan, 7-2; Hartford Community College, 3-2; and UConn, 4-3. Against Central Connecticut, the Trinityites managed a 5-5 draw, though being outnumbered necessitated that three Trinity men each contend with two CCSC opponents simultaneously. Yale inflicted the Bantams only defeat, by the score of 4-2.

If Trinity possesses a secret weapon it must be in the form of Jeff Robbins, the 13-year old son of Mrs. Paula Robbins, Placement Director. In his first formal appearance as a member of the Trinity team, Jeff won the morale factor completely onto the side of the Hartford contingent by upending a Wesleyan grad student nine years his senior. Later Jeff provided the winning margin in the matches against Hartford Community and UConn.

Over the upcoming year the Chess Club will continue its matches, sponsor a lecture and simultaneous exhibition by

Chessmaster Jude Acers, host the Fourth Annual Trinity Open tournament, and enter a team in the North American Intercollegiate Championships.

For chess buffs, here is an example of college level competition:

Sicilian Defense

Scott Cameron (Trinity)	Mike Zwell (Yale)
1. P-K4	P-QB4
2. N-KB3	P-Q3
3. P-Q4	PxP
4. NxP	N-KB3
5. N-QB3	N-B3
6. B-QB4	P-K3
7. B-K3	B-K2
8. B-N3	P-QR3
9. Q-K2	Q-B2
10. P-QR4 (a)	R-QN1 (b)
11. OO	B-Q2
12. NxN	BxN
13. P-R5! (c)	N-Q2 (d)
14. P-B4	B-B3
15. P-B5 (e)	BxN
16. PxP!	PxP
17. PxB	BxP
18. BxP	N-B3
19. B-Q4	resigns

a. Black's game being somewhat cramped, White strives to hold the freeing ... P-QN4 in abeyance.

b. With this move Black announces his resolution to open the queenside anyway.

c. But this unexpected stroke entombs the queenside forces. Note that White does not jeopardize his KP, for it is poisoned: thus if 13. ... NxP? 14. NxN BxN 15. B-N6 Q-B3 16. B-R4! snares the black queen.

d. The King's best guardsman is called to the duty of preventing penetration via 14. B-QN6. Now, however, White shifts aim to his real target — the black king.

e. Prying open the protective gates.

Scott Cameron '73
President, Trinity College
Chess Club

CAMPUS NOTES

THOMAS A. SMITH '44, vice president, was recently appointed a member of the Executive and Finance Committee of University Research Institute of Connecticut, Inc. (URIC). Smith has been a member of URIC's Board of Directors since January 1969 and has served on the Environmental Conference Planning Committee for the past two years. URIC is a non-profit research institute associated with twelve Connecticut universities and colleges whose goal is to engage in cooperative inter-university research, development and educational activities in the interest of the community.

President LOCKWOOD '48 attended the fifth annual meeting of the Education Commission of the States whose theme was "Educational Goals and Public Priorities." He participated in a panel discussion on the subject of "Financing Higher Education." Included on the panel with the President were: Bryce Baggett, State Senator, Oklahoma; Watts Hill Jr., North Carolina Board of Higher Education; John D. Millett, Chancellor, Ohio Board of Regents and John C. Weaver, President, University of Wisconsin.

CLYDE D. MCKEE, associate professor of political science and urban and environmental studies, will be on sabbatical next year. Starting in September he will be working as a Public Administration Fellow in the office of the Assistant Secretary of Administration, U.S. Department of Labor, Washington, D.C. His specific assignment will involve the Occupational Safety and Health Act of 1971. He has been asked to evaluate the impact of various other Labor Department programs, assess the administration procedures of these programs and draft proposed administrative

procedures for the new Act. Because of McKee's interest in planned communities, he and his family will live in Columbia, Maryland, America's best known planned city.

MARJORIE V. BUTCHER, lecturer-in-mathematics, has collaborated on a book, "Mathematics of Compound Interest," with Cecil J. Nesbitt, professor of mathematics at the University of Michigan. Published in June, the book is intended for the serious student of the subject and as a reference on compound interest theory.

RONALD J. QUIRK '64 who has been teaching at his alma mater since 1969, has been promoted to assistant professor of modern languages. Quirk, salutatorian of the class of 1964, received his masters and doctorate degrees from Brown. During the summer he taught in an eight-week intensive training session in Puerto Rican language and culture for selected Hartford teachers which was conducted at Trinity under a grant from the Connecticut Commission on Aid to Higher Education. He recently accompanied the teachers on a two-week study of Puerto Rican culture and history conducted at the University of Puerto Rico.

The annual Town-Gown Forum, a series of seven lectures on provocative topics of current interest sponsored by the wives of Trinity alumni, faculty, administration and friends, has been announced for the 1971-72 season. Entitled "The Dynamics of Change," the series will feature members of the faculty: DREW A. HYLAND, associate professor of philosophy; MICHAEL R. T. MAHONEY, professor of fine arts; THEODOR M. MAUCH, professor of religion; NORMAN MILLER, professor of


NEW ORGAN—A four-keyboard console, part of the College's new \$150,000 French classic organ, was installed in the Chapel this summer, together with 4,465 pipes. The pipes are being tuned in preparation for a dedication concert (around the first of the year). See story on page 12.

sociology; EDWIN P. NYE, dean of the faculty and professor of engineering; and SAMUEL HENDEL, professor of political science. The forum sessions begin October 5 and continue through November 16 and will be held in the Austin Arts Center at 1:30 p.m. on six successive Tuesdays.

DR. ALBERT C. JACOBS, Hon. '68, former president of the College, addressed the Hartford Rotary Club on Monday, August 9. Dr. Jacobs spends his summers at Edgartown, Martha's Vineyard, Massachusetts. On hand to greet him was JOHN L. BONEE '43.

Two 1970 graduates were awarded first and fourth prizes in the annual Clement Prize Essay Competition. The first prize winner was ROY A. WENTZ III of Wilmington, Delaware who received \$850 for submitting the best thesis in support of the principles of the United States Constitution and the Bill of Rights. The fourth prize winner was EDWARD A. BEACOM IV also of Wilmington who received \$250. The prizes were established by the will of the late Percival Wood Clement, former governor of the state of Vermont.

DAVID ELIET, instructor in theatre arts, has written a play entitled "One Moment Please" which was broadcast last January on RIAS Radio Berlin. The comedy was well received by German critics. A recording of the broadcast was selected for inclusion in the Library of the Blind, an honor which is awarded to few radio drama scripts, especially those of foreign authors. Another of his plays, "The Death of the Twenty-fifth Soldier," was selected as only one of two American entrants in the Prix Italia, the International Radio Drama Festival. Currently, Eliet has three plays being considered for production both in this country and abroad, and he is at work on a three-act play, "The Plague of Maquen."

The REVEREND KENNETH W. CAMERON, associate professor of English, was installed honorary Canon of Christ Church Cathedral by the Rt. Rev. J. Warren Hutchens, Episcopal Bishop of Connecticut. Canon Cameron was elected to this position by the Cathedral chapter upon nomination of the Bishop and Dean Robert S. Beecher.

GEORGE E. NICHOLS III, chairman of Theatre Arts, returned in June from a three-month sabbatical leave in London. While there he saw fifty plays in the West End and in various fringe theatres. According to Nichols, the general level of acting in the commercial theatres was consistently high, but he felt that the vitality that characterizes many of the American productions was lacking in London.

Among the chief advantages of the British theatre, he said, were still the availability and relative cheapness of theatre tickets, the wide variety of fare and the opportunity to see the work of many of England's most distinguished actors and great companies. Of particular interest were the lunchtime shows, hour-long minimal productions which focus on new playwrights and young performers.

Dr. JOHN WILLIAM WARD, new president of Amherst College, will deliver the Clement Memorial Lecture in Kriebler Auditorium on Thursday, November 18. Dr. Ward will speak on "Violence and American Liberal Values."

DR. ROBERT B. OXNAM, an assistant professor of history, has been named special assistant to President Lockwood on a part-time basis. Oxnam will help advise the President on matters of long-range planning.

TRINITY REPORTER

October 1971 Vol. 2, No. 3

Issued nine times a year in October, November, December, January, February, March, April, May, and June. Published by the Office of Public Information, Trinity College, Hartford, Conn. 06106. Second class postage paid at Hartford, Connecticut.

The REPORTER is mailed to alumni, parents, faculty, staff and friends of Trinity. Copies are available to students. There is no charge.

Letters for publication must be no longer than 200 words and signed. The printing of any letter is at the discretion of the Editor and may be edited for brevity, not substance.

Editor, L. Barton Wilson '37; Associate Editor, Paul J. Gallagher; Assistant Editor, Milli Silvestri; Sports Information, Richard J. Mazzuto '71; Photographer, David R. Lowe; Alumni Secretary, John L. Heyl '66.

Students Can 'Stop Out' But Most Won't, Says Dean

Students returning to Connecticut colleges this fall will find it easier than ever to interrupt their academic work for travel or work experience, but — according to one top official at Trinity — most students won't use the new freedom.

The official, Robbins Winslow, dean of educational services, says a Carnegie Commission report, "Less Time, More Options," has stimulated many colleges — including Trinity — to double their efforts to allow students to "stop out" of college without having to worry about being readmitted again. But he said very few students — at least at Trinity — will take advantage of the new offer.

The commission report, Winslow explained, said one cause of student unrest is a feeling among students that they are "trapped" in school. It said students feel the draft and the fear of becoming "college drop-outs" force them to stay in school whether they want to be there or not, he said.

But Winslow argues that once students know they can leave school if they want to, they'll decide — in four out of five cases — to stay where they are.

As an example, Winslow pointed to a new (or at least newly publicized) "guaranteed readmissions" policy at Trinity which allows virtually any student to take an extended leave of absence from school and then return without having to re-apply. Students need only notify the college registrar six months before they return to campus.

He said that about 75 of Trinity's 1,500 undergraduates will take advantage of the new freedom and "stop out" of school next year. And even when the policy is well-known on campus, he says the number won't go over about 150.

The reason, Winslow says, is that Trinity already offers "enough avenues through which students can make their college experience meaningful."

Many courses combine classes with a "practicum" already and the college is involved in a number of programs which allow students to study or work off campus for credit, he said.

"We're involved in the twelve-college exchange through which students can spend a year at Smith or Wellesley or a

number of other colleges. Students are studying in Europe, Africa and the Philippines for sometimes less than it costs to stay on campus. And there's the Open Semester Program which permits students to design semester-long projects, such as working in Washington for a senator or being a clinical assistant in a hospital," Winslow said.

Once the option of dropping out of school completely is given to a student and he no longer feels trapped, it often loses its attractiveness, he said. "Then taking time off becomes just one option."

Students begin to think about the problems involved in looking for a job and getting an apartment and the "meaningfulness" of the venture isn't always apparent, Winslow said.


"I wonder about the argument that somebody's non-educational experience gives them maturity of judgment and clarity of goals," Winslow said. "I'm not sure that experience in our society necessarily brings maturity and clarity." Taking leaves of absence from school is probably "educationally neutral," he said.

"I think it was Robert Frost who said the 'book side' of things has to be integrated with the experience side of things," Winslow said. "The young feel things have been too bookish, but there still needs to be an integration of the two," he said.

In a report sent to President Lockwood on July 15, Winslow estimated that between 200 and 300 students — or about 15 per cent of Trinity's student body — will be involved in programs this year which exemplify "the flexibility for student movement recommended in the Carnegie report," and allow students to learn off campus.

Thirty-four students will spend the first semester at Trinity's new campus in Rome; 28 will study at other universities outside the United States; 34 will be on leave to study at other American campuses; and the rest will either "stop out" of school or be involved in an open semester project, he said.

In the second semester between 60 and 80 additional students will be moving off campus for one reason or another, he said.


Old Biology Building Bows To New Age of Technology

Boardman Hall, the three-story brownstone building which once housed Trinity's well-known Museum of Natural History, became the victim of progress at the end of August.

Her high ceilinged biology laboratories, her long wooden stairways, her darkened corridors and leaded windows—once considered plush and one of the best facilities of its type—crumbled at the hands of demolition experts.

She could no longer compete. Science had passed her by. And all those students who had learned and grown within her walls since 1900 would have found her obsolete and useless today.

Some called her ugly. But even they admit she will be missed. Students had become used to her ivy walls. She could not compete with the new concrete structures which grew up around her. But she fit in.

"Boardman Hall did not meet the requirements of the new fire codes," Riel Crandall, director of buildings and grounds explained. "The costs of meeting the codes—such as providing more exits—were prohibitive."

Boardman—in recent years—was a catch-all. Originally used as a science classroom building and a museum, it became a haven for programs and

activities which did not seem to fit elsewhere on campus.

Most recently it was the home of Channel 24, Connecticut's educational television station, and housed the college's art and dance studios. One of Hartford's Alternate Learning Centers, special centers run by the Hartford board of education, also resided within its walls.

Designed by an 1869 alumnus, William C. Brockesley, Boardman was built for \$50,000. It cost nearly \$10,000 and took nearly two weeks to tear it down.

The original construction was financed by a gift from trustee J. Pierpont Morgan and pledges from five undergraduate students. By the 1930's a first class Natural History Museum was built into the hall including dinosaur fragments and vertebrate skeletons of all sorts; aquatic specimens and stuffed mammals; microscopic forms and fossils; and a large collection of rocks and minerals.

The museum, known throughout Connecticut, was finally dismantled in 1967. Geology was almost simultaneously dropped from the College curriculum.

The college has no immediate plans for building on the old Boardman Hall site. Work crews are expected to grass in the land by the end of October.

SPENCER

(from page 1)

University of Rhode Island with a masters in non-western history. A former teaching assistant in history at U.R.I., she has also taught in the Cranston, Rhode Island, public school system and at the Adult Correctional Institution in Cranston, where she taught the work-release inmates introductory sociology. She has lectured on women's rights to high schools and colleges, and is currently working on a masters in sociology at U.R.I.

Jibrell earned his B.A. at the University of Bridgeport and is a masters degree candidate at Trinity. He will be counselling black students, working with groups interested in bettering interracial understanding on campus, and teaching one course each semester on African social and political thought in the Intercultural Studies Program.

Jibrell formerly taught at the University of New Haven, Central Connecticut State College, and the Somali Republic Institute in Mogadiscio. He also coordinated cultural and language training programs for Peace Corps volunteers in Somalia, and worked as a program writer for the South Arsenal (Hartford) Neighborhood Development Corporation.

CALENDAR OF EVENTS

- Oct. 18-22 Monday — Friday 8:15 p.m.
Readings and lecture.
Poet-in-residence. Edward Dorn.
Goodwin Theatre.
- Oct. 5 Tuesday
Town-Gown Forum "The Dynamics of Change." Goodwin Theatre—1:30 p.m. (A series of six lectures offered on successive Tuesdays through November 16)
- Oct. 20 Wednesday 8:15 p.m.
Mead Lecture in Government.
Professor David Spitz. Life Science Center Auditorium.
- Oct. 22-24 Friday — Sunday
Parents' Weekend
- Oct. 30 Saturday all day
Conference on Economic Conversion (sponsored by the economic department and the career counseling office.)
- Nov. 5-7 Friday—Sunday 8:15 p.m.
and
Nov. 11-14 Thursday — Sunday 8:15 p.m.
Theatre Arts Production of "A Midsummer Night's Dream."
Goodwin Theatre.
- Nov. 12-14 Friday—Sunday
Reunion—Homecoming Weekend
- Nov. 18 Thursday 8:15 p.m.
Clement Memorial Lecture—Dr. John William Ward, President of Amherst College. "Violence and American Liberal Values." Kriebel Auditorium.
- Dec. 2 Thursday 8:15 p.m.
Lecture by Dr. Robert Nisbet, Professor of Sociology at Berkeley and Phi Beta Kappa Visiting Scholar. McCook Auditorium.

More Students, New Programs Urged

Trinity has an enviably distinguished position among this country's independent colleges. We have strong academic programs; we have a dedicated faculty; we have a diverse and talented student body; and we have a balanced budget. But we cannot afford too heady a dose of self-congratulation. Like any great institution Trinity must reassess its position if it is to respond vigorously to the needs of tomorrow and to remain in the forefront of higher education.

Three developments make this reassessment imperative:

1. The public now expects an accounting from colleges and universities as to what they are doing and why.

2. The nation's leading institutions have substantially modified their approaches and thus compel the smaller liberal arts college like Trinity to distinguish its offerings evermore clearly.

3. The national economic condition, particularly the rapid inflation of recent years, has put tremendous fiscal pressure on all higher education.

To these general developments has been added another challenge: the actual number of men and women seeking admission to independent colleges has declined this year. Rising costs,

competition, and a limitation on financial aid contribute to this shift away from private institutions.

For all these reasons we have undertaken at Trinity a substantial effort in long-range planning. In choosing how best to respond to these altered circumstances, we wish to build on the strengths which 150 years of distinguished service have provided. Ever conscious of the impact of rising costs in education, we wish so to design our approach that we retain our vitality without escalating the price—a tough assignment.

Therefore, a number of us have spent this summer considering alternatives which we shall actively discuss on the campus during the next few months. These are the assumptions from which we proceed:

1. Trinity must make special efforts to maintain and to improve the quality and the intellectual excitement of its academic programs. This goal presumes that we can retain and attract outstanding faculty and well-qualified students; it presumes that by our choice of programs we can assure the continuance of a stimulating intellectual environment.

2. Trinity must be attractive to the imaginative and able faculty member, for a decline in the quality or diversity of the faculty will inevitably lead us to mediocrity in our curriculum and in our teaching. This goal means that we must continue our effort to improve salaries and to increase the opportunities for interaction between faculty and students—a hallmark of the smaller independent college.

3. Trinity must continue to attract talented students. How do we do this? It is clear that we must nourish an exciting academic and residential environment, enthusiasm among both undergraduates and faculty, a physically congenial campus, and a provocative cross section of young men and women. All this we must provide at a competitive tuition with respect to both private and public institutions.

I am persuaded that few would dissent from these goals. I am also persuaded that, just as Trinity has made timely and progressive changes in the past, we have the requisite conviction to change now while we still have the resources and flexibility which we have inherited from the past. Among our faculty, staff, students, alumni and friends we have the

talent necessary to determine which alternatives offer greatest promise. The task is not a root-and-branch reconstruction; rather, we must seek those new programs and structures which develop from and complement our present strengths and which ensure that we can meet the challenges that confront us.

The reports which were prepared this summer represent a series of proposals. They are not a master plan. Our job is to choose those which make the best sense and add others which, I am certain, will emerge from our future discussions. Having sorted out the alternatives, we shall then need to add the requisite details before presenting them to the Trustees by no later than the first of the year.

Great institutions continually renew themselves. Sensitive to this obligation, Trinity will, I am sure, respond creatively to the new conditions under which colleges now operate and thereby enhance her position among institutions of serious educational aspiration and achievement. I know I shall have your help in this effort.

Theodore D. Lockwood

New Trinity/Rome Campus Opens for Christmas Term

Forty-one Trinity students are spending the first semester this year on the Aventine Hill in Rome as part of the new Trinity/Rome Campus fall program.

The program, an expansion of the highly successful Trinity/Rome Campus summer program which was inaugurated two years ago, is again under the direction of Professor Michael R. Campo '48, chairman of the modern languages department. Campo said 34 of the students are from Trinity and seven from Clark University, University of Connecticut, Wheaton, Connecticut College, University of Massachusetts and Emmanuel College. They left for Rome on September 5 and will return January 15.

The resident director will be Marilyn Caldwell, adjunct professor. Miss Caldwell received a B.A. from Stanford, and masters degrees from the University of

North Carolina and the University of London, where until recently she was a Junior Research Fellow. She has taught in the Overseas Division of the University of Maryland in Italy, Germany and England and in the Stanford-in-Britain program. She will also teach two courses in the program: "The Grand Tour: Rome in the Imagination of Western Man," and "Gods and Heroes in Art: A study of the Pictorial Representation of Classical Mythology."

Associate director-in-residence will be Gertrude S. Hooker who holds a doctorate in comparative literature from the University of Chicago. She lived in Rome for many years where she served as the Deputy Cultural Affairs Officer of the United States Information Agency. Since 1967 she has been visiting professor of literature at the University of Hartford.


NEW CAVE—Students relax among giant number and animal murals in the new student snack bar in the basement of Mather Hall. The old Cave and the television lounge were replaced by a 200-seat dining hall.

Synopsis of Planning Reports

Over the past few years Trinity, like most institutions of higher education, has felt pressures to rethink its goals and to plan carefully for the future. In addition to the economic crisis which has forced up prices and tuition at a rapid rate, we also find our methods and goals called constantly into question by the general public, by our students, and by our faculty and administration. Responding to these pressures, last April the Board of Trustees asked for recommendations on the future of Trinity. Consequently, during this past summer two faculty-student task forces, Professor Ward Curran (Director of Institutional Planning), and Dean Edwin Nye (Dean of the Faculty) studied various aspects of our present condition, considered alternatives, and presented their recommendations.

What follows is a synopsis of their reports, which is being sent to all students and staff in the hope that everyone in the Trinity community will become actively involved in the planning process. Two open hearings will be scheduled in September and October, to which all members of the Trinity community are invited. Within a few days copies of the full report will be available on reserve at the Circulation Desk of the Library. Students who would like a copy of the full report may obtain one at the Office of Community Life.

I.

Professor Ward Curran's report, "The Financial Future of the College," is a projection of the College budget over the next decade based on a series of restrained assumptions about revenues and expenses. His paper was drafted prior to the August 15th wage-price freeze and implicit in his analysis is that in the future wage and price decisions will not be subject to review and approval by federal authorities. If wage and price controls become a more or less permanent fixture, they will lower both the revenue and expense projections which he has made. Controls, however, are not likely to lessen the difficulty Trinity is going to have in maintaining a

balanced budget throughout the 1970's without continued increases in tuition. He also observes that tuition increases without increases in scholarship aid will have considerable effect on the quality of the student body since fewer and fewer qualified students will be able to afford the cost of a Trinity education.

Professor Curran's primary conclusion is of great importance. If the College is going to maintain the economic and cultural diversity of the student body as well as the fiscal integrity of the institution, one or both of the following steps must be taken: 1) lower the rate of increase in educational and general costs per student without appreciably affecting the quality of services; 2) raise non-tuition sources of income, i.e., endowment and annual giving. In addition, if the College is to maintain a program of wage and salary increases which exceed the rate of inflation, "visible productivity" (a term which he explains in his paper) of college personnel must also rise. His assumptions on expenditure increases are as low as conceivable.

II.

The Task Force on Academic Programs established the following goal for the College:

The primary concern of Trinity College ought to be the creation of an exciting community of scholars. Such a community should pride itself on both individual excellence and on its abilities for sharing intellectual experiences. In order to realize this goal we must elicit concerted enthusiasm among students and faculty on the grounds that Trinity College is an exciting and worthwhile institution.


The Task Force also concluded that this community of scholars should not be a secluded and introspective entity, but should include stimulating individuals representing a wide range of ages and backgrounds, provide variety of learning experiences, and encourage widespread intellectual exchange among its students and faculty. To these ends the Task Force (see SYNOPSIS, page 12)

Special Feature

Trinity Reporter - October 1971

ANNUAL GIVING REPORT

JULY 1, 1970 to JUNE 30, 1971


It is my happy privilege to present this report of gifts to Trinity College during the past year. Never before in the long history of the College have so many contributed so much in an annual, non-capital campaign. Alumni, parents, friends and business firms all have set new levels of generosity.

I salute all who participated in this magnificent effort—Andrew Onderdonk '34, Chairman of the Alumni Fund; Alfred Raws, Chairman of the Parents Fund; Crampton Trainer, Chairman of the Friends of Trinity Fund; Pomeroy Day and Hugh Campbell '32, Co-chairmen of the Business and Industry Associates; and the scores of alumni and friends who served in the ranks of volunteers. To those who served and to those who gave, Trinity is profoundly grateful. You have made a significant contribution to preserve and nurture the quality of the academic program at the College.

Theodore D. Lockwood
President

SUMMARY OF GIVING

I. Annual Giving For Unrestricted General Purposes:

Alumni Fund	\$ 242,838
Parents Fund	84,628
Business & Industry Associates	53,874
Friends of Trinity Fund	12,858
Foundations	6,328

400,526

Library Associates	\$ 4,918
Memorial Gifts	1,691
Trinity Chapel	6,000
Trinity Club of Hartford Scholarship Program ...	4,969
Miscellaneous	70,329

\$ 380,730

II. Annual Giving For Restricted Designated Purposes:

Academic Departments and Faculty	\$ 222,396
Buildings and Grounds Improvements	41,120
Friends of Trinity Rowing	21,187
Hockey Association	2,722
Jewish Studies Fund	5,398

III. Bequests And Other Deferred Gifts:

Bequest Payments	\$ 930,457
Estimated Proceeds From Estate of Charles A. Lewis '93	2,000,000
	2,930,457

TOTAL GIFTS AND PLEDGES FROM ALL SOURCES \$3,711,713

Annual Giving for Unrestricted General Purposes as of June 30, 1971

	Goal		Gifts and Pledges		No. Gifts and Pledges		Gift Average		% of Goal
Alumni Fund	\$200,000	(\$225,000)	\$242,838	(\$187,118)	2489	(2251)	\$ 98	(\$ 83)	121%
Parents Fund	\$ 75,000	(\$ 75,000)	\$ 84,628	(\$ 60,607)	532	(468)	\$ 159	(\$130)	113%
* Business & Industry Associates	\$ 50,000		\$ 53,874	(\$ 38,371)	70	(27)	\$ 769	(\$1422)	107%
* Friends of Trinity Fund	\$ 15,000		\$ 12,858	(\$ 2,000)	45	(4)	\$ 286	(\$500)	86%
* Foundations (non-corporate)	\$ 10,000		\$ 6,328	(\$ 6,000)	4	(4)	\$1582	(\$1500)	63%
Total	\$350,000		\$400,526	(\$294,096)	3140	(2754)	\$ 128	(\$ 107)	114%

Figures In () = Amount Last Year


Shaw '35


Onderdonk '34


Raws


Day, Hon. '69


Campbell '32


Trainer

TRINITY COLLEGE ANNUAL GIVING 1970-71

Barclay Shaw '35, Chairman Development Committee,
Board of Trustees

ALUMNI FUND Steering Committee

- Andrew Onderdonk '34 National Chairman
- Martin D. Wood '42 Vice Chairman
- Charles T. Kingston, Jr. '34 Distinguished Gifts Chairman
- James R. Glassco, Jr. '50 Leadership Gifts Chairman
- Lispenard B. Phister '18 Special Gifts Chairmen
- Peter W. Nash '55
- Scott W. Reynolds '63
- Benjamin J. Williams '58 Promotion Chairman
- Thomas M. Meredith '48 Class Agent Chairman
- Matthew W. Sheridan '68 Masters Degree Chairman

PARENTS FUND Steering Committee

- Alfred Raws, Jr., Philadelphia, Pa National Chairman
- Elric G. Endersby, New York, N.Y. Special Gifts Chairman
- Richard S. Knapp, New York, N.Y. Class of 1971 Chairman
- Milton L. Levy, Boston, Mass Class of 1972 Chairman
- Francis C. Farwell, Chicago, Ill Class of 1973 Chairman
- Charles M. Barringer, Wilmington, Del Class of 1974 Chairman
- A. Dix Leeson, Boston, Mass Past Parents Chairman

BUSINESS AND INDUSTRY ASSOCIATES

- Pomeroy Day, Hon. '69 Honorary Chairman
- Hugh S. Campbell '32 Chairman

FRIENDS OF TRINITY FUND

- Crampton Trainer Chairman

- William P. Getty, III
- David W. Haight
- Penn Hughes
- Edward B. Hutton, Jr.
- Lynn M. Kirkby
- Ens. Charles Kurz, II
- Alexander H. Levi
- Lt. James H. Oliver
- John R. O'Neal
- Nicholas R. Orem
- Richard W. Rath, Jr.
- G. Theodore Ruckert
- Geoffrey A. Sawyer, Jr.
- George A. Sommer, Jr.
- Michael A. Weinberg
- Geoffrey J. White
- Lt. Kenneth K. Wright
- 1968 Sheldon Tilney
- Assistant Agents:
- Donald A. Barlow
- William S. Bartman, Jr.
- Stuart M. Bluestone
- David M. Borus
- Samuel H. Elkin
- Elric J. Endersby
- Dennis H. Farber
- George M. Feldman
- Michael H. Floyd
- Walter L. Harrison
- Alexandros G. Kairis
- Robert L. King
- George D. McClelland
- Christopher McCrudden
- Richard G. Meloy
- Thomas I. Nary
- Joseph M. Perta
- Lt. Stephen Peters
- Lt. Parker H. Prout
- Joseph L. Reinhardt
- Lt. Barry M. Sabloff
- Lt. Richard S. W. Shepard
- Lawrence J. Slutsky
- William E. Snow
- David Soule
- Paul K. Sutherland
- Alan B. Thomas
- 1969 Lt. Larry H. Whipple
- Assistant Agents:
- Laurence E. Ach
- Edward A. Adler
- David L. Beatty
- Michael J. Beautyman
- Franklin L. Bridges, III
- Michael J. Cancelliere
- Michael D. Cleary
- Theodore F. Cook, Jr.
- John P. DeLong
- Peter H. Ehrenberg
- Peter T. Elvin
- Carl H. Fridy
- Jeffrey W. Gordon
- Joseph S. Hessenthaler
- Edward S. Hill
- Richard W. Lamb
- John F. Levy
- Lloyd A. Lewis, Jr.
- Michael M. Michigami
- Earl Millard, Jr.
- Stanton C. Otis, Jr.
- Michael A. Peck
- Kenneth R. Phelps
- Nathaniel S. Prentice
- William G. Young
- 1970 Scott M. Donahue
- Assistant Agents:
- Eric E. Aasen
- Fredrico O. Biven, Jr.
- David J. Agerton
- John L. Bonee, III
- W. Stephen Bush
- Peter N. Campbell
- Michael A. Chamish
- Philip J. Davis
- Tom B. Ewing
- David W. Fentress, Jr.
- John F. Gallo, Jr.

(continued on next page)

Class Agents

- 1900 Frederick C. Hinkel, Jr.
- 1902 Frederick C. Hinkel, Jr.
- 1903 Frederick C. Hinkel, Jr.
- 1904 Frederick C. Hinkel, Jr.
- 1905 Allen R. Goodale
- 1906 Frederick C. Hinkel, Jr.
- 1907 Frederick C. Hinkel, Jr.
- 1908 Frederick C. Hinkel, Jr.
- 1909 The Rev. Paul H. Barbour.
- 1910 George C. Capen
- 1911 Allen K. Smith
- 1912 Clarence I. Penn
- 1913 William P. Barber, Jr.
- 1914 Richard F. Walker
- 1915 Bertram Bailey
- 1916 The Rev. Frank Lambert
- 1917 Arthur Rabinowitz
- 1918 Sydney D. Pinney
- 1919 Harmon T. Barber
- 1920 Dr. George A. Boyce
- 1921 Arthur N. Matthews
- 1922 Frederic T. Tansill
- 1923 The Rt. Rev. Conrad H. Gesner
- 1924 R. George Almond
- 1925 George Malcolm-Smith
- 1926 Norman D. C. Pitcher
- 1927 The Rev. Robert Y. Condit
- 1928 A. Henry Moses
- 1929 Morris J. Cutler
- 1930 The Rev. Canon Francis R. Belden
- 1931 Arthur D. Weinstein
- 1932 Everett S. Gledhill
- 1933 Thomas S. Wadlow

- 1934 John A. Mason
- 1935 John S. McCook
- 1936 Albert M. Dexter, Jr.
- 1937 William G. Hull
- 1938 Gregory T. McKee
- 1939 Ethan F. Bassford
- 1940 Carmine R. Lavieri
- 1941 Louis E. Buck
- 1942 Robert P. Nichols
- 1943 Samuel B. Corliss
- 1944 John T. Fink
- 1945 James J. Rheinberger
- 1946 Seigbert Kaufmann
- 1947 William Welling
- 1948 Thomas M. Meredith
- 1949 George W. Stowe
- 1950 John R. MacKesson
- 1951 Samuel W. P. McGill, Jr.
- 1952 Charles C. Buffum
- 1953 Elliott H. Valentine
- 1954 James A. Leigh
- 1955 Lee A. Lahey
- 1956 Francis J. Duggan
- 1957 William E. Learnard
- 1958 Benjamin J. Williams
- 1959 Brian E. Nelson
- 1960 Richard W. Stockton
- 1961 Douglas T. Tansill
- 1962 Rodney D. Day, III
- 1963 Edward H. Raff, Jr.
- 1964 Joseph R. Martire, M.D.
- 1965 Philip S. Parsons

- 1966 George S. Wiedemann, III
- Assistant Agents:
- George E. Andrews
- Frank S. Deland, III
- The Rev. William J. Eakins
- Melvin F. Evarts, Jr.
- John H. Harris, Jr.
- Joseph H. Hodgson, Jr.
- Joseph A. Hourihan
- Edward K. Hurlock, Jr.
- Lt. Cary W. Jackson, Jr.
- Milton Krisiloff, M.D.
- David Lloyd
- Jonathan K. Ocko
- Peter M. Perhonis
- William C. Pickett, III
- Robert F. Powell, Jr.
- Lt. Mason G. Ross
- Lindley C. Scarlett
- Arnold I. Schwartzman
- William H. Schweitzer
- Walter W. Siegel
- Rodman E. Van Sciver
- Anthony D. Whittemore, M.D.
- 1967 The Rev. Calhoun W. Wick
- Assistant Agents:
- William Block, Jr.
- Robert E. Brickley
- Gilbert G. Campbell
- Horace J. Caulkins
- David Downes
- William E. Eckert
- Jeffrey J. Fox

DISTINGUISHED GIFTS SOLICITORS

- Charles T. Kingston, Jr. '34, Chairman
- Ethan F. Bassford '39
- Henry S. Beers '18
- Matthew T. Birmingham, Jr. '42
- Jacob B. Brown, Jr. '53
- Philip Craig '55
- Donald B. Engley
- Robert A. Gilbert '38
- A. Brooks Harlow, Jr. '57
- Brenton W. Harries '50
- Albert E. Holland '34
- Bevin D. Koeppel '47
- Morris Lloyd, Jr. '60
- John A. Mason '34
- Edwin P. Nye
- Richard J. O'Brien '26
- Andrew Onderdonk '34
- William R. Peelle '44
- Sydney D. Pinney '18
- J. Ronald Regnier '30
- Barclay Shaw '35
- Seymour E. Smith '34
- Alfred Steel, Jr. '64
- Frederic T. Tansill '22
- John T. Wilcox '39

Alumni Contributors

1883
Endowment Income—Woodruff

1884
In Memoriam—Purdy

1887
Endowment Income—Pinney

1898
*Waterman

1899
In Memoriam—Davis and Onderdonk

1901
In Memoriam—Wales

1902
Bentley, Gooden

1905
Campbell, Carr, +Goodale, Harriman

1906
Cowper, Hinkel, Lauderburn, Endowment
Income—Burgwin and Butler

1907
In Memoriam—Weekes

1908
Randall, Endowment Income—Myers

1909
*Anonymous, Barbour, +Buchanan, Gaynor,
Gilbert, Kean, Roberts, *R. J. Wean
Foundation, In Memoriam—Backus

1910
+Capen, Carpenter, Gernerding, *Geer,
Harmon, Judge, McElroy, Oliver, +Turner,
*Webster, In Memoriam—Francis, Endowment
Income—Bach and Wright

1911
Christie, Foster, Maxon, Pomeroy, *Smith

1912
Breed, Foote, *Penn, Rankin, Sporer, Wessels,
In Memoriam—Carpenter

1913
+Barber, Barnett, +Case, Deppen, +Fairbanks,
McCreery, McGee, Noble, Vail, +Withington, In
Memoriam—Bentley and Brown

1914
Baridon, Barton, Blachford, deRonge, Hudson,
Moore, A.W. Walker, R. F. Walker, In
Memoriam—deRonge and Lawlor

1915
+Bailey, +Chapin, Cowles, Edsall, +Kinney,
Kyle, Peck, +Pressey, B. L. Smith, R. R. Smith,
*Young, +Zipkin

1916
Baker, Berkman, Bond, +Easterby, English,
*Ferris, Ives, Johnson, Lambert, Linton, Lyon,
Maxon, *Morris, *O'Connor, Pierce, +Pierpont,
Redding, Schmitt, Tiger, In Memoriam—Hansen
and Morris

1917
Creamer, Dworski, +Gummere, Hasburg,
Hungerford, +McCoid, +McKay, +Pratt,
Rabinowitz, Racioppi, Schwolsky, In
Memoriam—Griffith

1918
Beach, *Beers, Brandt, Brown, +Buffington,
Carlson, Cohen, Gaberman, Glassman,
+Griffith, Grime, Hatheway, James, Johnson,
+Phister, +Pinney, Pollock, Robertson,
Shulthies, Silverman, Simonson, *Title, In
Memoriam—Nelson

CLASS AGENTS (continued)

Joel R. Greenspan
Stephen R. Gretz
Norman J. Hannay
John S. Harrison
Michael F. Jimenez
Ernest J. Mattei
Paul S. Marshall
William J. Millard, III
Walter F. Moody, Jr.
Eugene L. Newell
James M. O'Brien
William E. Pomeroy
David W. Steuber
Warren V. Tanghe
James H. Torsgard
John M. Verre

TELEPHONE SOLICITORS

Royden C. Berger
John L. Bonee
James R. Glassco, Jr.
Harry C. Jackson
Siebert Kaufmann
Norman C. Kayser
George P. Lynch, Jr.
George Malcolm-Smith
Roger E. Martin
Andrew W. Milligan
Benjamin Silverberg
Wendell S. Stephenson
Donald J. Viering
Sidney H. Whipple
Martin D. Wood

1919
Armstrong, +Barber, Brill, Casey, Kallinich,
Kenney, Leeke, Potter, Pressey, +Silverberg,
Skau, Traub, Tuska, Valentine, Wyse, In
Memoriam—Antupit

1920
Adkins, Boyce, Hartzmark, Hoisington,
+Kolodny, Levin, Lyon, Miller, Nichols,
Perkins, Porter, Puffer, +Tilton, +Whipple

1921
Clark, Hersey, Lundborg, +Matthews, Neiditz,
Newsom, Ransom, +Reitemeyer, In
Memoriam—Bradley

1922
Callaghan, *Clapp, Cram, Doran, Gable,
Guertin,*Johnson, Kendall, Kneeland, Miller,
Nordlund,*Parker, +Puels, Reynolds, Richman,
+Tansill, Tucker

1923
Bowdidge, Calano, Clark, Gammell, +Gesner,
+Hartt, Merritt, Miller, Newton, Norman,
*L. E. Smith, Webster

1924
Browning, Dorison, +Morton, Parker, Rich,
Thomas, Yeomans

1925
Birch, Carey, +Geetter, Goodridge, Guillard,
+Hadlow, Lischner, +Malcolm-Smith, McNally,
Montgomery, Noble, Olcott, Phelps, +Ricci,
Samponaro, +Shannon, Smith, Stone,
Thorburn, Valerius, +Weiner, +Wilcox

1926
+Burr, Cook, Dann, Fertig, Ford, Frisbie,
Gamble, Hamilton, Hough, Hull, Jackson,
Lieber, Linnon, Loeffler, McBurney, Messer,
Newell, Newsholme, Nicol, Noble, O'Brien,
Parke, Pitcher, Roisman, +Sheehan, Sherman,
Stuer, Tule, Wallad, Walsh

CLASS OF 1916 WINS '34 TROPHY

Established in 1949 by the Class of 1934, the trophy is presented to the class who receives the highest point score in the Alumni Fund. Scoring is based on a point system covering percentage of givers, average amount of gift, total number of contributors, and improvement.

The ten leading classes for the Trophy were:

CLASS	AGENT	POINTS
1916	The Rev. Frank Lambert	72
1934	John A. Mason	68
1954	James A. Leigh	59
1955	Lee A. Lahey	56
1918	Sydney D. Pinney	53½
1932	Everett S. Gledhill	51½
1926	Norman D. C. Pitcher	49
1910	George C. Capen	47
1938	Gregory T. McKee	46½
1939	Ethan F. Bassford	46½

1927
Bashour, +Bell, +Cahill, Forrester, Hamlin,
Hartt, +Langdon, Manierre, Segur, Wilbur

1928
Alford, *Bent, Berger, Condon, Even,
+FitzGerald, Gibson, Gordon, Gotkis, Gray,
Green, *Jackson, Lacy, Libbin, +Meier, *Moses,
Nugent, Platt, Walker

1929
+Cole, Cutler, Ellis, Hardman, Kneeland,
Koenig, May, Menasian, Read, Rowland,
Spekter, Toomajian, Turney, +Uhlig, Wardlaw,
Zinner, In Memoriam—Walker

1930
Belden, +Bobrow, *Brainerd, Kenney, +Linn,
+Loving, Nye, +Regnier, Rosenbaum,
Slossberg, Squillacote, Strong, Tonken

1931
+Blakeslee, Childs, Dann, Doolittle, +Dunbar,
Gooding, Higgins, *Jacobson, Keating, Mackie,
Mannweiler, Meeker, Roots, Tobin, +Twaddle,
Waterman, +Weinstein, +Wilkinson, Wyckoff, In
Memoriam—Scaife, Endowment
Income—Muller

1932
Abbott, Adams, *Campbell, Carlton, Christy,
+Elliott, *Funston, Garrison, Glassman,
Gledhill, Grainger, Greene, +Kibitz, Lawton,
Meier, Meloy, Muzio, +Phippen, Prior,
Reynolds, +Sidor, Slater, Smart, Sykes, Zazzaro

1933
Butler, Eichacker, Frothingham, Grant,
Hemenway, Melrose, Norvell, Ogg, Pratt,
+Prutting, Richardson, Sheafe, Steeves, Thayer,
Tracy, L. A. Wadlow, T. S. Wadlow, In
Memoriam—LeWinn

1934
Albani, Allyn, Arnold, Baker, Basch, Bayley,
Benjamin, Bierkan, Bose, Brewer, Childs,
Civittolo, Coale, Coit, Cowles, Craig, Daut,
+Day, DeBonis, Dixon, Dumont, Ely, Ewing,
Ferris, +Fidao, Fritzon, Gallaway, +Gay,

Gladwin, Goddard, +Haring, Henebry, Holland,
Jackson, Kelly, +Kingston, *Mason, +Mayo,
McClure, McCornick, Midura, Mullarkey, *A.
Onderdonk, A. H. Onderdonk, Rankin,
Remkiewicz, Reuber, Rollins, Rosenfield,
Rostek, Schack, Schmolze, Schneider, +Shaw,
Shenker, +Smith, +Snowdon, Sutherland,
Towne, Tucker, Uhlig, Ward, Zlochiver, In
Memoriam—Ballou, Bronstein, Burnside, Clark,
Cook, Flynn, Fowler, Hanninen, Higgins,
Hodgson, Howard, Long, MacElroy, McMahon,
Melville, Shea, Smiley, Webber

1935
Amport, Baskerville, Bennett, Boeger,
+Bullock, Cacase, D'Angelo, Duennebier,
Fleisch, Gordon, Hagarty, +Hanaghan, Hart,
Irvine, *Johnson, Maher, +McCook, McKenna,
Ohanesian, Olson, Parsons, Slater, *B.Shaw,
Wilding

THE ALUMNI FUND GROWTH RECORD

FISCAL YEAR	AMOUNT RAISED	CONTRIBUTORS	AVERAGE GIFT	CHAIRMAN
1960-61	\$111,203	2820	\$39.43	Robert A. Gilbert '38
1961-62	125,635	3126	40.19	John L. Bonee '43
1962-63	135,255	3191	42.39	John L. Bonee '43
1963-64	152,436	3395	44.90	Harry K. Knapp '50
1964-68	FORD CHALLENGE CAMPAIGN			
1968-69	173,665	2448	70.94	John T. Wilcox '39
1969-70	187,118	2251	83.12	John T. Wilcox '39
1970-71	242,838	2489	98.00	Andrew Onderdonk '34

1936
Benson, Bonander, Brezina, Buckley, Burke,
Carmichael, Clark, Collins, +Crawford, Dexter,
Dunne, Geare, +Hanna, Henderson, +Hollins,
Houston, Hurewitz, Jennings, Jensen, Kelly,
Littell, McKee, Miller, +More, O'Brien, +Ogilvy,
+Piacente, +Podorowsky, Roberts, +Rogers,
Scott, +Scull, Stein, Williams

1937
Alpert, +Bainbridge, Baldwin, Barrows, Bellis,
+Brooke, Budd, Carter, D'Angelo, Dexter,
Donohue, +Egan, +Fien, Gillespie, Haight,
Hamilton, Haskell, Henderson, Hull, Kelly,
Kobrosky, Lehan, Lepak, +Lindell, Lusk,
Musgrave, Nelson, Onderdonk, Patton, Payne,
Randall, Sanders, Scenti, Tyng, Urban, Wilson

1938
Anderson, +Astman, +Barbour, Benjamin,
+Blake, Clapp, Corso, Culleney, DeMonte,
Drury, *Fuller, Gilbert, Griswold, Hoegberg,
+Kenney, Koret, Lindsay, Lundin, +May,
McCafferty, McKee, Montgomery, +O'Malley,
+Peterson, Pfanstiel, Pomeroy, Sherman,
Shields, +Spring, +Tulin, B. Walker, L.M.
Walker, Widdifield, Zaretsky

1939
Anderson, +Barrett, Bartlett, Bassford, Butts,
+Colton, Davidson, Driggs, *Flynn, Follansbee,
Glaubman, Gorman, +Gualtieri, +Hall, Hanson,
Harris, Hart, Hope, Kemler, Leggett, +Madden,
+Morgan, North, Pickles, Sackter, Schmuch,
Smith, Spink, +Starkey, Stockwell, Tulin,
+Twiss, +Wilcox

1940
+Andrian, Bilka, *Bland, Bodkin, +Burnham,
Canfield, Essex, +Greenwood, Hamilton,
Harrison, Hazen, Hopkins, Johnson, Lavieri,
McLaughlin, Nickel, Onderdonk, Pankratz,
Riley, Rinehart, Ritter, Rountree, Shapiro,
Speed, Stubbs, Vogel, Walker, Wolf

1941
Adams, Barnes, Broatch, Buck, Carpenter,
+Conway, Day, Goodrich, Feldman, Flanagan,
*Fuller, Goodman, Harris, +Holcombe,
Hurwitz, +Inslay, Johnson, +Kaplan, +Kelly,
Marshall, +Molumphey, Mulcahy, +Randall,
Roberts, *Russo, Sehl, Smith, Thomsen,
Welcher

1942
+Anderson, Barber, Beaty, Bestor,
+Birmingham, Bonsignore, Bowman, Colton,
Earle, Eddy, Fasi, Fisher, Getz, Hotchkiss,
Hunnewell, +Jacobsen, Jensen, Jerome, H. G.
Johnson, Kloss, Latimer, Manning, Morris,
Nichols, +North, *Paddon, Pillsbury, Pizzo,
Rhines, Rosenthal, Simpson, P. Stoughton, S.
B. Taber, Tamoney, Tuttle, Viering, Vincent,
+Weeks, White, Wilson, +M. D. Wood

1943
Bailly, Bolton, +Bonee, +Brinckerhoff,
+Bromberg, Brown, Byers, Casolino, +Corliss,
Cuppia, Denny, +Dickinson, +Fay, Gager,
Glidden, +Healey, Heubner, Jessel,
+McLaughlin, Miller, Nemetz, Peck,
+Pomerantz, Puffer, Rossi, +Scott, Sharp,
Steitz, +Tamoney, Tracy, Tuller, Tyler, Upham

1944
+Balfé, Baxter, +Bellizzi, Boardman, Borden,
Chambers, Conant, Danyliw, +Donohue,
Farnsworth, Fay, +Fink, Fried, Gossling,
Haskell, Hastings, Johnston, Ohrenschall,
+Pelle, S. Peterson, Roberts, Rutt, T. A. Smith,
Starkey, Stein, +Toland, Walker

1945
*Brennan, Chester, Dix, Fredrickson, Gerent,
Goodspeed, Meyer, *Milligan, Moyer, Pinsky,
Rheinberger, Schroeder, M. C. Smith, Stack,
Wildman

1946
Asbel, Ferrante, +K. F. Golden, Goldfarb, Hart,
Hazen, Higgins, Holmquist, Kaufmann, Kelly,
Laschever, D. Loomis, Marra, +Milling,
+Moskow, Ruhf, Shafer, Sturges, Tietze,
Walker, Wilson

1947
Bonifazi, Daly, Dubinsky, Egan, Eichacker,
Emch, Flynn, Friedland, Gallone, Goodman,
+Hayes, Hotez, Hunt, +Jennings, Johnquest,
Kent, Kingston, Kinsella, +Koeppel, Laedlein,
Lorenzo, Lozier, Marr, Mellor, O'Connor,
Odentz, +O'Neil, Poliner, Rosen, Rosenberg,
Sceery, Schroeder, Stirlacci, +Tapogna,
Thomsen, Welling, Woodward

1948
Andrian, Anthes, Arnold, Beattie, Boland,
Brand, Brown, +Burns, Bryne, Campo, Charles,
Cogswell, Dolan, Donnelly, Dunn, Faber,

Fandel, Forster, Frankel, +Gersham,
Goldstein, *Gottesman, Gracey, *Greenberg,
Jacobs, Krinsky, Kuehn, Lambert, Lavine,
Lemieux, Lewis-Jones, Lichtenberger, +Lim,
*Lockwood, Lubin, Mancall, +Meredith,
+Nourse, Piastro, Ramaker, Richman, Rivkin,
Roedel, Savoy, Schachter, +Scharff, +Schwartz,
Stokes, Stratton, Strongin, Tyler, Walmsley,
Wilson, Wynne

1949
Berger, Bingham, Bowden, Bracken, Church,
Coughlin, Crafts, Cohen, Davis, +DeGrandi,
Duy, Goldberg, Gordon, Gunning, Harper,
Howard, Jurczyk, King, Later, Loveland,
+Marron, Phelan, Redden, Richardson, Root,
Sherman, Simons, Stowe, Straley, +Surgenor,
Waugh, Williams, Wolfe, Wood

1950
Aldeborgh, Beirne, Billyou, Brown, Brundage,
Bunnell, Carter, Chidsey, +Cohan, Cromwell,
Deluca, DiLorenzo, Donald, Dorison,
+Dougherty, Durbas, Elovitz, Eblen, Gavens,
+Glassco, Goodyear, Grill, Hadlow, Halasz,
+Hall, +Harries, Hickok, Hutchinson, Katzman,
Kelly, Knapp, Lohnes, Long, Maccarone,
MacKesson, Marte, Martino, Mazotas, Mullane,
Meskill, Paddock, +Page, Palau, Palmer,
Robinson, Romaine, Ross, Rowney, Schear,
Segall, Sherman, Soulos, Stein, Stephenson, G.
Stewart, J. M. Stewart, Sutton, Tansill,
+Tiedemann, Tsu, Vignati, Wadsworth,
Wainman, Warner, Watson, Wilbur, +Wildrick,
H. K. Williams, +Young, Zazzaro, Zenowitz

1951
Allen, Barber, Behley, Berg, Bomberger,
Brewer, Bridge, Browne, Buckley, Burbank,
Byers, Camilleri, Collier, Condon, Curtin,
Cutting, Dickey, +Dorman, Dudley, Edwards,
Elliott, +Ferguson, W. W. Fiske, Friday, Groves,
Hansen, Harding, Heppenstall, Hinkel,
+Hollyday, Hurwitz, H. S. Johnson, Kirschner,
Kulp, Landers, Lawrence, Leeds, Loveland,
Ludlow, Martel, McGill, Mecaskey, Muir, Nash,
+Ober, O'Connor, Pugliese, +Quortrup, Raden,
Redden, Ricci, Richmond, Simoni, +Sinaguglia,
L. S. Smith, Stanger, Stuart, Sullivan, Timour,
+VanHorne, VanLanen, Vaun, vonSchradler,
+Weikel, Whelan, J. S. Wilson, In
Memoriam—Paul

1952
Aiken, Aldrich, Beers, Bleecker, Bolinger, +C.
C. Buffum, +R. C. Buffum, +Christakos, Clipp,
Cohen, Cowdery, DePatie, Diana, Foster,
Fremont-Smith, French, Fuller, Geary,
Goralski, Gurwitz, Hatfield, Head, Hoisington,
J. V. Hopkins, How, R. N. Hunter, Kunkel,
Lee, McElwee, +J. H. Miller, Milliot, Morrissey,
Nicholson, Norman, H. H. Northrop, O'Brien,
Park, Petro, Quinlivan, Rathbone, Ringrose,
Rogerson, +Russell, Sanger, Sawyer, Schild,
Shapiro, +Shaw, Simmons, +D. R. Smith, G. E.
Smith, Spears, Stark, Steck, Stewart, Taylor,
+Trowbridge, Washington, Waterman, Welna,
Wentworth, Wiberg, Wilmot, Woodruff,
+Young

1953
Barber, Barhydt, Barrows, +Bendig, Berdick,
+Brown, +Burns, Burton, Campbell, Clem,
Clifford, Crawford, Davis, Dean, Douglas, +E.
F. Dwight, S. A. Dwight, Faulkner, Hamblett,
Hanford, W. L. Hayward, +Heller, Holmquist,
+Hooper, Joslin, Kunz, Lecrenier, Longobucco,
Lyford, Marden, McCandless, Michie, Mortell,
Moses, Nelson, Pattison, Perkins, Rhodes,
Richards, Seeber, Sencabaugh, Simmons,
Sloane, Soares, Stewart, Tildesley, Tinsz, Toole,
Valentine, Walsh, Whitmarsh, Wollenberger,
Yates

1954
R. J. Adams, Aiken, R. Ainsworth, Alexander,
J. R. Anderson, R. C. Anderson, Atwood,

*Founders Society for gifts of \$1,000 or more. +Anniversary Club for gifts of \$150-\$999.

1970-71 Alumni Giving Totals by Class

Austin, Backenstoe, Bissonnette, Bloodgood, C. C. Bowen, Braskamp, Brown, Burrill, Butts, +Campbell, Carlough, Chatfield, Christakos, Condron, Craig, Crosier, Cunningham, D'Abate, J. J. Davis, J.C. Dillon, Duff, Dyar, Eggert, Englehardt, Esquirol, Farrar, Fawley, E. A. Fowler, Franchere, +Gillooly, Gilson, Godfrey, Griffith, Hennigar, Higinbothom, G. T. Hill, Hirsch, Hodges, Hooker, Howard, Hutnick, Jelliffe, D. F. Johnston, W. Jones, Kalinowski, Kimmick, Knight, Knutson, +Koepfel, Kronholm, Laub, Leigh, Libby, +MacColl, MacKenzie, Mackimmie, MacLea, Marshall, Mayer, Mazurek, McCauley, McMahon, Mease, Morrison, Moylan, Muirhead, Newman, Oberender, O'Connor, Oxholm, Paris, Pike, Piotrowski, Rathbun, Robinson, Russo, Sauvage, Saypalia, Schneeberg, Schoyer, Schreiber, Scott, Silverberg, Sivaslian, +A. L. Smith, E. H. Smith, R. H. Smith, Storms, Stuer, Taft, +Tansi, Thatcher, G. M. Thomas, Tompkins, Tucker, VanBrott, +Vanderbeek, VanLanen, VonThaden, Waldman, Wallace, Weinberg, West, Wilson, Windesheim, Woodward, Wormer, Zembko

1955
*Anonymous, Brody, Brotman, +Champanois, Close, Craig, DiBella, Dimling, Donahue, Eberle, Fedden, Ferraro, +Flewick, A. Fisher, Freeman, Gardiner, Geetter, Golledge, Hansel, Hoag, Islamoff, Johnson, +Kopp, Kozlin, +Lahey, Laird, Lapham, LaPorte, +Lunt, Magelaner, Maitland, McCully, Mehldau, Merriman, Michelson, Morgan, Moss, Mountford, Nash, Nelson, Nixon, O'Hara, +Palshaw, Penfield, +Price, *Reed, Reese, Reineman, Riccardo, Roberts, E. S. Rose, S. H. Rose, Rowe, Scheinberg, Scherer, Smith, Solomita, +Squires, Starr, Stebbins, Trefts, Valentine, Wainman, Welsh, Werner, Whiting, Wright, Zampiello

1956
Ahlberg, B. F. Anderson, D. W. Anderson, Barton, Bates, Bergerman, Callen, Chard, Daley, Diefendorf, Dodds, +Eastburn, Fleming, Ginns, Hammaker, Huther, Jewett, Johnston, Kelley, Klee, Knight, Kotch, Kramer, Limpitlaw, Luquer, Martin, +McCannless, Montgomery, Muirhead, Murphy, +O'Brien, Pauley, Perens, Piper, Plotts, Renkert, J. H. H. Ritter, P. O. Ritter, Schader, Schuh, Sivitz, +W. R. Smith, Stearns, Stehle, Steinmetz, Streeto, Stuart, Swanson, D. M. Taylor, Townley, Tulk, Warren, Weisburger, Willis, Wood, Woodward, Zachs, Zito

1957
Becherer, +Beers, Behr, Bennett, Bowen, L. Brown, Case, Clinton, Couch, +Curran, Doherty, Douglas, Elliott, Finkbeiner, Fleishman, Fox, +Frank, Frazier, J. Hall, Hamilton, +Harlow, Jones, *Kayser, Kelleher, Kuiper, Kylander, Letcher, MacDonald, Marion, McCracken, Miner, Morrison, +Mortimer, Myerson, Pierce, Pillsbury, Pisetsky, +Raynard, H. C. Reichard, Shannon, Shaw, Slater, Solano, Solmsen, Spear, Szamier, Tews, Tobin, Varat, Williams, Winslow, Wood

1958
Back, Barth, Blumstein, Bogert, Clarke, J. P. Crowe, +Crystal, deSola, Edgerton, Eldredge, +Elsas, Flannery, Foy, Fuchs, Gleason, Jackson, James, Kay, Kenny, Kilty, Larsen, Lorson, Lowenstein, McClenahan, +McIlwaine, Muench, +Nevins, Newton, Norris, O'Reilly, Painter, Park, Renard, Repole, +Roschen, Scharf, Shenkan, D. A. Smith, P. C. Smith, +Spencer, Studley, Terry, Thorpe, Traut, Wallace, +Werner, Williams, Wolk

1959
Abeles, Belmont, Beristain, Bigelow, Borus, Bozzuto, Canivan, Cardwell, Clarke, Coykendall, Dorwart, +Dubel, Elwell, Fairbanks, Fineshriber, Fitts, Goodman, W. J. Graham, Harnish, +Harris, +Harrod, Hartz, Henriques, Hoag, Hoppner, Hunter, Joy, Kenney, Kingman, Lagarde, Lessall, Lieber, Lukens, Mannion, Mayo, McIlvaine, +Moorin, Moreschi, +Morgan, J. H. Murray, Nelson, Nolan, Olton, Outcalt, +Owen, Paslaski, Pfeffer, Pizzella, Price, Reopel, Rewa, Rovno, Salver, Scheibe, Schram, Schreiner, Seastrom, Sgro, A. R. Smith, O. T. Smith, R. A. Smith, Stebbins, Taylor, Thurston, Wassong, Weeks, Weinstein, Wischenbart, Wright, Yahn, Zinner

1960
H. Anderson, Arle, Bacharach, Barlow, Bergmann, Black, Bredine, Broder, Chalker, Chase, Cimbora, Coogan, Coxhead, Crane, Curry, Davenport, deColigny, Emley, Filiurin, FitzSimons, Foy, Frank, Gage, Gavin, Gerundo, Goldhamer, A. J. Green, Greenwald, R. P. Hall, R. T. Hall, Hammaker, M. E. Johnson, Joseph, Kotch, Koenig, +Kroh, LaMothe, Langen, +LaValle, Lazarus, Lieber, +M. Lloyd, Lyons, Mason, +McKelvy, Narins, Paterson, Pedemonti, Phillips, Phippen, Paraskis, +Peterson, Rockwell, Royden, R. N. Russell, Ryder, Salm, Salmon, J. A. Sargent, Schulik, Shulthies, Spahr, Stockton, Stone, Strasser, *Strawbridge, Thomas, Tiffany, Tilzer, Wachs, Wardell, Wilcox, Wyckoff, Zitt

1961
Anello, Brault, Bridge, Coleman, Colen, *Colket, Cowley, Cramer, Cressey, Dinsmore, Draper, Ewart, Fitzpatrick, Forrest, Forrester, Gerber, +Gianetti, Giegler, Gleason, Gregg, Guertin, Gulotta, Gummere, Hamilton, Henry, Honish, E. C. Hughes, Illick, Johnson, Kahl, Karvazy, Kilborn, Koretz, Kreisel, Layne,

Class Agent	Total in Class	Alumni Fund Contributors	Alumni Fund Amount	Alumni Fund Participation	Additional Alumni Contributors-Restricted	Total Restricted Amount	Combined Percentage of Participation	Total Alumni Giving
Prior to 1900	2	1	\$ 3695.00	50%	-	-	50%	\$ 3695.00
1901 F. C. Hinkel, Jr.	3	(1 Im)	20.00	-	-	-	-	20.00
1902 F. C. Hinkel, Jr.	2	2	510.00	100%	-	-	100%	510.00
1903 F. C. Hinkel, Jr.	1	-	-	-	-	-	-	-
1904 F. C. Hinkel, Jr.	1	-	-	-	-	-	-	-
1905 A. R. Goodale	4	4	355.00	100%	-	-	100%	355.00
1906 F. C. Hinkel, Jr.	5	(1 End)	654.00	60%	-	-	60%	654.00
1907 F. C. Hinkel, Jr.	5	(1 Im)	25.00	-	-	-	-	25.00
1908 F. C. Hinkel, Jr.	10	(1 End)	613.00	10%	-	-	10%	613.00
1909 Rev. P. H. Barbour	11	(1 Fdn)	2296.00	64%	-	-	10%	2296.00
1910 G. C. Capen	14	(1 Fdn)	5600.00	71%	-	\$ 2610.00	71%	8210.00
1911 A. K. Smith	19	4	120.00	21%	1	2144.06	26%	2264.06
1912 C. I. Penn	13	(1 Im)	1330.00	46%	-	533.13	46%	1863.13
1913 W. P. Barber, Jr.	13	(2 Im)	1086.00	77%	-	-	77%	1068.00
1914 R. F. Walker	22	(2 Im)	290.00	36%	-	-	36%	290.00
1915 B. Bailey	30	12	5469.00	40%	-	585.00	40%	6054.00
1916 Rev. F. Lambert	25	(2 Im)	6910.00	76%	-	455.00	76%	7365.00
1917 A. Rabinowitz	26	(1 Im)	1440.00	42%	-	180.00	42%	1620.00
1918 S. D. Pinney	27	(1 Im)	4125.00	78%	-	550.00	78%	4675.00
1919 H. T. Barber	23	(1 Im)	990.00	61%	1	69.92	65%	1059.92
1920 Dr. G. C. Boyce	30	14	810.00	47%	-	20.00	47%	830.00
1921 A. N. Mathews	20	(1 Im)	900.00	40%	-	60.00	40%	960.00
1922 F. T. Tansill	35	17	2475.00	49%	-	28945.00	49%	31420.00
1923 Rt. Rev. C. H. Gesner	34	11	919.00	35%	-	25.00	35%	944.00
1924 R. G. Almond	30	7	440.00	23%	-	-	23%	440.00
1925 G. Malcolm Smith	56	22	1884.00	39%	-	170.00	39%	2054.00
1926 N. D. C. Pitcher	56	28	1449.00	54%	-	5.00	54%	1454.00
1927 Rev. R. Y Condit	45	10	741.00	22%	-	-	22%	741.00
1928 A. H. Moses	64	18	6065.00	29%	-	640.00	29%	6705.00
1929 M. J. Cutler	55	(1 Im)	890.00	30%	-	100.00	30%	990.00
1930 Rev. Canon F. Belden	56	13	10475.00	23%	-	7931.12	23%	18406.12
1931 A. D. Weinstein	69	19	5354.00	28%	-	460.00	28%	5814.00
1932 E. S. Gledhill	69	25	8671.00	36%	-	285.00	36%	8956.00
1933 T. S. Wadlow	75	(1 Im)	915.00	23%	-	-	23%	915.00
1934 J. A. Mason	102	63	6491.00	62%	-	5347.56	62%	11928.56
1935 J. S. McCook	118	23	4495.00	20%	1	160.00	21%	4655.00
1936 A. M. Dexter, Jr.	104	32	2935.00	33%	-	25.00	33%	2960.00
1937 W. G. Hull	112	36	2857.00	32%	-	100.00	32%	2957.00
1938 G. T. McKee	111	33	7227.00	30%	1	155.00	31%	7382.00
1939 E. F. Bassford	132	33	4790.00	25%	-	40.00	25%	4830.00
1940 C. R. Lavieri	132	27	3487.00	20%	1	667.50	21%	4154.50
1941 L. E. Buck	142	28	4137.00	20%	1	110.00	21%	4247.00
1942 R. P. Nichols	146	40	4289.00	28%	-	184.13	28%	4473.13
1943 S. B. Corliss	153	31	2710.00	21%	1	60.00	21%	2770.00
1944 J. T. Fink	136	26	1580.00	19%	1	43.00	20%	1623.00
1945 J. J. Rheinberger	98	15	2025.00	15%	-	112.50	15%	2137.50
1946 S. Kaufmann	128	20	1150.00	16%	-	-	16%	1150.00
1947 W. Welling	118	36	2494.00	31%	1	50.00	31%	2544.00
1948 T. M. Meredith	184	52	4581.00	28%	1	2480.00	29%	7061.00
1949 G. W. Stowe	181	34	1470.00	19%	-	-	19%	1470.00
1950 J. R. MacKesson	289	71	4661.00	25%	-	92.00	25%	4753.00
1951 S. W. P. McGill, Jr.	257	(1 Im)	3803.00	25%	1	50.00	25%	3853.00
1952 C. C. Buffum	225	65	3911.00	26%	-	10.00	26%	3921.00
1953 E. H. Valentine	222	52	2512.00	23%	1	25.00	24%	2537.00
1954 J. A. Leigh	255	115	4375.00	45%	-	401.70	45%	4776.70
1955 L. A. Lahey	256	68	6938.00	27%	-	35.00	27%	6973.00
1956 F. J. Duggan	229	57	2455.00	25%	1	150.00	26%	2605.00
1957 W. E. Learnard	219	51	3284.00	23%	-	277.50	23%	3561.50
1958 B. J. Williams	242	48	2586.00	20%	1	51.00	20%	2601.00
1959 B. E. Nelson	267	69	3237.00	26%	-	-	26%	3237.00
1960 R. W. Stockton	287	73	3484.00	25%	-	10.00	15%	3494.00
1961 D. T. Tansill	253	72	3284.00	28%	-	65.00	28%	3349.00
1962 R. D. Day III	269	76	2977.00	28%	2	270.00	29%	3247.00
1963 E. H. Raff, Jr.	262	71	2650.00	27%	7	288.00	30%	2938.00
1964 J. R. Martire, M.D.	272	(1 Im)	4211.00	29%	2	72.00	30%	4286.00
1965 P.S. Parsons	274	68	1680.00	25%	4	235.00	26%	1915.00
1966 G. S. Wiedemann II	290	68	2571.00	23%	4	230.00	25%	2801.00
1967 Rev. C. W. Wick	258	82	2603.00	32%	7	280.00	35%	2883.00
1968 S. Tilney	288	71	1389.00	25%	9	225.00	28%	1614.00
1969 Lt. L. H. Whipple	338	65	1331.00	19%	3	135.00	20%	1466.00
1970 S. M. Donahue Jr.	314	74	755.00	24%	4	155.00	25%	910.00
	8643	2346	198931.00	27%	56	58417.12	28%	\$257348.12
Honorary	140	31	42017.00	22%	7	2714.38	27%	44731.38
Masters	1113	74	1438.00	7%	1	-	7%	1438.00
Other	-	38	452.00	-	-	-	-	452.00
Totals	9896	2489	242838.00	25%	64	61131.50	26%	303969.50

Lazay, Leiser, LeStage, Lowe, Lynch, MacMillan, McRae, D. A. Myerson, P. Myerson, O'Brien, Odlum, Pare, Pomeroy, Quigley, Rawson, Reese, Rodney, Roten, +Schnadig, Schumacher, Scully, Shilkret, Slater, Stambaugh, Steiner, Swift, +Tansill, Turner, Wachtel, Waggoner, Waldeck, Waxler, Wiener, T. B. Wilson, Wood, Zimmerman, +Zousmer

1962
Alberts, D. K. Anderson, Arp, Bailey, Baker, +Banghart, Bartol, Bashwiner, C. H. Bishop, Borawski, Borus, Boyd, Brown, Browne, Bundy, Chase, +Classes, Cummings, Cutler, Daniels, L. V. Day, R. Day, D'Oench, Duncan, Elwell, Gooden, Goodman, Hageman, Harris, Hill, Hoffman, Hopkins, Jevne, Johns, T. S. Johnson, Ketchum, +Kraft, Kuehne, Lackey, LaRocca, Leahy, Leddy, Levy, M. Lloyd, T. Lloyd, Lockton, Lynde, Mackay, MacLeod, Mason, McCurrach, McNamara, Meehan, Mehlinger, Morgan, Mott, Nardiello, Nelson, Niven, Perin, Pine, Polk, Pryor, Raymond,

Richardson, Ryan, Sankey, Sheley, F. C. Smith, Stetler, Strawbridge, Sullivan, Thayer, Wagner, Warren, Whitters, Woodruff, Zakarian, Zuill

1963
Alvord, Bailey, Bordogna, Brewster, Bylin, Calabrese, Chang, Childs, Clark, Corbin, Coxhead, Creighton, Densen, DePrez, Dickson, +Faxon, Field, Files, Foster, Fox, Fraser, Gale, Gold, Gooden, Goodridge, Guiliano, Haarstick, Haddad, Harris, Haskell, Holbrook, E. B. Hill, Hutch, T. W. Johnson, S. P. Jones, Kollett, Kraut, Kriteaman, Lenicheck, +Linberg, Lippitt, Mackie, Masius, Mattison, McElwain, McGawn, McGill, Millar, A. R. Miller, Minifie, Molinsky, Moore, Moyer, Nygard, O'Sullivan, Parlee, Perreault, Pope, Potter, Raff, +Reese, L. L. Reynolds, +S. W. Reynolds, J. M. Richardson, Scott, Scull, Sherin, Sloane, R. B. Smith, Southworth, Streisand, Tozer, Vickery, Waggett, Washburne, Wicks, Winer, +Winner, Yocum

1964
Ahlgren, *Anonymous, Atherton, Auerbach, Avery, Bennett, Blackman, Bobruff, +Brainerd, Bralove, Brasfield, Burnham, W. F. Campbell,

Churchman, Cimilluca, Cone, Crawford, deVou, Ewing, Feingold, Ferrara, Fiordalis, Friedman, Frier, Gilson, Goldberg, Gordon, Gregory, Grossman, Hollowell, Heldt, Hevner,

**CLASS OF 1964
WINS '16 TROPHY**

Established in 1959 by the Class of 1916, the trophy is awarded to the class, out ten years or less, which achieves the best record in the Alumni Fund. The scoring is based on percentage of givers, average and total gift, and total number of contributors.

CLASS	AGENT	POINTS
1964	Joseph R. Martire, M.D.	37
1961	Douglas T. Tansill	33
1962	Rodney D. Day, III	31
1967	Rev. Calhoun W. Wick	31
1963	Edward H. Raff, Jr.	24

*Founders Society for gifts of \$1,000 or more. +Anniversary Club for gifts of \$150-\$999.

Huntoon, Katz, Kellner, Kinzler, Klotz, Koretz, Lapenn, Levy, MacDougall, Martire, McCann, McKune, McLagan, McQuaid, Moor, Morris, Mosher, Nelson, Palmer, Ratches, Rimer, Rodner, Rowan, Rushmore, Saklad, Schilpp, +Silansky, Sinicrope, I. R. Smith, Spencer, Stanley, B. L. Stevens, T. C. Stevens, Stramiello, Stuart, Tetro, Thomases, Todd, Tousey, Tower, Twerdahl, Wadlow, Waxman, Weaver, Westney, Wiltsek, Witherington, Zinser, +The Memton Fund, Inc., In Memoriam-Williams

1965

Arensmann, +Arms, Auchincloss, Bagley, Basch, Bernstein, Beyer, Bishop, Born, Bory, Carrad, Chapin, Cook, Cooper, Deutsch, Duennebier, Dunlop, Gamson, Gann, Garson, Gay, Golann, Goodwin, Gould, Gregg, Guenther, Hance, Hartman, Hopke, Hurwitz, Jay, M. E. Johnson, Katz, Kelsey, Khoury, Knapp, Kolb, Liebowitz, Lodge, Lorch, Losse, Mason, McClenahan, Meck, Morgan, J. J. O'Neil, Oswecki, B. B. Perkins, S. Perkins, Parlin, Potterveld, Prillaman, Rebmann, Rhine, J. E. Richardson, Rogow, Rohman, Rorer, Roth, Sawicki, +Schumacher, Silverman, Simonian, A. D. Smith, Steele, Stroud, Swander, Wallis, Whalen, D. O. Williams, Winter, Woodcock, Woodworth

1966

Atwood, Andrews, D. D. Baker, +Barrett, Barringer, Bartlett, Beers, Bougere, Boulanger, Brachman, Bradford, Braidwood, Brown, Burt, W. R. Carlson, Chaplin, Charlesworth, Clune, Cosgrove, +Deland, DePree, Dierman, Dix, Dorrier, Eakins, Everts, Gall, Garrett, Golub, Gove, Grimes, J. H. Harris, Henriques, Heyl, Hopkins, Jackson, R. A. Johnson, Junod, Kassow, Kilgore, Krisiloff, Lee, Lundgren, Marden, Marshall, Mason, McAllister, J. J. Moore, Peake, Pickett, Rissel, Sartorius, Schmidt, Schweitzer, Shepard, Shipman, Siegel, Sigman, Sniffen, +C. R. Snyder, Spence, Studds, Sutherland, Sulkowski, Tilki, Trachtenberg, Waddell, Walmet, Waterman, Weeks, T. E. Williams, Witherwax

1967

Anderson, Bartko, Birnbaum, Bishop, Block, Bose, Bradbury, Brosnahan, Browne, Campbell, Catoni, Clarke, Cotakis, Curcio, Davison, Derderian, Dombroski, Downes, Ebinger, FitzSimons, Gardner, Gerber, Gordon, Graves, Gully, Haight, Heckscher, Heller, Hevner, Honiss, Hubbard, Hutton, Inwood, Jacobini, Kemper, Kirkby, +Kroekel, +Kurz, +Levi, Loeb, Ludwig, Macomber, Mayer, McCulloch, McLean, R. P. Miller, Moss, O'Connor, Oliver, O'Neal, Orem, Perrin, +Polemis, Powers, Prevost, R. H. Ratcliffe, Rath, Ratzan, +Raws, Ray, Rovner, Rubin, Ruckert, Rutherford, Safran, Salomon, C. Sanders, Sanger, Sawyer, Scheinberg, Shapiro, Siedor, Simpson, Smith, Sommer, Speer, Stultz, Trainer, Tuttle, Ward, Webster, Weinstein, West, A. W. White, G. J. White, Wick, Wiegand, Witter, Zarr

1968

Atwater, Bacon, Baer, Barrante, Barrows, Basch, Behrend, Bluestone, Borus, Bryant, Callaghan, Cancelliere, Cassarino, Cogoli, W. G. Coward, Coyle, Dillenbeck, DuVivier, Endersby, Everson, W. B. Fisher, Fosque, C. F. Fox, George, Goldberg, Goldschmidt, Goverman, P. A. Greene, Hamsher, Harrison, Howard, Hyde, Kauer, King, Kosloski, Kramer, Macomber, Madorin, McClelland, Meloy, Melrose, Miles, Minukas, Monti, Morrill, Morris, Nareff, Nary, Neff, O'Connor, Oser, Pavel, Pennington, Perta, Pine, Pomeroy, +Price, Prout, Raether, Reynolds, Richmond, Riker, Roberts, Robinson, Rohfritsch, Sabloff, Shaffer, Shepard, Shortell, Slutsky, Steinemann,

Stuhlman, Thomas, Tilney, VanDam, Warren, Washburne, Weingarten, E. H. Williams, Woodruff

1969

Ach, Adler, Barkhausen, Barlow, Beatty, Behn, Bushueff, Cabell, Carroll, Chick, Cooper, Davidson, Davis, Duffney, Duncan, Forester, Freeman, Fridy, Friedman, Gable, Godfrey, Goldfrank, Gregg, +Grinnell, Griffin, Harwood, Hershey, Higgins, E. S. Hill, Howard, Jakielo, D. P. Johnson, Jones, Kehoe, Kenworthy, Knight, Knowlton, Lackner, Lenik, Lundeen, Marckwald, Marimow, Massie, Maxson, Mears, Melcher, Nickle, Orr, Osborne, Otis, Pinter, Reid, Rice, Rumsey, Sample, Siegfried, Simon, L. L. Smith, Stevens, Sweeney, Tewell, Tyler, Uehlein, Whipple, Wigder, Wilkinson, Young, Zartarian

1970

Aasen, S. A. Anderson, Andrus, Baetjer, Belas, Bingham, Bonce, Brey, Burnham, Bush, Campbell, Clayman, R. C. Dale, S. N. Dale, Davids, Davidson, Dershaw, Donahue, Drury, Duncan, Dworin, Ewing, Farnell, Fenwick, Flaherty, Fleisch, Forzani, Fox, E. M. Gallo, J. F. Gallo, Gamber, Gibby, Glowa, Gohsler, Gordon, Greenspan, Gretz, S. P. Hamilton, Hannay, Harrison, Harrity, Helsdon, Hobson, Kennard, Kerr, Leeson, Marshall, Maryeski, Moldover, Maxwell, Munkwitz, Neuman, Newbury, Newquist, Peman, Pingel, Pomeroy, Pottash, Reed, Richards, Rose, Sadayasu, Sager, Scherer, Schinfeld, Scholes, A. T. Shaw, Simon, Starke, Tanghe, Tonsgard, Wallace, Wheelwright, Wiles, Wilson, Wyland, Yeterian, Zielinski

1971

Macomber

1972

Balch, Lawrence

1973

Coyne

1974

Farrell

HONORARY ALUMNI

Babbidge, Baker, Baldwin, Beecher, Blanshard, *Boyer, Braceland, *Day, *Deeds, Fraser, *Fuller, Glover, Goldsmith, Goodwin, *Gray, Gwinn, Hamilton, Hasler, +Hickmott, Hirshon, Horner, Jacobs, Kappel, Langlykke, *Lewis, *Magowan, +Morency, Murdock, Ogilby, Osborn, Parsons, +Randall, Rose, *Roosa, Seaverns, Smith, *Wean, +Wilde

MASTERS DEGREE ALUMNI

L. S. Adams, Agostino, B. Anderson, M. P. Barker, E. Berger, Bestor, Bolton, Brewer, P. S. Brown, Browne, J. L. Butler, W. A. Carey, B. S. Carpenter, Cebelius, M. S. Cheney, Comerford, Coughlin, Deephouse, Deming, Ebner, Fox, Frankel, Gleason, Goody, Grubbs, V. Harris, R. L. Hilliard, Holstad, Hyde, Hyman, N. J. Johanson, L. B. Johnson, Juke, Kane, Kelsey, Kessler, +Kimball, Klein, Koch, Krawczyk, Ladd, Leet, Lettiere, Levine, McM. Lewis, Malina, Marsted, McClatchey, McLane, M. D. Meder, H. Morgan, Mozzar, G. H. Murray, Nabel, E. L. Ogden, Parkyn, J. A. Patterson, Perretta, +Quigley, J. C. Richardson, Risdon, Rowe, Saif, Sedgeman, Serow, Severns, Shanahan, M. W. Sheridan, Shookus, Sidell, Storms, Swanson, Talcott, Waterhouse, B. S. Welch

THE PARENTS FUND GROWTH RECORD

FISCAL YEAR	AMOUNT RAISED	CONTRIBUTORS	AVERAGE GIFT	CHAIRMAN
1960-61	\$38,531	424	\$ 93.01	Joseph V. Getlin
1961-62	40,739	584	69.74	Clarence U. Carruth, Jr.
1962-63	40,049	630	63.56	Robert G. Dunlop
1963-64	50,230	619	81.14	F. Stanton Deland, Jr.
1964-68	FORD CHALLENGE CAMPAIGN			
1968-69	68,958	568	121.40	Charles Wright, III
1969-70	59,603	468	127.36	A. Dix Leeson
1970-71	84,628	532	159.00	Alfred Raws, Jr.

Mr. & Mrs. Harvey W. Bingham
*Mr. & Mrs. Arthur O. Black, Jr.
Mr. & Mrs. Joseph S. Blank, Jr.
Mr. & Mrs. Alfred W. Blanken
Dr. & Mrs. A. J. Bloomstein
+Mr. & Mrs. Roger G. Blum
Mr. & Mrs. Donald Bosworth
Mr. & Mrs. Mac R. Bougere
Mr. & Mrs. Raymond L. Boulanger
*Mrs. Francis Boyer
Mr. & Mrs. John P. Boynton
Mr. & Mrs. William E. Bradford
Mrs. Dorothy L. Briggs
+Dr. & Mrs. Willard M. Bright
Mr. & Mrs. John H. Brinckerhoff
+Mr. & Mrs. Brigham Britton
Mrs. Arthur F. Brown
Mr. & Mrs. John A. Brown
*Mr. & Mrs. Willard W. Brown
+Mr. Bernard Brownstein
+Mr. & Mrs. Alexander J. Bruen
Mr. Frederick C. Buffum
Mr. & Mrs. John A. Burt
Mr. & Mrs. Halleck A. Butts
Mr. & Mrs. Wilbert J. Buxton
Mr. & Mrs. Henry B. Caldwell
Mr. & Mrs. Dudley Campbell
+The Honorable Joseph Campbell
Mr. & Mrs. Victor S. Cardell
+Mr. & Mrs. Peter R. Carley
+Dr. & Mrs. Charles O. Carothers
+Mr. & Mrs. Oliver T. Carr, Jr.
Mr. & Mrs. Charles E. Carroll
Mr. & Mrs. Donald W. Carroll
+Dr. & Mrs. Douglas C. Carroll, Jr.
+Mr. & Mrs. Clarence U. Carruth, Jr.
+Mrs. E. C. Cassard
Mr. & Mrs. Dick Chang
Mr. & Mrs. E. William Chapin
Dr. & Mrs. Bertram W. Charap
Mrs. Helen Chatfield
+Dr. & Mrs. Mortimer R. Cholst
Dr. & Mrs. Donald G. C. Clark
Mr. & Mrs. John R. Clark
Mr. & Mrs. Lewis H. Clark
+Mr. Arthur M. Cohen
Mr. & Mrs. Solomon Cohen
+Mr. & Mrs. Craig Colgate, Jr.
Mrs. Edward A. Colman
Dr. & Mrs. C. Barrie Cook
Mr. & Mrs. G. Gardner Cook
Mr. & Mrs. Seabury Cook
+Mr. & Mrs. William Coons
*Dr. & Mrs. Irving S. Cooper
Dr. & Mrs. Arthur S. Coriale
Dr. & Mrs. Jerome A. Covey
Mr. & Mrs. Fairman C. Cowan
+Mr. & Mrs. Willis G. Coward
Mr. & Mrs. Owen T. Coyne
+Mrs. Lloyd R. Crandall
+Mr. & Mrs. H. Vance Crawford, Jr.
Mr. & Mrs. Ernest Cretaro
Mr. & Mrs. Michael J. Crimi
Mr. & Mrs. H. Ashton Crosby
Mr. & Mrs. Leo V. Crowley
The Rev. & Mrs. Armando Cuellar
Dr. & Mrs. R. F. Cunningham
Mr. & Mrs. Walter J. P. Curley, Jr.
Dr. & Mrs. Simon Dack
Mr. & Mrs. Hugh F. Dangler
Dr. Chester C. d'Autremont
Mr. & Mrs. Richard L. Davies
+Mr. & Mrs. Albert H. Davis
Mr. & Mrs. David S. Davis
Mr. & Mrs. Duane Davis
Mr. & Mrs. Howard M. DeLaittre
Mr. & Mrs. F. Stanton Deland, Jr.
Mr. & Mrs. Earl H. DeLong
+Mr. & Mrs. F. L. DeMeulenaere
+Dr. & Mrs. Samuel Dershaw
Mr. & Mrs. Louis Devendittis
Mrs. Paul B. Dickey
Dr. & Mrs. Donald J. Dickler
Mr. & Mrs. Herbert Dickstein
Mr. & Mrs. Solomon L. Diner
Mr. & Mrs. Victor J. Dowling
Mr. & Mrs. Saul C. Downes
Mr. & Mrs. Stanley Downs
Mr. Charles E. Doyle, Jr.
+Mr. & Mrs. Stanley B. Doyle, Jr.
Mr. & Mrs. Roger W. Drury
*Mr. & Mrs. Robert G. Dunlop
Mr. William P. Durkee
*Mr. & Mrs. Hy C. Dworin
Mrs. Frederick J. Eberle
Dr. & Mrs. Norman D. Edelman
Mr. & Mrs. Richard A. Ellinghaus
Mr. & Mrs. William P. Ellwood
+Mr. & Mrs. Elric G. Endersby
Mrs. Harriette M. Enoch
Mr. & Mrs. Albert L. Entwistle
Mr. & Mrs. Charles H. Erhart
+Mr. & Mrs. Carl K. Erpf

Mr. & Mrs. J. Morris Evans
Mr. & Mrs. John A. Ewing
Mr. & Mrs. Edward A. Fahrner
Mr. & Mrs. Phillip F. Faneuil
Mr. & Mrs. Francis P. Farnsworth
Mr. & Mrs. Holden K. Farrar
Mr. & Mrs. Herbert V. Farrell
+Mr. & Mrs. Francis C. Farwell II
Mr. & Mrs. Leon Fassler
*Mr. & Mrs. Waldron Faulkner
Mr. & Mrs. Morris H. Fenkel
Mr. & Mrs. Anthony Ferrara
Mr. & Mrs. Frank A. Ferrari
Mr. & Mrs. Russell W. Field, Jr.
+Mr. & Mrs. Samuel Filler
Mr. & Mrs. William C. Finkenstaedt
Dr. & Mrs. Frederick Firestone
Mr. & Mrs. Patrick Fitzpatrick
Mr. & Mrs. Harper Follansbee
Mr. & Mrs. William M. Foster
Mr. & Mrs. Fred C. Foy
Mr. & Mrs. Armin C. Frank
Mr. & Mrs. Burt Franklin
Dr. & Mrs. William Franklin
Mr. & Mrs. Donald H. Freeman

SPECIAL GIFTS SOLICITORS

Elric G. Endersby, Chairman
C. Minor Barringer
Clarence U. Carruth, Jr.
H. Vance Crawford
Elric G. Endersby
John F. Frawley
Frank K. Griesinger
Richard S. Knapp
A. Dix Leeson
Milton L. Levy
Robert K. Mooney
John A. Morris
Alfred Raws, Jr.
Ralph J. Taussig
Joshua C. Whetzel

Dr. & Mrs. William W. Furst
Mr. & Mrs. Eric G. Gabrielson
Mr. & Mrs. John F. Gallo, Sr.
*Dr. & Mrs. James L. Gamble
Mr. & Mrs. Alfred A. Garofolo
Mr. & Mrs. John P. Gatsos
Mr. & Mrs. Nathan A. Geetter
Dr. & Mrs. David Ginsberg
+Mr. & Mrs. Irving Gladstein
Dr. & Mrs. Carl I. Glassman
*Mrs. Richard Gimbel
+Mr. & Mrs. Alfred Goldreyer
Dr. & Mrs. Edward Goldstein
Mr. & Mrs. Jesse C. Goodwin
Mr. & Mrs. J. Donald Goodwin
+Mr. & Mrs. Lyttleton B. P. Gould, Jr.
Cdr. & Mrs. James S. Gracey
+Mr. & Mrs. John M. Graham
Mr. & Mrs. William R. Grant
Mr. & Mrs. Lucius K. Graves
Mr. & Mrs. Ted H. Greene
Dr. & Mrs. William Greenspan
Mr. & Mrs. Maurice E. Greenspon
Mr. & Mrs. David Gregg, Jr.
*Mr. & Mrs. Frank K. Griesinger
Mr. & Mrs. Sidney Groden
Mr. & Mrs. William M. Gross
Mr. & Mrs. Mortimer Grossman
+Mr. & Mrs. Joseph S. Grover
Mr. & Mrs. Bernard W. Guenther
Mrs. Jennie T. Guiliano
+Mr. & Mrs. C. Barse Haff
+Mr. & Mrs. Richard O. Hails
Mr. & Mrs. James M. Hall
Mr. & Mrs. Thomas J. Halloran
Mr. & Mrs. W. Rush G. Hamilton
+Mr. & Mrs. E. Wesley Hammond
*Mr. & Mrs. M. Henry Hankin
Mr. & Mrs. George B. Hannay
+Dr. & Mrs. Harry Harhay
+Mr. & Mrs. Irving Harris
Mr. & Mrs. David T. Harris
Mrs. Lester M. Harrison
Mr. & Mrs. Raymond E. Hartz
+Mr. & Mrs. Herbert S. Hauser
Mr. & Mrs. Edward W. Heiderich
Mr. & Mrs. Arthur R. Heimgartner
Mr. & Mrs. Gerald B. Henry
+Mr. & Mrs. James J. Henry
Mr. & Mrs. John E. Heppe
Mrs. Walter R. Herrick
Dr. & Mrs. Abraham J. Heschel
+Mrs. Louise N. Hill
Mr. & Mrs. Jack Hoffman
Mr. & Mrs. Martin L. Hoffman
Mr. & Mrs. Mark Hollingsworth
Mr. & Mrs. Raymond Hornfischer
Mr. & Mrs. George H. Howard, Jr.
Mr. & Mrs. Robert C. Howland

Parent Contributors

Mr. & Mrs. Ernest Ach
Mr. & Mrs. Morris Adelman
+Dr. & Mrs. H. Henry Adler
Mr. & Mrs. Maxwell A. Adler
Mrs. Winthrop W. Aldrich
Mr. & Mrs. John J. Allen
Mr. & Mrs. S. Joseph Ambrosini
Mr. & Mrs. Robert O. Anderson
*Mr. & Mrs. Gilman Angier
Mr. & Mrs. Joseph A. Angiolillo
Mr. & Mrs. Maurice L. Aprill
Mr. & Mrs. Paul Arcari
+The Hon. & Mrs. A. J. Armentano
Mr. & Mrs. Charles S. Arms
+Mr. & Mrs. Chester L. Arnold
Mr. & Mrs. Barney Asarnow
Mr. & Mrs. James T. Ashford
Mr. & Mrs. Thomas Aspinwall, Jr.
Mr. & Mrs. William H. Avery
Mr. & Mrs. Manuel Azorin
Mr. & Mrs. Russell W. Babb
Mr. & Mrs. Albert E. Back
Mr. & Mrs. Daniel B. Badger
Mr. & Mrs. H. Norman Baetjer
Mr. & Mrs. David C. Bailey
Mr. & Mrs. Loring M. Bailey
*Mr. George F. Baker, Jr.

Mr. & Mrs. Robert C. Baldwin
Mr. & Mrs. Lee A. Banash
Mr. & Mrs. Henry N. Barkhausen
Mr. & Mrs. DeWitt Barlow, Jr.
Mrs. J. Russell Barlow
Mr. & Mrs. William H. Barney
*Mr. & Mrs. C. Minor Barringer
Mrs. Catherine M. Barthwell
Mr. & Mrs. Robert M. Bartlett
Mr. & Mrs. Samuel R. Basch
Mrs. George E. Bass
Mr. & Mrs. R. Bruce Bass
Mr. Alexis duP. Bayard
Mr. & Mrs. Edward Beacom
+Dr. & Mrs. S. B. Beaser
+Dr. & Mrs. William Beautyman
Lt. Col. & Mrs. A. J. Belida
Dr. & Mrs. Albert Behrend
Dr. & Mrs. Herman Belmont
Mr. & Mrs. Bruce N. Bensley
Mr. & Mrs. Arthur Beren
Mr. & Mrs. Gabriel Berk
Mr. & Mrs. Andrew Berky
Mrs. Jack J. Bernstein
Mr. & Mrs. George A. Besch, Jr.
Mr. & Mrs. Nelson Bigelow
+Mr. & Mrs. Wasy Bileckyj

*Founders Society for gifts of \$1,000 or more. +Anniversary Club for gifts of \$150-\$999.

+Mr. & Mrs. Michael W. Huber
Mr. & Mrs. Jacob Huberman
Mr. & Mrs. S. Knox Hunter
Mrs. Grace M. Huntley
Mr. & Mrs. Donald B. Hurwitz
Mrs. Peggy R. Hutchinson
Mr. & Mrs. Edward B. Hutton
Mr. & Mrs. Richard W. Hyde
Capt. & Mrs. Henry A. Ingram
Mr. & Mrs. Louis R. Inwood
Mr. & Mrs. Leo Israel
*Charles E. Jacobson, Jr., M.D.
Mrs. Hilger P. Jenkins
Mr. & Mrs. Barton P. Jenks, II
Dr. & Mrs. Bourne Jerome
Mr. & Mrs. Alden P. Johnson
Mr. & Mrs. Ernest V. Johnson
Mr. & Mrs. Thomas P. Jones, Jr.
+Mr. & Mrs. Benjamin F. Jones, III
Mr. & Mrs. Hung W. Jue
Mr. & Mrs. Edwin Kahn
Mr. & Mrs. Benjamin P. Kannof
Mr. & Mrs. Samuel Kaplan
Mr. & Mrs. J. William Kapouch
Mr. & Mrs. Edward B. Karam
Dr. & Mrs. Jacob D. Katz
+Mr. Norman C. Keith
Mr. Russell P. Kelley, Jr.
Mrs. Betty W. Kelsey
Mr. & Mrs. H. B. Kelsey
+Mr. & Mrs. Edmund H. Kendrick
Dr. & Mrs. Roland L. Kennedy
+Mr. & Mrs. Thomas G. Kennedy
Mr. & Mrs. John V. Kenney
Mr. & Mrs. Edgar H. Kent
Dr. & Mrs. Donald L. Kessler
+Dr. & Mrs. Victor Kiarsis
+Mrs. Margaret King
Mr. & Mrs. F. Shallus Kirk
Mr. & Mrs. Frederick Kirschner, Sr.
Mr. & Mrs. C. J. Kjorlien
Mr. & Mrs. Bernard Klibaner
Dr. & Mrs. Samuel R. Klibanoff
+Mr. & Mrs. Richard S. Knapp
*Mr. & Mrs. Robert C. Knox, Jr.
Mr. & Mrs. John T. Koehler
Mr. & Mrs. Geza D. Koncz
Mr. & Mrs. Robert J. Koretz
+Mr. & Mrs. Paul E. Kroekel
Mr. & Mrs. John H. Kroll
+Mr. & Mrs. Jack Kupferberg
Mr. & Mrs. Max Kupferberg
+Mr. & Mrs. Abe B. Kupperman
+Mr. & Mrs. Adolph B. Kurz
+Dr. & Mrs. Thomas E. Lake
Mr. & Mrs. John D. LaMothe
Dr. & Mrs. Christopher L. Landry
Mr. & Mrs. Carl G. Langen
Mrs. Mary E. Lankester
Mr. & Mrs. E. George Lauretti
Mr. & Mrs. A. Hicks Lawrence, Jr.
Mr. Solon L. N. Lawrence
+Mr. & Mrs. Robert A. Lawrence
+Mr. & Mrs. William N. Lazares
*Mr. & Mrs. A. Dix Leeson
Mr. & Mrs. James C. Leigh
Mr. & Mrs. Monroe Leigh
Mr. & Mrs. Leonard Leight
+Mr. & Mrs. Richard A. Leonard
Mr. & Mrs. G. J. Letchworth, Jr.
+Mr. & Mrs. Milton L. Levy
Mr. & Mrs. Howard Lewis, Jr.
Mr. George J. Lincoln, Jr.
Mr. & Mrs. George J. Lincoln, III
+Mr. & Mrs. Stephen V. Lines
Mr. & Mrs. Frank E. Lingard
Mr. & Mrs. Max Lipkind
+Mr. & Mrs. David L. Livingston
Dr. & Mrs. L. Maxwell Lockie
Mr. & Mrs. Frank Lom
Mr. & Mrs. Corrado J. Lombardo
Mr. & Mrs. Aston J. Loney
+Mr. & Mrs. Franklin O. Loveland, Jr.
Mr. & Mrs. Nathan Lozanov
*Mr. & Mrs. Milton I. Luxemburg
+Dr. & Mrs. James MacCallum
Mr. Kenneth D. MacColl
Mr. & Mrs. Charles S. Mack
+Mr. & Mrs. Alexander A. Mackimmie, Jr.
+Dr. & Mrs. Stuart F. MacMillan
+Dr. & Mrs. Walter B. Macomber
Mr. & Mrs. Rocco Maffei
Mr. & Mrs. Jack C. Maier
Mr. & Mrs. Benjamin Mandell
+Mr. & Mrs. Harold H. Mandly, Jr.
Dr. & Mrs. Robert H. Manheimer
Mr. & Mrs. Philip C. Manker
Mr. & Mrs. Robert Mann
Mr. & Mrs. Andrew K. Marckwald
Mr. Julius J. Marion
Mrs. James G. Marks, Jr.
Mr. & Mrs. William H. Marsden
Mr. & Mrs. Leroy C. Marshall
Mrs. Briton Martin
Mr. & Mrs. Ralph G. Martin
Mr. & Mrs. Lee Mason
Mr. & Mrs. J. Floyd Massey, Jr.
Mr. & Mrs. A. H. Massie
William H. Masters, M.D.
Mr. & Mrs. Otil F. Mastriforte
Mr. & Mrs. C. Ronald Mather
Mr. & Mrs. Martin F. McCarthy
Mrs. William U. McClenahan
+Mr. & Mrs. F. L. McClure
Mrs. Charles H. McCrea
Mr. & Mrs. Eugene E. McDaniel
Mr. & Mrs. Alexander W. McElaney
Mr. & Mrs. Charles A. McFeely, Jr.

Mr. & Mrs. Peter McKay
Mr. & Mrs. James P. McKune
Mrs. Valda McMorris
Mr. James W. McNally
Mr. & Mrs. Eugene J. McVoy
+Mr. & Mrs. Everard P. Meade
Mr. & Mrs. William K. Mellon
Mr. & Mrs. Ezra Melrose
Mr. & Mrs. Eugene W. Menees
Mr. & Mrs. Clinton D. Merrill, Jr.
+Mr. & Mrs. Thomas W. Merritt, Jr.
*Dr. & Mrs. Joseph D. Messler
+Mr. John M. Meyer, Jr.
+Mr. & Mrs. John Mezocho
Mr. & Mrs. George Michelson
Mr. & Mrs. Keith C. Miles
+Mr. & Mrs. Frederic A. Milholland
Mr. & Mrs. Robert G. Millar
Dr. & Mrs. Mitchell H. Miller
Mr. & Mrs. William J. Miller
*Mr. & Mrs. Gerrish H. Milliken, Jr.
Mr. & Mrs. Harry E. Mitchell
+Mr. & Mrs. Robert K. Mooney
Mr. & Mrs. Philip R. Moonves
Mr. Charles B. Morgan
Mr. & Mrs. James S. Morgan
Mr. & Mrs. John A. Morris
Mr. William D. Morrison
Mr. & Mrs. Gilbert B. Moyer
*Mr. & Mrs. William Ker Muir
Mrs. Stanley N. Muirhead
Mr. & Mrs. Henry J. Muller
Mr. & Mrs. Elwood W. Munz
Mr. & Mrs. Jack A. Najarian
+Mr. & Mrs. Richard F. Nelson
Mr. & Mrs. Clarence L. Neuner
Dr. & Mrs. Anthony Nevulis
Mr. & Mrs. Willard G. Newell
+Dr. & Mrs. Edward A. Newman
Dr. & Mrs. Ernest B. Newman
Dr. & Mrs. Robert W. Nichols
Dr. & Mrs. Charles M. Norris
Mr. & Mrs. John A. North
Mr. & Mrs. Peter M. O'Beirne
Mr. & Mrs. Raymond F. Obrock
Mr. & Mrs. Ernest L. Oliver
Mr. & Mrs. John C. Oliver, Jr.
Dr. & Mrs. Robert D. O'Malley
Mr. & Mrs. Norris L. O'Neill
Mrs. William Orr
Mr. & Mrs. Stewart Orton
Dr. & Mrs. Morris S. Osher
+Mrs. Mandell Ourisman
Mr. & Mrs. William R. Page
Mr. & Mrs. Frank J. Pandolfo
Capt. & Mrs. Jefferson D. Parker
+Mr. & Mrs. Murray Pearlstein
Mr. & Mrs. Silvo Pedemonti
+Mr. & Mrs. Robert M. Pennoyer
Mr. & Mrs. Raymond T. Perron
Mr. & Mrs. Frederick J. Peters
Mr. & Mrs. John S. Pingel
Mr. & Mrs. John C. Pistell
+Mr. & Mrs. Parker Poole
Mr. & Mrs. William H. Pope
Mr. & Mrs. L. Abbott Post, Jr.
Dr. & Mrs. Ruben R. Pottash
+Mr. & Mrs. T. Randolph Potter
*Mrs. Charles F. Powell
+Mrs. Elizabeth K. Pratt
Mr. & Mrs. Frank W. Prejsnar
Mr. & Mrs. Leonard Preminger
Mr. & Mrs. Converse Prudden
Mr. & Mrs. Eliot T. Putnam
Mr. & Mrs. Arthur L. Rack, Sr.
*Mr. & Mrs. Alfred Raws, Jr.
Mr. & Mrs. Joseph Reale
+Mr. & Mrs. J. Woodward Redmond
*Mr. & Mrs. Willis L. M. Reese
+Mr. & Mrs. Thomas Reid
Dr. & Mrs. Harold Reilert
Mr. & Mrs. Ralph R. Reihl, Jr.
Mr. Cyril F. Reynolds
+Mr. & Mrs. Richard L. Ricci
Mrs. Roger G. Richards
Mrs. M. C. Rissel
Mr. & Mrs. Eliot Robinson
Mr. & Mrs. F. James Robinson
Mr. & Mrs. Robert C. Robinson
Mr. & Mrs. Samuel B. Rogers
Mr. & Mrs. Karl V. Rohlen
Dr. & Mrs. Irving Rosenberg
Mrs. Oscar A. Rosenthal
+Mr. & Mrs. Arthur J. Ross
+Dr. & Mrs. Oscar Rozett
+Mr. & Mrs. Isidor Rubin
Mr. Nicholas J. Russo
Dr. & Mrs. Jack Sabloff
Mr. & Mrs. Gordon J. Sanford
Mr. & Mrs. Geoffrey A. Sawyer
Dr. & Mrs. Louis P. Saxe
Mr. & Mrs. J. Peter Schaeffer
Dr. & Mrs. Richard L. Schafer
Mr. Morris M. Scheinberg
Mr. & Mrs. Joseph T. Schilling
Dr. & Mrs. Louis Schinfeld
Mr. & Mrs. David A. Schirmer
+Dr. & Mrs. Alfred S. Schloss
Mr. & Mrs. Samuel S. Schoen
*Mr. & Mrs. Lewis M. Schott
+Mr. & Mrs. Robert Schumacher
+Prof. & Mrs. George W. Schwert, Jr.
Mrs. W. T. Seelbach
Mr. & Mrs. Ervin Seltzer
+Mr. & Mrs. Jonas M. Shapiro
Mrs. Barclay Shaw
Mr. & Mrs. Curtis K. Shaw
Mr. & Mrs. Domer Shaw

Mr. & Mrs. Irving R. Shelnitz
Mr. & Mrs. Harry W. Shepard
+Mr. & Mrs. Winston C. Sheppard
Col. & Mrs. Charles U. Shreve
Mr. & Mrs. Howard A. Sichel
Mr. & Mrs. Walter O. Siegel
Mr. & Mrs. Charles M. Siegfried
Mr. & Mrs. Edmund R. Siegrist
Mrs. Helen G. Silansky
+Mr. & Mrs. Robert L. Silverman
Mrs. MacLeod Simchak
Mr. & Mrs. David W. Simmons
Mr. & Mrs. Theologos L. Simon
Mr. & Mrs. Peter M. Sivaslian
Mr. & Mrs. Louis N. Slocum
Mrs. Albert M. Smith
The Rev. Birney W. Smith, Jr.
Mrs. E. Eldridge Smith
Dr. & Mrs. J. Roy Smith
Mr. & Mrs. Paul K. Smith
Mr. & Mrs. William M. Smith
Mr. & Mrs. Sol Smoland
Mr. & Mrs. B. Burton Smyth
Mr. & Mrs. Harold C. Snyder
Mr. & Mrs. Marne K. Snyder
Dr. & Mrs. Arthur R. Sohval
Mr. & Mrs. David H. Solis, IV
Mr. & Mrs. Robert V. Sperry
Mrs. Jane G. Sprenger
Mr. & Mrs. Lawrence Squire
Mrs. Jeanne H. Stage
Mr. & Mrs. Orval M. Stamm
The Hon. & Mrs. George Starke
Mrs. Clark M. Stearns
Mr. & Mrs. Theodore E. Stebbins
+Mrs. Lenore R. Stephens
*Mr. & Mrs. Robert D. Stern
Mr. & Mrs. Donald Stevens
Mr. & Mrs. Edward B. Stevens
Mrs. Anne H. Stevenson
+Mr. & Mrs. Joseph T. J. Stewart
Mr. & Mrs. James C. Stone, Jr.
+Mr. & Mrs. E. Esty Stowell
Mr. & Mrs. George J. Strimaitis
+Mr. & Mrs. Stanford L. Strogoff
Mr. & Mrs. Raman W. Stultz
Mr. & Mrs. Donald R. Sutherland
Mr. & Mrs. William G. Sutherland, Jr.
Mrs. William R. Talbot
Mr. & Mrs. Ralph J. Tausig
+Mr. & Mrs. Reuben C. Taylor, Jr.
+Mr. & Mrs. Warren S. Tenney
+The Rev. & Mrs. J. Moulton Thomas
Mr. & Mrs. Frederick D. Tobin
Mrs. Sarah W. Todd
Dr. & Mrs. Kam S. Tom
Mrs. Ralph L. Tompkins
Mr. & Mrs. Earle J. Tonsgard
Mr. & Mrs. Ernest A. Tosi
+Mr. & Mrs. James W. Tower
Mr. & Mrs. Robert B. Trainer
Mr. & Mrs. Giuseppe Tranquillo
Mr. & Mrs. George M. Traver
Miss Margaret Trickett
Mr. & Mrs. H. V. Turner
+Mr. & Mrs. Stanley A. Twardy
+Mr. & Mrs. Charles P. Twitchell
Mr. & Mrs. Richard F. F. Tyner
The Rev. & Mrs. Alfred Vail
+Mr. & Mrs. Paul R. van der Stricht
Mr. & Mrs. C. R. Van Ness
Mr. & Mrs. Harold C. Veith, Jr.
Dr. & Mrs. Tibor A. Vince
+Mr. & Mrs. Jesse A. Volk
Mr. & Mrs. Norman Wagge
Mr. & Mrs. John M. Waggett
Mr. & Mrs. David P. Wakefield
Mr. & Mrs. Henry H. Walker
+Mrs. Gerald Walley
*Mr. & Mrs. John F. Walton, Jr.
+Mrs. James P. Warburg
+Mr. & Mrs. Charles A. Watson
Mr. & Mrs. Sol D. Waxman
Mr. & Mrs. Solomon Weiner
*Mr. & Mrs. Joshua C. Whetzel, Jr.
*Mr. & Mrs. Harold T. White, Jr.
+Mr. & Mrs. John R. White
Mr. & Mrs. William G. White
Mr. & Mrs. Robert A. Whitehead
Mr. & Mrs. Robert B. Wilcox
Mr. & Mrs. H. Philip Williams
+Mr. & Mrs. Ralph B. Williams
Mr. & Mrs. W. Harry Willson
Mrs. John C. Wilmerding
Mr. & Mrs. Robert D. Wilson, Jr.
Mr. & Mrs. Thomas S. Wilson
Mr. & Mrs. Richard J. Wolfheim
*Mr. & Mrs. Millard F. Wood
Mr. & Mrs. William A. Wood
Dr. & Mrs. John H. Woodbridge
Mr. & Mrs. H. Boyd Woodruff
Mr. & Mrs. Theodore D. Woolsey
Mr. & Mrs. Charles Wright, III
+Mr. & Mrs. Pete Wybenga
*Mr. & Mrs. George W. Wyckoff
Mr. & Mrs. V. C. Wyle
Mr. & Mrs. Donald T. Wynne
Mr. & Mrs. Everett B. Yelton
Mr. & Mrs. John G. Yerkes, Jr.
Mr. & Mrs. John T. Young
Mr. & Mrs. William B. Zachry
Mr. & Mrs. Valois A. Zarr
Mrs. Charles R. Zartarian
Mr. & Mrs. Gregory Zec
Mr. & Mrs. George B. Zendt
Mr. & Mrs. Pasquale Ziccardi
Mr. & Mrs. Samuel H. Zimmerman
Mr. Edward Zinser
+Mr. & Mrs. Nathan Zivin

Business & Industry Contributors

American Linen Supply Company, Inc.
American Telephone & Telegraph Company
Ames Department Stores, Inc.
Arrow-Hart, Inc.
Associated Construction Company
Automatic Comfort Corp.
Bankers Trust Company
Bethlehem Steel Corp.
Frank A. Blesso, Inc.
Borg-Warner Corp.
Bristol Laboratories
Division of Bristol-Myers Company
The Charles Brunelle Company
C & N Auto Service
Coleco Industries, Inc.
Columbia Records
Combustion Engineering, Inc.
The Connecticut Bank and Trust Company
Connecticut Mutual Life Insurance Company
Connecticut Printers, Inc.
Crown Zellerbach Foundation
The Dew Construction Company
Dillon Mailing Bureau, Inc.
Dillon Chapin, Inc.
Dow and Condon Realtors
E. I. duPont de Nemours & Co.
Eastman Kodak Company
The Equitable Life Assurance Society of the United States
Esso Education Foundation
G. Fox & Company
The Hall and Fiske Company
The Hartford Courant Foundation, Inc.
The Hartford Electric Light Company
Hartford Federal Savings & Loan Association
The Hartford Hilton
The Hartford Insurance Group
Hartford National Bank and Trust Company
The Hartford Steam Boiler Inspection and Insurance Company
The Hartford Wire Works Company
Heublein Foundation, Inc.
M. Frank Higgins & Company, Inc.
Hill & Knowlton, Inc.
Household Finance Foundation
International Telephone and Telegraph Corp.
Johns-Manville Sales Corporation
Kalart Victor Corp.
Kaman Corporation
Kollmorgen Corporation
Stanley Lesnewsky Rigging General Trucking & Crane Service
Lipman Motors, Inc.
Loctite Corporation
Lybrand, Ross Bros. & Montgomery
Olin Corporation
Onderdonk, Lathrop & Coel, Inc.
Parma Restaurant and Grill
Pfizer, Inc.
Pitney-Bowes, Inc.
Radio Corporation of America
Rohm and Haas Company
Roncari Industries, Inc.
Roskins, Inc.
Sandy Cove Seafoods
The Sears-Roebuck Foundation
Society for Savings
The South End Bank and Trust Company
The Southern New England Telephone Company
The S & H Foundation, Inc.
The Stackpole, Moore, Tryon Company
Standard Builders, Inc.
State Farm Companies Foundation
The Stauffer Chemical Company Foundation
Suisman and Blumenthal, Inc.
Sunenshine Glass & Aluminum, Inc.
The Travelers Insurance Company
Tull Brothers, Inc.
United Aircraft Corporation
United States Steel Foundation, Inc.
van Zelm, Heywood & Shadford
Veeder Industries Trust
The Wiremold Company

PARENTS
WEEKEND
October 22-23

ALUMNI
HOMECOMING/
REUNION
WEEKEND

November 12-14

Friends of Trinity Contributors

Mr. George Adams
Aetna Life Girls Club
Mr. & Mrs. Marc J. Alan
Miss Mary Albro
Mrs. Edward N. Allen
Alpha Chi Rho, Phi Psi Chapter
Mrs. Nils A. C. Anderson
Mr. Robert S. Anderson
Mrs. W. H. Annette
Mr. Charles H. Anthony
Mrs. Thomas P. Archer
Mrs. Dorothy C. Archibald
Mr. Thomas L. Archibald
*Mrs. A. Everett Austin, Jr.
Mr. & Mrs. Richard Bachmann
Mr. Henry P. Bakewell
Mrs. Edward J. Balf
Mr. & Mrs. Harry E. Barnard
Mr. & Mrs. Edward B. Bates
Dr. Robert A. Battis
Mrs. J. Watson Beach
Mrs. Henry S. Beers
Mr. & Mrs. Maxwell M. Belding
Mrs. Joan F. Bishop
+Dr. & Mrs. Robert C. Black, III
Mr. William P. Black
+Prof. Theodore R. Blakeslee
+Mr. & Mrs. John A. Blanchfield
Mrs. Edmund B. Boatner
*Mr. & Mrs. Clifton M. Bockstoe
Bond Press Cheer Club
+Mr. & Mrs. Warren S. Booth
Mrs. Mary A. Boulais
*Mr. Charles E. Brainard
Mrs. Lyman B. Brainard
Dr. Kenneth Brandon
Dr. & Mrs. Robert H. Brewer
+Miss Eleanor L. Brewster
Miss Josephine E. Bryant
Mrs. Gerald M. Buckler
Mr. & Mrs. John Bunce
Mrs. C. Charles Burlingame
+Mr. & Mrs. Robert W. Butcher
Mr. & Mrs. James G. Butler
Miss Mary E. Butler
Dr. Kenneth W. Cameron
*Mr. Edward J. Casey
Mr. & Mrs. Alfonso Charney
*Mr. & Mrs. David T. Chase
+Mr. Frank B. Chase
Mr. & Mrs. Kimberly Cheney
Mr. William J. Chesbrough
Mr. Thomas S. Childs
Mrs. John A. Clark
Mr. Brian Clemow
Mr. & Mrs. F. Parker Colby
Mr. & Mrs. Charles J. Cole
Miss Edith Colgate-Salsbury
*Mr. H. Bacon Collamore
Dr. George B. Cooper
Mrs. Perrin C. Cothran
Mr. Robert D. Coykendall
Mr. C. Edward Cram
The Hon. & Mrs. Alex. W. Creedon, Jr.
Mr. I. Frank Crystal
Mrs. Elizabeth Curtin
*Mrs. Richard C. Cushman
Mr. Ralph D. Cutler, Jr.
Dr. & Mrs. H. M. Dadourian
Mr. Henri M. David
Dr. & Mrs. Eugene W. Davis
*Mrs. J. H. Kelso Davis
Mr. John M. K. Davis
Dr. Marvin B. Day
Mr. William G. De Lana
Mr. B. A. Delantar
Fraternity of Delta Psi
Mr. Richard Dillon
Mrs. Bruce Dodds
Mr. J. Donnelly
Dr. Harold L. Dorwart
Dr. & Mrs. George W. Doten
*Dr. & Mrs. Norton Downs
Mr. William Doyle
Eastern College Personnel Officers
*Mrs. William S. Eaton
Mrs. Mary W. Edwards
Mr. & Mrs. John E. Ellsworth
*Mr. Ostrom Enders
Mr. & Mrs. Donald B. Engley
Mr. & Mrs. James F. English, Jr.
Mr. & Mrs. Aaron Evans
Mr. & Mrs. Henry T. Ewald, Jr.
Mrs. Katherine LeB. Farquhar
+Mr. & Mrs. Philip D. Feltman
Mr. Francis T. Fenn
Mr. & Mrs. William P. Fisher
Mr. Henry Fishzohn
Mrs. Frances Fransson
Dr. & Mrs. Marcy Frey
Dr. Robert W. Fuller
Mr. & Mrs. Joseph L. Gehris
*Mr. George H. Gilman, Jr.
Miss Eleanor Gleason
Mr. & Mrs. Norman F. Goeckel
+Mr. Harry Golden
Mr. Alec Goldin
Mr. Timothy W. Goodrich, II
*Mr. & Mrs. Henry Sage Goodwin

*Mrs. James L. Goodwin
Mr. Kenneth T. Gordon
Mrs. C. L. Gowen
Mr. & Mrs. Norman T. Graf
*Mr. Julius Y. Graff
Mr. Ellsworth S. Grant
*Mr. & Mrs. Arnold C. Greenberg
Mr. Arthur M. Gregory, Jr.
+Mr. William M. Griffin
Mr. Lee J. Grylls
Mr. Peter Gurney
Mr. & Mrs. Erwin H. Haass
Mrs. Morgan J. Hammers
The Rev. Roman L. Harding
Mr. Thompson R. Harlow
Mrs. Taylor Harris
Mr. & Mrs. J. Penn Hargrove
Mr. Willard J. Haring '34
Hartford Barge Club
Mrs. Elizabeth C. Hastings
Mr. Grom M. Hayes
Dr. & Mrs. James K. Heeren
*Dr. Samuel Hendel
+Mr. & Mrs. Philip Hewes
+Mr. & Mrs. David C. Hewitt
+Mr. John A. Hill
Mr. John W. Hincks
Dr. & Mrs. Thurman L. Hood
Mrs. Gertrude S. Hooker
+Mr. & Mrs. Frederick D. Houghton
Mrs. Mary Hoyt
Mrs. David R. Hubbard
Mr. E. Harold Hugo
Mr. John W. Huntington
Mr. Edward Ingraham
+Mr. Melancthon W. Jacobus
The Jewish Theological Seminary of America
Mr. Edward Johnson, II
Mr. & Mrs. Edwin O. Jones
Mr. Richard F. Jones, Jr.
Mr. & Mrs. Alan W. Joslyn
Mr. & Mrs. Robert B. Kaemmerlan
Mr. Bernard B. Kaplan
Mr. & Mrs. Harold Kaufman
Mrs. Harry W. Kerr
Mr. Harry H. Kleinman
Mr. Bernhard Knollenberg
Richard M. Kotler, D.D.S.
Capt. & Mrs. Wendell E. Kraft
Mr. Steven C. Kraus
Mr. & Mrs. Stanley S. Kresge
Mr. & Mrs. Karl Kurth, Jr.
Mrs. Simone LeFaivre
Mr. W. Harmon Leete
Mr. & Mrs. Charles P. Lewis, Jr.
Mrs. Ethel J. Little
Mr. Boardman F. Lockwood
Mrs. Emery Lovett
Mr. & Mrs. Reginald MacArthur
Mr. & Mrs. Frank O. Maglio
*Dr. Michael R. T. Mahoney
Mr. Robert H. Mahoney
Miss Marguerite E. McCabe
Mr. & Mrs. Thomas M. J. McCarthy
Mr. John M. McGann, Jr.
Dr. Clyde D. McKee
Mrs. Agnes B. McLoon
Mr. & Mrs. Douglas F. McMahan
Mr. George F. McMurray
Mr. & Mrs. John W. McWilliams
Mrs. George J. Mead
Miss Doris Merwin
Miss E. Jane Miller
Mr. Roger Milliken
Mr. & Mrs. Walter Morrison
Mr. Gerard Morrissey
Mr. William H. Mortensen
Mrs. A. Henry Moses
Mrs. H. Gray Muzzy
Dr. Rex C. Neaverson
Mr. & Mrs. Robert L. Newell
Dr. George E. Nichols, III
+Mr. Howard Nielson
Mr. & Mrs. James J. O'Hare
Mr. & Mrs. Ray Oosting
Mr. & Mrs. John Owen, III
Mr. & Mrs. Warren C. Packard
Mr. A. Kimball Page
Mrs. Nicholas F. Pallotti
Mr. Michael Papantonio
Mr. Hamilton H. Paterson
Mrs. Irven Paul
Miss Margaret Pendleton
Phi Kappa Psi
Mr. & Mrs. Sydney D. Pinney, Jr.
Mrs. Alma N. Porter
Dr. Ralph Post
Mr. Robert H. Powell
Mrs. E. K. Pratt
*Mr. Albert Putnam
Mr. Douglas T. Putnam
Mr. Lyonel H. Putnam
Mrs. Thatcher W. Rea
Mrs. S. Reekie
Mr. & Mrs. Irving S. Ribicoff
Mrs. Marion Richardson
Mr. A. Lawrence Riker
*Mrs. Edward C. Roberts
Mr. & Mrs. Barclay Robinson

Mr. Barclay Robinson, Jr.
Mr. Lucius Robinson
Mr. & Mrs. Richard Rockwell
Mr. Andrew T. Rolfe
Mr. Larry Ross
*Mr. Charles Rubenstein
Mr. Isaac D. Russell
*Mrs. H. G. Rylander
Mr. Robert Salter, Jr.
Mr. R. Malcolm Salter
Mr. Willard Sanders
Mr. William F. Sargent
+Mr. & Mrs. Peter Savin
The Hon. Max Savitt
+Mr. William M. Savitt
Mr. Robert H. Schaefer
Mrs. Stanley C. Schaller
+Dr. & Mrs. Richard Scheuch
Mr. Robert H. Schutz
Mr. & Mrs. Adolf Seibel
Miss Alice W. Sherman
Mr. & Mrs. Morris Shlien
Mr. Murray Sieger
Mr. & Mrs. Francis W. Smith
Mr. & Mrs. Ramon Smith
Mr. Raymond C. Smith
Dr. & Mrs. Sterling B. Smith
Mr. & Mrs. W. Howard Spencer
Mr. Casper F. Spolen
Employees at The State Mutual Life Assurance
Company of America Chicago Office
Mr. & Mrs. Roger V. Stephenson
Mrs. Holly Stevens
Mr. Robert C. Stewart
Mrs. Robert Stoepel
Mrs. Grace R. Street
Mr. Norman H. Strouse
Mr. Ralph J. Sturges
*Mr. & Mrs. Edward A. Suisman
*Mr. & Mrs. Michael Suisman
*Mr. & Mrs. Richard Suisman
*Mrs. Samuel Suisman
Mrs. John S. Sweeney, Jr.
Mr. & Mrs. Lester Swett
Mrs. Wallace A. Talcott
Mr. Charles H. Tarbox, II
Prof. John E. Taylor
Mr. & Mrs. Ralph Thomas, Sr.
*Dr. & Mrs. D. G. Brinton Thompson
Mr. & Mrs. Samuel H. Title
Miss Mary W. Todd
Mr. & Mrs. Bryant F. Tolles
Mr. & Mrs. Leonard R. Tomat
Mr. Francis H. Touchet
Mr. & Mrs. Crampton Trainer
*Mrs. Clarence E. Trevor
Office of the Corporation of Trinity Church
Trinity College Cheer Fund
Trinity College Faculty Wives
Trinity College Library Staff
Mrs. Paul E. Troy
Miss A. Elva Umphray
Mr. Walter S. Underwood
Mr. Robert P. Volpe
Mrs. Albert B. Walker

Mrs. Richard H. Webber
Mr. & Mrs. Charles H. Welch, Jr.
Mrs. Albina Wellington
Mrs. Clara H. White
Mr. Nelson White
Mr. & Mrs. David M. Whitney, Jr.
Mr. & Mrs. William W. Wilcox
Mr. Henry G. Willard
Mr. & Mrs. George W. Williams
The Rev. Paul M. Witter
Mrs. Philip I. Worcester
Mrs. Edward P. Wright
Mr. & Mrs. George W. Young
*Mr. & Mrs. E. Robert Zenke
Mr. & Mrs. Charles J. Zimmerman

Foundations

Calouste Gulbenkian Foundation
Maurice Greenberg Family Foundation
Aaron Hollander Fund
Simon Hollander Fund
Hugoton Foundation
Samuel H. Kress Foundation
Andrew Mellon Foundation
Charles Stewart Mott Foundation
Putnam Prospect Foundation, Inc.
St. Anthony Educational Foundation
Margaret Dorrance Strawbridge Foundation, Inc.
Suisman Foundation
Rachel Mellon Walton Foundation
Thomas J. Watson Foundation

Bequests

Clinton J. Backus, Jr. '09
Mrs. Helen L. Blake
Newton C. Brainard,
Hon. '46 and '59
Edward M. Day
Mrs. Estelle E. Goldstein
Mrs. Phyllis Amdur Golub
Ernest A. Hallstrom '29
Charles A. Lewis '93
Robert S. Lindsay '26
Anson T. McCook '02
Miss Frances A. McCook
Mrs. George E. Mercer
In Memory of
George E. Mercer '18
Clarence A. Meyer '16
The Rt. Rev. Harold E. Sawyer
'13 and Hon. '47

Corporate Contributors of Matching Gifts

Aetna Life & Casualty
American Machine & Foundry
American Optical Co.
Armstrong Cork Co.
American Smelting and Refining Co. Foundation
Bank of America Foundation
Bank of New York
Chase Manhattan Bank
Chemical Bank New York Trust Company
Chrysler Corp.
Cities Service Company
Cleveland-Cliffs Iron Company
Continental National American Group
Collins & Aikman Corp.
Combustion Engineering, Inc.
Connecticut General Life Insurance Company
Connecticut Mutual Life Insurance Company
Continental Bank
Continental Can Co., Inc.
Copley Newspapers
C.P.C. International Inc.
Cummins Engine Co.
Deering Milliken Inc.
Diamond Alkali Company
Donaldson Lufkin & Jenrette, Inc.
Equitable Life Assur. Soc. of U.S.
Fiduciary Trust Co.
First National City Bank
F.M.C. Corporation
Ford Motor Company
General Electric Company
General Telephone & Electronics Corp.
Gillette Co.
W. T. Grant Co.
Great Northern Paper Co.
Gulf Oil Corp.
Hartford Electric Light Company
Hartford Insurance Group
Hartford National Bank & Trust Co.
Hatheway-Steane Corp.
Hercules Inc.
Hershey Foods Corp.
Insurance Company of North America
International Business Machines Corp.
International Flavors & Fragrances, Inc.
International Telephone & Telegraph Corp.
Irving Trust Company
Johnson & Higgins

Jones & Laughlin Steel Co.
Kendall Company
Koppers Company
Loyal Protective Life Insurance Co.
P. R. Mallory Company
Manufacturers Hanover Trust Company
McGraw Hill, Inc.
Mead Johnson & Co. Inc.
Mellon National Bank & Trust Company
Merck & Company
Mobil Foundation, Inc.
Morgan Guaranty Trust Co. of New York
Mutual Life Insurance Co. of New York
National Distillers & Chemical Corp.
New England Mutual Life Insurance Co.
New York Times Foundation
Northeast Utilities Service Co.
Northwestern Mutual Life Insurance Co.
Norton Company
Occidental Petroleum Charitable Foundation, Inc.
Olin Corp.
Owens-Corning Fiberglas Corp.
Pan Am Charitable Foundation
Peat, Marwick, Mitchell Foundation
Pitney-Bowes, Inc.
Polaroid Corporation
Prudential Insurance Co. of America
R. J. Reynolds Tobacco Company
Rohm & Haas Company
Sanders Associates, Inc.
Joseph E. Seagram & Sons, Inc.
Smith Kline & French Laboratories
Sperry & Hutchinson Company
J. P. Stevens Co. Foundation
Texaco, Inc.
Texas Instruments Foundation
J. Walter Thompson Company
Time, Inc.
Toni, Company
Travelers Insurance Company
United Air craft Corporation
Warner-Lambert Pharmaceutical Company
Weeden & Co.
Western Publishing Company
Westinghouse Electric Corp.
Winn-Dixie Stores, Inc.
Young & Rubicam Inc.

SYNOPSIS

(from page 4)

Force made several recommendations.

INTENSIVE STUDY PROGRAM They recommend that Trinity College establish a program consisting of intense study of selected areas through a close student-faculty relationship. The Intensive Study Program will permit students to spend entire semesters working individually or in small groups with a single faculty member in an area of mutual interest. The faculty member's instructional activity will be devoted to a group of students and to other responsibilities related to the Intensive Study Program. They call the group of faculty and students involved in this program The Tutorial College, though the mode of instruction can be tutorials, group seminars, supervised research, or a combination of these.

FACULTY AND ACADEMIC ENVIRONMENT

They recommend several actions designed to improve our faculty and the general academic atmosphere of the institution. These actions are: strengthening our recruiting procedures; improving faculty evaluation; encouraging faculty scholarship through leave grants; improving our evaluation and recognition of student achievement; augmenting our regular faculty through exchanges; and encouraging academic interaction outside of classes.

TRINITY'S RELATION TO HARTFORD AND THE URBAN-ENVIRONMENTAL PROGRAM They recommend that Trinity take several actions to improve our academic and civic relations with Hartford. These actions are: widening opportunities for all students to have an urban component in their education; encouraging Trinity faculty to live in Hartford; offering repayment in kind for educational services given to our students by nonacademic institutions in Hartford; creating short-courses for secondary school teachers interested in newly-developing areas; and making facilities available on Trinity's campus for a small, selective public high school.

ALTERNATE DEGREE PROGRAM They recommend that Trinity College establish a program in which certification for the B.A. is not based on course requirements, to be completed at varying times. The formal requirements for the degree will be the satisfactory completion of two sets of examinations and projects. The program would be equivalent in rigor and depth to our ordinary degree program. Since the program is ultimately defined by the two sets of examinations and projects, this requires that the faculty undertake the task of describing the knowledge and abilities that it expects of its students in each discipline.

AGE HETEROGENEITY AMONG TRINITY'S UNDERGRADUATE STUDENT BODY They recommend that Trinity actively seek students outside the usual age range, including both high school juniors and older students. The older students can be accepted either as degree or non-degree students, and we should arrange our scheduling in order to attract such part-time students.

III.

The Task Force on Student Life and Physical Facilities observed that "rather than await the time when change would be forced upon us in haste, it seems preferable to start to change now, and to change in ways that may be financially beneficial, without harming the academic or social life of the campus; indeed we may find, if we start now, that we can help all areas simultaneously." Heeding Professor Curran's admonitions, the Task Force sought alternatives which might increase Trinity's revenues while avoiding substantial annual tuition increases.

EXPANSION OF ENROLLMENT

Realizing that Trinity underutilizes its classroom facilities but fully utilizes its eating and residential facilities, the Task Force considered the possibility of admitting significant numbers of non-residential students. They recommended that the College acquire several large houses within a reasonable range of the campus and that several students as well as one or more faculty members occupy those houses.

For economic, academic, and social reasons, the Task Force also made several suggestions concerning the admission of local non-residential students. Among the possible sources for such students are recent graduates of community colleges, adults who wish to complete or further their higher education, and Blacks in the Hartford area. In order to attract and accommodate such students, Trinity would need to develop several options: a two-year program of extension courses offered in the evenings; a daytime adult education program and day-care facilities; an external degree program for those who cannot attend regular classes; and human relations courses designed to establish greater contact among people of all ages and races. In order to operate these programs, the Task Force recommends the creation of a flexible, semi-autonomous institute renting Trinity's facilities but having a separate faculty and non-residential student body.

TUITION OPTIONS AND FINANCIAL AID

The Task Force recommends that Trinity consider adopting a variable tuition policy in which the rate would increase with family income and decrease with the desirability of the student. They also point out other possibilities such as a deferred tuition plan and work-study program.

STUDENT LIFE The Task Force, very concerned about the need to promote a greater sense of community at Trinity, makes several recommendations about student life. They urge an expanded orientation program of 4-6 weeks in which remedial education would be offered for disadvantaged students and in which Blacks would take a course concerning the white environment and whites a course in elements of Black culture. In order to make faculty more sensitive to the needs of Blacks, it is recommended that we initiate a faculty exchange with Black universities.

The Task Force also recommends greater attention to our female students by the addition of women counselors, gynecological facilities, an expanded sports program for women, and lectures by women who are professionals in various fields. In addition, modification of the present system of student advising is recommended, specifically the selection of some fifty upperclassmen to assist faculty in the advising of freshmen. Finally, the Task Force provides a series of recommendations concerning student groups and organizations: College subsidies of open fraternities and College purchase or rental of discontinued fraternities; College financial aid and academic credit for students working in the Cinestudio, WRTC, and Tripod; and provision of "drop-in" centers for those with drug, alcohol, or other problems.

The Task Force recommends that more efficient methods for handling data employed in order to permit administrators more time for talking with members of the community. Finally, they urge that the students who presently serve on faculty committees also be permitted a vote in faculty meetings on matters which are not restricted to the faculty alone by the Charter of Trinity College.

IV.

Dean Edwin Nye's Report is a detailed analysis of trends in course enrollments and faculty utilization over the past

New Classic French Organ "Voiced" for Dedication

Trinity's new \$150,000 classic French organ was installed in the College Chapel this summer and is now being "voiced" in preparation for a dedication concert scheduled for early January.

The new nine-ton, 32 feet high instrument, made possible by an anonymous gift in memory of long-time Trustee Newton C. Brainard and former Mayor of Hartford, was built in the Hartford factory of the Austin Organ Company and assembled in the ante-chapel during the last weeks of August.

Spokesmen from Austin Organ said the organ has 4,465 pipes, ranging from two feet to a half inch in diameter, and took over a year to build. At times up to 60 people worked on building it in the factory, they said.

The console for the organ has three manuals and a pedal keyboard.

The old organ, built by the Skinner Organ Company of Boston in 1930, was sold to the Church of St. Mary the Virgin in New York City. Trinity Chaplain Alan Tull said tonal ideas have changed significantly since the 1930's and the instrument was poorly located and difficult to maintain. Placement of the new organ at the back rather than at the side of the Chapel makes acoustical and liturgical sense, Tull said.

The new organ was designed by Adams and Woodbridge, architects of New York with the help of Trinity organist emeritus

decade. This analysis will serve as a starting point as we consider the structure of our curriculum, and the composition and size of both the faculty and the student body.

The effects of two major curriculum revisions, a 50% increase in student enrollment, the innovation of coeducation and a "freeze" in faculty size are reflected in a variety of ways in the patterns of student course enrollments over the past 11 years. The most significant force for change was the 1969 Curriculum Revision. Enrollments in modern languages and the physical sciences, including mathematics, have decreased by approximately one-half when expressed as percentages of total enrollment, while sharp increases in psychology, religion and fine arts have been recorded. Enrollment in philosophy has remained remarkably constant over the entire period.

The freezing of faculty size in 1969-70 has resulted in a notable rise in the student-faculty ratio. However, an unexpected effect of an opposite character was found in the size distribution of course sections. Between 1961 and 1966 the size of an "average" section rose from 18 to 19.3 while the median size rose from 16 to 18. In 1970-71 the average size was 22 but the median size had fallen to 15. This is explained by noting that a sharp increase in the number of small seminars and classes was brought about by the 1969 Curriculum Revision, tending to restore close student-faculty contact even though there was also an increase in the number of sections having enrollments over 50.

Faculty teaching loads, expressed as numbers of student course enrollments per full-time equivalent faculty member, vary widely among the various major fields. During the past year the average ratio for the College as a whole was 116, and ranged from a high of 225 in psychology to a low of 41 in classics. It must be noted that such ratios reflect both the idiosyncratic nature of different fields and the relative "efficiency" of faculty utilization.

Clarence Watters. Its French baroque style was designed to blend with the Gothic architecture of the Chapel.

Besides being used for chapel services, the massive new organ will be used for recitals by visiting organists and as instrumentation for Trinity choir concerts. Organ students at the College will also be permitted to practice on the new instrument when it is finally tuned.

Tuning or "voicing" of the organ will take about three months. Each pipe has to be tuned to the Chapel building and the other pipe, in the instrument. When the voicing is completed, Professor Watters will perform at the dedication concert.

In speaking of the organ, Frederick F. Mitchell, of Austin Organs, explained that workers at Austin were excited both by the organ's design and the building in which it would be placed.

"Everyone in the Austin shop was involved in the building of the organ," Mitchell said. "The building itself (Trinity Chapel) was an inspiration, so everyone wanted to do his best...In my opinion Trinity's organ is one of my ideal instruments."

Student Vote

Upperclassmen at Trinity will probably be able to vote in local Hartford elections next month, but freshmen will have to vote in their home towns.

According to Nick Bonadies, Hartford Democratic Registrar of Voters, students who lived at Trinity last year can consider their Trinity address as their home address—and therefore meet a six-month's residency requirement for voting—even if they went to another city for the summer.

Officials say, however, that Bonadies' interpretation of the residency requirement might be subjected to a court test before election day.

JUDICIAL

(from page 1)

instance of formal complaint of a Board of Inquiry made up of one student, one tenured faculty member and one administrator. These three persons are selected by the dean from a standing panel of three students, three tenured faculty and three administrators appointed by the President. More responsibility is also given to the dean to settle disciplinary problems informally without convening the Board of Inquiry.

Provisions for overruling decisions made by the board are also spelled out in the new system. The board's rulings are "recommendations," according to the new policy, and "the dean is responsible for the disciplinary action finally implemented."

In releasing the new system, Vice President Thomas A. Smith complained that members of the College were reluctant to file the formal complaints necessary to set the old system in operation.

He said under the new system, students aren't required to formally "press charges." The dean of community life can initiate an investigation and take disciplinary action against campus offenders on behalf of the College.

An editorial appearing in The Tripod shortly after the new system was enacted criticized it as a step which would "undo every advance in college governance which President Lockwood has made" since he came to the College in 1968.

The editorial maintained that the system was "based on the premise that responsiveness to pressure from trustees and faculty is more important than individual rights or a just decision."

Class Notes

ENGAGEMENTS

- 1965 Vincent W. Oswecki, Jr. to Jane F. Chickosky
 1967 Robin B. Tassinari, M.D. to Anne M. O'Leary
 1968 Robert S. Price, Jr. to Edith A. K. Lohmeier
 1970 Jay S. Schinfeld to Sandra Gale
 1971 Robert T. Mann to Sally E. Parkyn

MARRIAGES

- 1953 Edward A. Zito to Kathleen B. McDonald June 25
 1961 Paul J. Myerson, M.D. to Sandra H. Hittleman June 26
 1965 The Rev. Andrew D. Smith to Kate C. Trafford June 12
 1966 Walter W. Siegel to Mary A. Dodd May 30
 Robert M. White to Patricia A. Hamilton June 12
 1967 Lynn M. Kirkby to Mary A. Golden August 12
 Robert A. Moss, Jr. to Laurie McL. Watson June 26
 Capt. Robetr H. Ratcliffe to Michelle M. Schaefer March 3
 Frederick J. Sanders to Beverly A. Gillman June 12
 Robert W. Tuttle to Catherine A. Kirkwood August 14
 Viktor P. Sulkowski, M.D. to Lynn Scarborough June 20
 1968 Donald L. Musinski to Jean Abramson June 12
 Lt. Stephen Peters to Patricia A. Catledge June 12
 Stephen R. Phillips to Miriam J. McConnell July 31
 Joseph N. Russo, III to Susan M. Cassidy July 31
 Lewis J. Goverman to Ruth E. Weinberg August 8
 1969 Robert A. Freedman to Shelley Goldenberg July 3
 Wilbur A. Glahn, III to Frances B. Cathles
 John G. Ingram to Katharine E. Herlth July 1
 Roger P. Richard to Barbara P. Schumann August 14
 Thomas L. Tonoli to Roberta V. Schneider June 26
 Richard E. Tosi to Leslie Golden June 26
 1970 Domenic A. Ciraulo to Barbara E. Ryan July 10
 James P. Cornwell to Katharine S. Kilborne June 12
 James R. Golmon to Juliet A. Rogers '73 July 7
 Raymond P. Pech to Eve Langenfeld June 26
 William J. Thompson to Judith E. Mix 'une 12
 1971 Louis K. Birinyi, Jr. to Anne W. Ellison June 12
 Robert B. Hurst to Susan E. Aldridge May 29
 William J. Rosser to Candace A. Burke June 12

BIRTHS

- 1954 Mr. and Mrs. Thomas R. Tucker Stephanie, September 25, 1970
 1959 Mr. and Mrs. Douglas L. Frost Jannah Crane, June 2

- 1960 Mr. and Mrs. George P. Kroh George P., Jr., July 20,
 1961 Dr. and Mrs. Robert L. Honish Julie Alison, May 7
 Capt. and Mrs. Carl S. Zimmerman Andrew Jay, May 23
 1962 Mr. and Mrs. C. Baird Morgan, Jr. Christopher Baird, May 24
 Mr. and Mrs. Thomas R. Berger Scott Byron, April 30
 1963 Dr. and Mrs. Edison J. Trickett Jenifer, August 13, 1970
 1964 Mr. and Mrs. Lewis M. Borden, III Edward Arroll, November 17, 1970
 1965 Capt. and Mrs. Robert W. Bangert, Jr. Robert William, III, June 24
 Dr. and Mrs. Edward P. Gamson Sharon Lyndsay, June 13
 Mr. and Mrs. Ousman A. Sallah Ndaye Haddy, January 14
 Mr. and Mrs. Thomas S. Snedeker Anne Phyfe, March 13, 1970

1916

SAM BERMAN—“Stille Here” was the caption in the Hartford TIMES on May 16. It seems that Sam was present at a celebration at the Hartt School of Music honoring alumni and he was referred to in passing as Dean Emeritus in Residence at the school. Sam noted that he is still carrying on and hopes for 100 years. Incidentally he did a wonderful job as dean for many years. He and your acting secretary have been neighbors for 35 years.

BOB O'CONNOR—He retired from the architectural firm of O'Connor and Kilham as of December 31, 1968. Until February, he was architect-member of the Art Commission of the City of New York. Since then he has endeavored to taper off his architectural activities and acclimatize himself to somewhat lower professional pressures. Immediately upon being released from the Art Commission in February, 1971 he left with his wife and another couple for London and thence to Nairobi, having been deterred from journeying via Uganda by the political upheaval which broke out at that point. The next three weeks were happily spent, however, in visiting some of the great game reserves in Kenya, in viewing the sites of prehistoric man in the Olduvai Gorge, and in enjoying the beautiful land and interesting archeology of Ethiopia, before returning via Athens and Vienna to New York. Since then he has spent about three mornings a week in his office and the rest of the time in rural and generally innocuous pursuits.

ERHARDT G. SCHMITT—Dutch's picture and a note appeared in Life NEWS published by the Life Division of the Aetna Life and Casualty Company. He is a Life Regionnaire, in fact one of three such at a big gathering at Buck Hill Falls where he was fittingly recognized and photographed—very wise and prosperous in appearance. As ever he is enthusiastic and successful.

FRANK LAMBERT—is rector emeritus of St. Luke's Church, Sea Cliff, Long Island and eager to have us all do our part in standing by the College via the Alumni Fund.

CHARLES T. EASTERBY—Charlie writes from his office of Charles T. Easterby & Co. in Philadelphia and appears to be going strong.

JOHN H. TOWNSEND—The Venerable “Jack” is carrying on valiantly in Kerrville, Texas (1229 Virginia Drive 78028)

Your acting secretary celebrated his 50th anniversary this year—graduation from Hartford Seminary, Ordination and Founding of the Elmwood Community Church in West Hartford and Golden Wedding.

It is hoped that many of the members of the class will be present at the Homecoming-Reunion, November 12-14, marking their 55th year since graduation in 1916.

1923

The fellow whose rich baritone voice which teamed up with the tenor voices of the CULLUM brothers and the bass voice of BILL BRILL to blend the most beautiful renditions of hymns that were ever heard in the old College Chapel has passed on. FRED BOWDIDGE passed away May 25, after spending ten weeks in the hospital fighting complications which aggravated his paralytic condition against which he had waged a valiant struggle for several years. Fred's devoted wife, Gladys, phoned me the sorrowful news from her home in Kansas City, Mo. where she was being comforted by her children and grandchildren.

Then I picked up the Hartford Courant of June 10 and read the sad news of the passing of our valedictorian and class poet, HARRY CLARK, on June 6. As you know Harry was professor of English at the University of Wisconsin for many years. He continued to pile up honors upon honors throughout his life. Harry's loss will be suffered by the entire intercollegiate world. Harry was sick only one week when the end came. Here again a devoted wife, Kathleen, was fortunate to be comforted by children and grandchildren.

BISHOP CONRAD GESNER and the charming Mrs. Gesner paid us a short but very pleasant visit last May 29. They were en route to St. John's Episcopal Church, Farmington Ave., West Hartford, where the good Bishop was to perform a wedding ceremony in the absence of the rector who was suddenly called away because of his mother's passing. Connie is a pretty handy man for the Church to have around. The Gesners now reside at 186 Longmeadow St., Longmeadow, Mass. 01106.

I dropped in to see **JOE FOLEY** recently at his magnificent travel agency office at 33 Lewis St. here in Hartford. Joe is still the blue-eyed, ruddy, handsome Irishman who is in such great shape that he could team up with **BOB HARTT** and still make the football team. Remember they were among the 14 or so players who traveled to Princeton, N.J. to hold the great Princeton team to about 21 points. That was in the fall of 1919 during our freshman year. Incidentally the **BOB HARTTS** spent June touring British Columbia.

It was great hearing from **MAURICE JAFFER** of Sarasota, Fla. He questions my brand of Scotch. Well, let me tell you mates now that I'm feeling much better although not discharged by my urologist as yet. And let me also inform you that the Trinity Reporter of June 1971 made a glaring omission in my notes. I asked for a good Scotch that dissolved **KIDNEY STONES**. Now doesn't that make sense?

Please write me, fellows. Let me know how you're doing.

1934

FRED and **Mildred BASHOUR** announce the marriage of their daughter, Irene, August 14 in Hartford to Eric Waynes Estes of Lake Plymouth, Conn. The bride and groom are both teachers in the Berlin, N.H., school system.

Our thanks to **ANDY ONDERDONK** for his fine leadership in the 1970-1971 Alumni Fund. 2,489 alumni gave \$242,838 as compared to 2,251 contributors and \$187,118 a year ago.

It was good to see **Andy, HOFF BENJAMIN** and **RAY ROSENFELD** at the Cape Cod luncheon August 9.

Congratulations to **WARREN REUBER** who has been promoted to associate director, sales promotion, by Connecticut Mutual Life Insurance Co.

BERT HOLLAND vacationed in England and Scotland and reached the Isle of Skye as did your class secretary. 'Tis fun driving on the left at a roundabout.

1935

35ers meet in the most unlikely places. In May your correspondent went to a high school class reunion in Wethersfield and met three: **DOUG RANKIN**, **BOB FIELD**, and **CHARLIE HAASER**. All Wethersfield High School '31 in addition to their Trinity affiliation. It's been ten years since we swapped tall stories and memories. Your **SECRETARY**, at the kind invitation of Charlie and Jeannette, luxuriated in their summer home. It turns out that Doug is a seafarer of some stature and plies the waves out of Ipswich, Massachusetts (I think).

Shortly after the summer issue went to press, **TERRY MOWBRAY** came through with a

chatty note from Bermuda. Terry, who has been with the Department of Tourism and Trade Development for many years, speaks of an impending retirement in a year or so. As usual Terry has seen quite a few Blue and Golders of sundry classes. Terry has heard from my New Hampshire compatriot, **JIM WALES**, who has bought a Florida hide-away for the winter. Translated that means Jim has copped out of New Hampshire snow.

BILL WALKER of Hopewell, New Jersey, has been elected chairman of the national Insurance Rehabilitation Study Group. The group provides a forum for insurance executives who are experts in the field of physical rehabilitation. Bill, who is assistant secretary of the New Jersey Manufactures Insurance Company, is also a member of the President's Committee on Employment of the Handicapped.

BOB LAU, Class Secretary emeritus, with one of his valiant efforts advises your current amanuensis that he is (a) deep in his fourth year as a County Library Commissioner and is currently its vice president (b) on the executive board of his Local American Legion Post (c) District Committeeman of the 6th District of New Jersey (d) in his third term of the County Democratic Committee (e) has just completed his captaincy of the annual Cancer Drive. In a lighter vein widower Bob states he has not remarried but he adds “yet.” Bob must be the Chamber of Commerce since he extols Ewing Township with statistical thoroughness. He concludes his note by saying that his chapeau will be soon tossed into the mayoralty race. Last minute brief from the multi-faceted who enclosed a clipping on Bill Walker's appointment mentioned above. Bob has added another appointment to his cluster—that of member of a six-man New Jersey State Association of County Library Commissioners Executive Board.

To and Fro—**TONY CACASE** and **CHARLIE WEBER** swapped climes: Tony moved from Venice, to 82 Gates Road, Old Saybrook, Connecticut 06475, while Charlie switched from Baltimore to 509 North Missouri Avenue, Clearwater, Florida 35515.

1941

FRANK MULCAHY is now serving as a part-time government consultant in the field of rehabilitation, working with the various State Directors of Vocational Rehabilitation. This is in addition to his full-time position as executive director of the downtown Washington Goodwill Industries, serving also nearby Virginia and Maryland. His organization, which is a form of business employing handicapped people, has about 400 personnel at the present time.

1942

DICK BESTOR has been named senior vice president and secretary of the State-Dime Savings Bank of Hartford. Dick joined State Savings in 1950 and was elected vice president and secretary in 1968. He is an alumnus of Stonier Graduate School of Banking.

Changes of address: Mr. John R. Glynn, Jr., 37 Stuart Place, Manhasset, New York 11030; Mr. John R. Jones, 2520 3rd St., Apt. 3, Santa Monica, Cal. 90405; Mr. Robert T. Morris, 6003 Wakehurst Way, Baltimore, Maryland 21239; Mr. T. Herbert Taylor, 28 Williams Drive, Admiral Heights, Annapolis, Maryland 21401.

1944

The honorary degree of doctor of business administration was awarded to **DICK DOTY**, “44” president of a Fort Lauderdale, Florida public relations and advertising agency, at the recent commencement of Indiana Northern University. In conferring the DBA degree on Doty, Dr. Gordon A. DaCosta, president of Indiana Northern University, said the degree was given “in recognition of his activities in the fields of public relations and news reporting and his participation in civic affairs.”

Lt. Col. **HARRY T. JARRETT** of Avon, Connecticut, has been appointed to the new position of construction and facilities manager with the Connecticut Army National Guard. Colonel Jarrett has been serving since 1967 as engineer staff officer with the Connecticut Army National Guard. He enlisted in the Army in 1942 and was commissioned in 1950. He was promoted to the rank of LTC in 1967. In his new position, he will be responsible for compliance with the National Guard Bureau directives, regulations, and policies for the development and execution of the military construction, Army National Guard Program and the base operations portions of the Organization and Maintenance Program within the State of Connecticut. His office will be in the Hartford Armory.

1971 Reunion/Homecoming

The 1971 Reunion and Homecoming events have been combined into one weekend, that of November 12-14. In addition to what promises to be a tough football game with Wesleyan, there will be cocktail parties, music, a Field House luncheon, a dinner and dance at the Hotel Sonesta, a smoker, movies, and a Shakespeare play.

We also are pleased to have Skip Schumacher, Class of 1965, return to the campus to discuss the Pueblo incident. Skip was Operations Officer on the ship and has written a book about the incident and his year's detention in North Korea. Following Skip's presentation on Saturday morning will be a discussion of the arts by noted alumni and moderated by Professor John Dando.


The College has kept the cost down and the entertainment high so plan to come for all or part of the Reunion-Homecoming Weekend. You will be receiving more details in the mail soon.

John L. Heyl '66
 Alumni Secretary

Cape Cod Outing


Jerome Ennis '43 and Mrs. Ennis


Lynde May '29


Robert McClenahan '58 and Mrs. McClenahan


William Goralski '52 and John Wilcox '39


Fred MacColl '54 and Sherman Parker '22

JOHN D. PEABODY JR. is at 5149 Tilden Street, N. W. Washington, D.C. 20016.

SFC ROBERT J. KIRKWOOD's most recent address is US Elm CENTO, American Embassy, APO New York, N.Y. 09354.

LAURENCE H. ROBERTS Jr. is at Holderness School in Plymouth, N.H. 03264.

1954

AL ALEXANDER has been appointed vice president, Commercial Lines Department at the Travelers Insurance Company.

Rev. DICK LIBBY has been named rector of Grace Episcopal Church in Newington, Connecticut.

The following address changes have been received: Richard C. Austin, 48 Laurel Hill Dr., Niantic, Conn. 06357; Lt. Col. James J. Hill, Space & Missiles System Operation, Air Force Systems Command, Los Angeles, Cal. 90045; The Rev. Richardson A. Libby, Jr., 130 Vincent Dr., Newington, Conn. 06111; James H. Mitchell, Jr., 1020 Joliet Dr., Niles, Mich. 49120; Neil S. Mutschler, 80 Dewey Ave., Fairport, N.Y. 14450; The Rev. Peter M. Norman, 78 Stonecrest Dr., Rochester, N.Y. 14615; Eugene D. Rochette, 46 Mitchell Rd., So. Portland, Maine 04106; Wayne A. Schoyer, Estate St. John, P.O. Box 891, Christiansted, St. Croix, Virgin Islands 00820; Thomas R. Tucker, 14 Peabody Terr., Apt. 31, Cambridge, Mass. 02138; Dr. George D. Waldman, 511 West St., Reading, Mass. 01867; John R. Woodbury, 1915 High Street, Blue Island, Ill. 60406.

1958

YOUR SECRETARY is pleased to report that he survived seven weeks of life on the Aventine Hill in Rome. In fact I did more than survive. It was a rich and rewarding experience to teach Italian Renaissance history "on location." Thanks to Professor Campo's efforts, Trinity is now well established in the Eternal City.

News has been slow in reaching me during these summer months, so I hope you will all consider bringing me up to date in the near future. I have learned that WAYNE PARK received his Ph.D. in mathematics at Montana State this past June. Wayne has now joined the math department of St. Lawrence University in Canton, New York.

Here are a few of the more recent address changes: JERRY BARTH, 480 Poe Avenue, Worthington, Ohio; Major GEORGE BOGERT, 192nd TFG VANG,* Byrd Field, Sandston, Virginia; Major RICHARD MOORE, 1100 Hendrick Avenue, Jacksonville, North Carolina; LARRY MUENCH, 3120 San Luis Drive, Colorado Springs, Colorado; PHIL ROGERS, 165 Taber Avenue, Providence, Rhode Island; GEORGE STEINMULLER, 9 Laurel Court, Middletown, New Jersey.

*George, what does TFG VANG mean??

1965

Dr. ROBERT ARENSMAN is in Chicago for a surgery internship at the University of Illinois College of Medicine. Bob is living at 708 South Ada St., Chicago, Illinois 60607.

RICHARD BAGLEY was recently promoted from new products administrator to products manager with Smith, Kline, and French Laboratories. His address is no. 14 Inwood House, Moorestown Woods Apts, Moorestown, New Jersey 08057.

R. DAVID BECK, last January the father of a daughter, Jennifer Noel, completed a residency at the Cleveland Clinic and entered the U.S. Navy in July.


Rev. NORMAN J. BECKETT, Jr. began an experimental team ministry in the San Fernando Valley of Los Angeles. Norm writes that its emphasis "will be away from the church buildings and structures toward fellowship in the homes of the community."

The days of Lt. and Lt. Born have ended. Diane, the wife of USAF Reserve Capt. FREDERICK H. BORN, is continuing her work as an R.N. in the Cardiac Care Unit of a hospital close to their present home, 19 Carolina Avenue, Victorville, California. Fred, answering a plea from Uncle Sam, volunteered to leave Hamilton AFB in the San Francisco Bay Area for a year at George AFB. His job title: administrative contracting officer, USAF, Industrialized Housing Project, a \$5,394,000 contract with General Electric and Del E. Webb Companies. While at George AFB, Fred has been taking real estate courses at a local junior college and has secured a California Real Estate Salesman's license. His active tour in the Air Force recently ended; and Fred's plans are to enter the field of real estate development.

Last October THOMAS A. BROWN was released from the U.S. Navy after two years as


Warren Reuber '34


Albert Alexander '54

supply officer, USS Neosho AO 143 out of Norfolk, Virginia. In December he began work as assistant to the controller, Reliable Electric Co. in Franklin Park, Illinois. He and his wife, Nancy, have since settled in a town house in the suburbs of Chicago (1783 West Sessions Walk, Hoffman Estates, Ill. 60172) and acquainted themselves with their new home and city.

DAVID CURRY published his first collection of poems, "Here," in March, 1970, through New Rivers in New York. He is still editing and publishing "Apple." In the spring of last year David underwent a corneal transplant which he describes as "100% successful."

LUCIAN P. DIFAZIO, Jr. was reported early this year by the Hartford Courant to have been pursuing the Democratic nomination for Hartford's mayoralty. Lucian, living in the city's South End, was understood to have been building an organization in that section with pledges of support from politicians in the North End as well. Despite competition from political veterans, notably Mayor George Athanson, Lucian is working hard to cop the endorsement of Hartford's uncommitted Democratic organization.

RICHARD GANN has received a post-doctoral appointment at the Space Research Coordination Center, University of Pittsburgh. His address is 1723 Wightman St., Pittsburgh, Pennsylvania 15217.

SAMUEL JENKINS is now instructor of English, Wayne State University in Detroit. He is living at 630 Merrick Ave., Apt. 407, Detroit, Michigan 48202.

MARK JOHNSON is beginning his second year at the University of Oregon School of Law. Mark, his wife, Lauri, and two sons, Erik and Karl, are living at 1368 Josephine Street in Eugene, Oregon 97402 and invite any classmates to stop by if they happen to be in the area.

Capt. RICHARD MECK is still permanently assigned to the 99th Air Refueling Sqdn, Westover AFB, Mass. as an aircraft commander of a KC-135. From September through December, 1970 he attended Squadron Officers School, Maxwell AFB, Alabama with family, Susan, his wife, and Mandy, Stacy, and Ricky, their three children.

STEVENSON MORGAN has been pursuing the crafts of a "gentleman farmer" in his remodeling a house built circa 1800 in the tiny town of Wendell, Massachusetts 01379. At the same time, Steve is registered in the master's program in the School of Education at the University of Massachusetts, and he writes that he is "fired up about school for the first time in my life."

DAVID O'NEILL received the Master of Architecture degree from Harvard University on March 8.

JOHN PARLIN, the proud father of a one and a half year son, John Andrew IV, is a resident in radiology at Cincinnati General Hospital. His address: 3770 Broadview, Cincinnati, Ohio 45208.

DAVID REBMAN expected his doctoral degree in English from the University of Minnesota last March and accepted a position as assistant professor of English at the University of Florida in Gainesville. He is living at 2041 N.E. 16th Terrace, Gainesville, Florida 32601.

Trinity Church in Hartford wished Rev. ANDREW D. SMITH well last February in his new call to St. John's Church, Waterbury, where he is presently assistant to the rector. Andy is responsible there for a total parish ministry with special emphasis on the Christian Education program. He can be reached either through the church or at 27 State St., Waterbury, Connecticut 06702.

This year Capt. KIM S. WATERHOUSE was selected to receive 14 weeks of instruction in "communicative skills, leadership, international relations, and responsibilities that prepares junior officers for command-staff duties" at Air University's Squadron Officer School at Maxwell AFB, Alabama.

In a recent phone call, WOODY WELLBORN mentioned his marriage to the former Mary Jo Walker and DICK GOULD's to the former Rhoda Sandler. The Wellborn wedding was June 27 and the Gould wedding July 4.

MERRILL YAVINSKY and family have moved to 5121 Hensley Drive, Dunwoody, Georgia 30338. Merrill left Connecticut General Life Insurance Co. on June 7 to assume the position of vice president for loan production for Tri-South Management Associates, an advisor to Tri-South Mortgage Investors, a publicly held real estate investment trust. Merrill and Rita, along with their three sons, Merrill, Mike, and Marc, were anxiously looking forward to the move and to the new job

opportunity in Atlanta.

JOEL THOMAS has joined the Hartford law firm of Day, Berry & Howard. Graduated from the Maxwell School of Syracuse University in 1967 with a Masters of (International) Public Administration and in 1969 from the Ohio State University College of Law with a J.D. (summa cum laude) — where he was also article editor of the "Ohio State Law Journal" — Joel returned to Hartford in November, 1970. Joel's address: Bushnell Plaza, 1 Gold St., Apt. 18B, Hartford, Conn. 06103.

1966

BENNETT TRIBKEN, having received his law degree from the University of Conn. and passing the State of Connecticut Bar in 1969, is serving as captain in the Judge Advocates Office at Otis Air Force Base, Falmouth, Mass. He also attended special courses at the Air University at Maxwell AFB, Ala. and Northwestern University in Evanston, Ill. Recently, he received certification from the State of Massachusetts. He is captain of the soccer team he organized at the Base. His wife, Kathleen, a graduate of UConn, is a social worker at the St. Lukes Hospital, New Bedford, Mass.

1968

BOB PRICE reports that he finished three years with the Army as of last June 23 and is now working as an editor on the American desk of the Associated Press in Frankfurt. His address is: 6 Frankfurt Am Main, Gartenstrasse 34, West Germany.

1970

JOE BARKLEY has been sent to the 438th Military Airlift Wing at McGuire AFB, New Jersey upon graduation from Maintenance Officer School in June. Lt. PETER A. BERGER is on duty with the Air Force at Thai AFB, Thailand. He is a weapons controller. JEFFREY B. PHILLIPS was in the Army Engineering School (at Fort Belvoir, Va.) until March of this past year. Now that Jeff is out, he plans to attend law school in September.

JAY BERNSTEIN is studying philosophy at the University of Edinburgh, Scotland. Jay is alive and well, and the same "mad Jew" only now of a philosophy department rather than a religion department.

GEORGE DUNKEL is attending the University of Penn. and has received his M.A. after one year of study. He also was granted a National Science Scholarship for next year. He plans to continue his studies toward a Ph.D. in linguistics.

JENNINGS W. HOBSON, III, is a junior at the Virginia Theological Seminary. Jenckes writes that he is, "quietly and happily pursuing my two occupations, theology and marriage. No more, no less."

JACK A. LUXEMBURG has finished his first year as a Rabbinical student at Hebrew Union College in Jerusalem. He writes, "Working on a Master of Hebrew Letters with hope of obtaining a Ph.D. in Jewish Religious Thought by ordination date of June 1976. Have been supporting myself on a Grant and doing some performing, including a U.S.O. type tour for the Israeli Army (I also played the American Consulate New Year's Eve)." He has met some fine females in Israel.

RALPH T. ROBINSON will receive his M.A. in psychology from Pepperdine Univ. in August and will begin teaching psychology in September at Mount Wachusett Community College in Gardner, Mass. He and his wife moved from Los Angeles to South Hadley, Mass., where Mrs. Robinson will finish at Mount Holyoke College.

JOHN W. PYE is a junior at Episcopal Theological Seminary. The book which he compiled, "Edwin Arlington Robinson: A Bio-Bibliography," was recently published by Trinity's Watkinson Library. Congratulations to our first author.

Last fall when he wrote from Paris, CHARLES W. TUTTLE was studying French and was planning to leave on an Israeli jaunt. STEPHEN E. RORKE is working at Brentano's Bookstore in Hartford and plans to do graduate work in religion this fall, hopefully at Yale.

ERIC AASEN is presently training as a municipal bond trader for Weedon & Co. He just recently acquired a used VW bus for travelling and/or living. He and his friends would like to congratulate the second seventies class. SCOTT M. DONAHUE is presently "free lancing." In December, he left his public relations job at the New York Telephone Co. and took off on a trip to India "to meet a Sufi mystic." From there he planned to go to Spain "for the Easter festival" and then on to Paris and London. Eventually, he will "apply to do graduate work in literature."

IN MEMORY

FRANCIS STEPHEN MURPHY, Hon. 1947

Francis S. Murphy, the holder of an honorary Master of Arts degree from Trinity, died August 17. An editorial from the Hartford Courant summed up his active career:

"Connecticut has had few more active and colorful figures than Francis S. Murphy, the former publisher of the Hartford Times, who died Tuesday. When he retired after more than half a century of service with the Times, he had seen his newspaper flourish from a local circulation of 12,000 to become the leading afternoon daily in the state. For much of its growth and prosperity, he was responsible, although he began working for the Times as a \$3-a-week messenger. His was, in effect, an Horatio Alger rags-to-riches career; he never lost the hint of Ireland in his voice bequeathed him by his immigrant parents.

"But if his colleagues and competitors have good reason to remember Mr. Murphy's career with the Times, it is his tireless contributions to aviation, particularly in the state of Connecticut, that the public will best remember him. Largely through his efforts, the first State Aeronautics Commission was established; he was its first chairman and his service as commissioner remained unbroken; his current term would have expired in 1974. He was in large part responsible for the return of Bradley Field to the state after the war, and he was an indefatigable crusader for its continued development as an international airport. It is altogether fitting that the terminal building at Bradley is formally named the Francis S. Murphy Terminal and that a handsome bronze bust of Mr. Murphy is displayed in it.

"Most of the leaders in the development of modern American aviation were close acquaintances of Mr. Murphy and he followed and hailed their successes with enthusiasm. As The Courant is happy to testify, he was a good competitor who did not let competition come between personal friendship."

JOHN KAY CLEMENT, 1900

Colonel John K. Clement, U.S. Army Retired, died July 1 at Blue Ridge Haven West, Camp Hill, Pennsylvania.

Born in Sunbury, Pennsylvania, he attended local schools before coming to Trinity. He was graduated in 1900 with a Bachelor of Science degree and then received a Ph.D. in chemistry from the University of Goettingen, Germany in 1904.

A veteran of the Spanish American War, he made the Army his career and served as Commandant at several Army posts in this country until his retirement in 1944. In 1943, Colonel Clement was awarded a "Citation for Legion of Merit."

Mr. Clement was the brother of Charles F. Clement, '05, Theron B. Clement, '17, and Martin W. Clement, Class of 1901, who was a Trustee and generous benefactor of the College.

He leaves his daughter, Betty Clement, a niece and several nephews.

WILLIAM GEORGE OLIVER, 1910

William G. Oliver died April 13 in Vero Beach, Florida.

Mr. Oliver had been with the Eaton Paper Corporation in Pittsfield, Massachusetts from the time he received his B.A. in 1910 until his retirement in 1957.

In addition to having a son who was a Trinity alumnus, William G. Oliver, Jr., '41, Mr. Oliver was proud of the fact that his grandson and two grandnephews were also Trinity men.

He is survived by his wife, Pamela Gamwell Oliver; his son, William G. Oliver, Jr. 1941, of Weston, Mass., three grandchildren and four great grandchildren.

MEYER ISAAC GURIAN, 1918

The College only recently learned that Meyer I. Gurian died October 9, 1970.

A native of Hartford, Mr. Gurian received a Bachelor of Arts degree in 1918, and continued his education at Columbia University where he received a business degree a few years later. Remaining in New York City for the major part of his career, Mr. Gurian worked as a claim administrator for two companies, the New Amsterdam Life Insurance Company and United States Casualty Company. From there he moved to Chicago to join his brother in an auto accessories business.

He leaves his wife, Frieda Waxman Gurian,

and two brothers, Solomon Gurian and Edward Gurian, both of California.

THOMAS KELLY JAMES, 1918

Thomas K. James died at his home in Northford, Connecticut on May 14.

A graduate of the Class of 1918, James enlisted in the Army in the fall of that year and was sent to France as a second lieutenant until 1919. He worked for a while in Texas upon his return and then moved to New York where he was later employed as a statistician for the Telephone Company until his retirement 13 years ago.

He is survived by his brother, Charles J. James of Gales Ferry, Connecticut, and four sisters, Mrs. George Brown of Brunswick, Maine; Miss Julia James, Miss Mary James, and Miss Helen James, all of New York.

HARRY HAYDEN CLARK, 1923, Hon. 1963

Harry H. Clark died in Wisconsin June 6 after a brief illness.

Born in New Milford, Connecticut, Mr. Clark received his B.A. from Trinity in 1923 and his M.A. from Harvard a year later. From 1924 until 1928 he taught at Yale. In 1928 he went to the University of Wisconsin to join the English Department where he remained until his death.

Professor Clark was the author of numerous books and articles and was general editor of the American Writers Series. He also served on the editorial boards of "American Bookman" and "American Literature."

In 1951 Mr. Clark received an honorary Doctor of Laws degree from Bowling Green University and, in 1963, he received a Doctor of Literature degree from Trinity.

In addition to his work at Wisconsin, he was a visiting professor at the University of Uppsala, the University of Stockholm, and the Universities of Iowa, Southern California, North Carolina, and Wyoming.

He leaves his wife, Kathleen Deady Clark; a son, Robert Clark of Chicago; a daughter, Mrs. Walter Marshall of Schenectady, N.Y.; and eight grandchildren.

GEORGE JOSEPH OLCOTT, 1925

George J. Olcott, died August 4, after a fall at his home in New Britain, Connecticut.

Mr. Olcott organized and led a band that played at functions throughout Connecticut in the 1920's and 1930's. He later joined the Connecticut Light and Power Company as a dealer representative and worked with that company for 28 years until his retirement in 1965.

He leaves his wife, Mrs. Esther Riley Olcott; three sons, Frank R. of Rumney, New Hampshire, George Jr. of Norwalk, Connecticut, and Jack R. Olcott of Newington; and four grandchildren.

ROBERT WADE SHEEHAN, 1926

Robert Wade Sheehan, a member of the board of editors of Fortune magazine from 1959 to 1968, and who wrote many articles on corporate business, particularly on the insurance and the automobile industries, died July 23, in St. Clare's Hospital, New York City.

Mr. Sheehan joined the staff of Fortune as an associate editor in 1945. He was Washington staff correspondent for Time magazine from 1943 to 1945. In 1942-43, he was associate editor of War Progress, a confidential report of the War Production Board.

He was born March 20, 1903, in Wallingford, Connecticut, and, while attending Trinity, was a correspondent with The Hartford Times.

Mr. Sheehan joined the staff of The Spectator, an insurance periodical, in 1926 as an assistant editor and served as managing editor from 1935 to 1940. He was director of publications and public relations of the National Association of Insurance Agents from 1940 to 1942.

He was a member of Delta Kappa Epsilon and received the Alumni Medal of Excellence in 1967.

Surviving are his widow, the former Dorothy Laden, and a brother, Dr. Mark T. Sheehan of Wallingford, Conn.

WILLIAM BROWN STEWART, II, 1928

William B. Stewart, II died November 19, 1969. The College only recently learned of his passing.

Born in Omaha, Nebraska, Mr. Stewart spent 21 years with Westinghouse in Pittsburgh and at the time of his death was associated with the headquarter's Marketing Services Division with the position of manager of the Economic Research Department.

He leaves his wife, Esther B. Stewart; a daughter, Margaret M. Butcher, and a grandson, all of Pittsburgh.

GEORGE DAVID HARDMAN, 1929, Hon. 1954

The Very Rev. George D. Hardman, former

dean of St. Mark's Cathedral and rector of St. Mark's Episcopal Church in Grand Rapids, Michigan from 1964 until early this year, died August 5.

Born in Newark, New Jersey, he was graduated from Trinity with a Bachelor of Science degree in 1929 and received an honorary Doctor of Divinity in 1954. As an undergraduate he was a varsity football player, president of his class, and a member of the Medusa.

After leaving Trinity, he taught at St. Albans School in Washington, D.C. for a year prior to attending General Theological Seminary in New York City. Mr. Hardman was ordained to the diaconate of the Episcopal Church in 1933 and to the priesthood in 1934. He served first as curate of St. Ann's Church in Brooklyn Heights, New York, and from 1936 to 1944 was chaplain and teacher at St. Mark's School, Southboro, Massachusetts.

In 1944 he was commissioned a lieutenant in the Navy and served as a chaplain in the Navy and Marine Corps. He received the Navy Commendation Ribbon "for gallantry in action with the Marines" for participation in the Okinawa Campaign.

He leaves his wife, Vera Hardman; two sons, George David Jr., of Lake Forest, Illinois, and Rev. Robert R., of Greenwich, Connecticut; a daughter, Mrs. Fred S. Missad, Jr. of Grand Rapids; three brothers, Harold of Bloomfield, New Jersey, Albert of Irvington, New Jersey, and James of Winter Park, Florida; and five grandchildren.

JOHN GOODWIN TRACY, 1933

John G. Tracy died August 7 at St. Francis Hospital in Hartford.

Mr. Tracy graduated from Trinity with a B.S. degree in 1933. He spent 17 years as an agent with Phoenix Insurance Group and then joined the Ray G. Wetstine Agency as vice president. Several years later he became president of the Tracy-McMahon Company, an associate of the Charles T. McDonough Insurance Agency.

In addition to being involved with the Little League in Bloomfield, Connecticut, he was an active member of the Republican party. From 1954 to 1956 Mr. Tracy was on the executive committee of the Alumni Association.

He leaves his wife, Mrs. Lois Bradley Tracy; two sons, Mark B. Tracy (Trinity 1960) of Enfield, Connecticut, and Calvin G. Tracy of Harrisburg, Pennsylvania; a daughter, Miss Ann Tracy of West Simsbury; a brother, Scott R. Tracy of Chattanooga; a step-sister, Mrs. Donald Ferry of Coventry, Connecticut; and two grandchildren.

WALTER GILMORE COUCH, JR., 1939

The Reverend Walter G. Couch died August 10 in Wichita, Kansas.

In 1939 he graduated from Trinity with a B.S. degree. In 1942 he received a Bachelor of Divinity from the Hartford Seminary and, in 1955, a Doctor of Divinity from Calvin Coolidge College in Boston.

A native of Hartford, he moved to Wichita in 1961 from Florence, Massachusetts, to become senior minister of Plymouth Congregational Church.

He leaves his wife, Anna Persch Couch, and two daughters, Nancy Lynn Couch and Cynthia Jane Couch.

GEORGE C. MENG, 1942

George C. Meng died on June 4, 1971. Following a brief attendance at Trinity, he transferred to Springfield College. During World War II he served as a Lieutenant in the U.S. Army. He had been employed by American Cyanamid Corporation for many years. He leaves his widow, Betty Lou, and four daughters.

THOMAS JAMES CAMPBELL SMYTH, 1942

The Rev. Thomas J. C. Smyth died November 10, 1970, in Greensboro, North Carolina, after a brief illness.

Mr. Smyth was born in Belfast, Ireland but moved to America at an early age. He was graduated from Onondaga Valley Academy, Syracuse, New York, and then attended Trinity. He received a Bachelor of Arts degree from Elon College, North Carolina, in 1942 and a Bachelor of Divinity degree from the School of Theology, The University of the South, Sewanee, Tennessee, in 1945. In June 1970 he was commencement preacher at Sewanee and received an honorary Doctor of Divinity degree.

At the time of his death, Mr. Smyth was dean of students at the University of North Carolina, Greensboro. He also was chairman of the board of trustees for St. Mary's Junior College in Raleigh, and a member of the Sewanee board of trustees. He was also dean of the northwest convocation in North Carolina and a nominee for bishop coadjutor and bishop of North Carolina.

He leaves his wife, Julia Pepper Smyth; two sons, William Smyth and Thomas Smyth; two sisters, Mrs. George McMillan of Syracuse, New York, and Mrs. Chester McBride of Newport, New York, and his mother, Mrs. William G. Smyth of Syracuse.

N.E. College Champions Ready for New Season

The football team will open the fall sports season on September 25 when it journeys to Williamstown to meet the Ephmen in the 30th renewal (the series now stands at 12-16-1) of a series which dates back to 1884.

Last fall, the Bantams scored an impressive 35-28 victory over Williams by rallying for 21 points in the fourth quarter. The victory was the beginning of a great season for the Bantams which ended in the team being honored as the No. 1 team in the New England College Division and Coach Don Miller being selected as Coach of the Year in that category. Star running back Dave Kiaris, who now holds many of Trinity's rushing records, received many honors including a position on Kodak's Little All-American Team.

Needless to say, 1970 will be a hard act to follow but Bantam Head Coach Don Miller has been exhibiting some optimism about the prospects of producing another fine squad.

Coach Miller's main job will be in developing a defensive line which has only one returning starter in junior defensive end Bob Theil and replacing the entire linebacking corps. Sophomores Mike Hoskinson and Barry O'Brien and juniors John Knapp and James Finn will be working out at linebacker while sophomore George Lincoln will try out for the defensive line. A strong point on defense for the Bantams is the secondary with the return of starters co-captain Ned Hammond, Ray Perkins, Bill Foster, and Gene Coney.


The offensive line has three returning

starters in guard and co-captain Tom Schaible, tackle Bob Ghazey and tight end Whitney Cook. Ed Raws, who started several games at center before knee surgery cut his season short, will be back in action. Sophomore Ron Duckett, a 9.9 sprinter for the track team last fall, is leading candidate for the wide receiver spot.

The Bantams have several possible starters at quarterback, including junior Erich Wolters, who started several games last season and sophomore Saul Wiewenthal who led the Bantam Yearlings to a fine 4-1 record. Joe McCabe is returning starter at fullback and should pick up some of the slack left by the graduation of Kiaris. Senior Dennis Lindeman is the top prospect at running back.

An important part of the offense will be kicking specialist Quentin Keith who set a New England Collegiate record with 27 consecutive PAT's last season.

If the Bantams are to be successful in 1971, they will have to fill several areas depleted by graduations. The coaching staff is confident that they have the players to solve that problem so Trinity should have another fine season. The Williams game, in the past, has been important to Bantam football fortunes. In 1967 the game ended in a tie and the Bantams went on to have a good season in posting a 6-1-1 record. Last fall, the victory over the Williams Ephmen was the keynote to Trinity's finest season in fifteen years as it finished 7-1. A victory on September 25 could have the same effect.


L-R is Head Football Coach Don Miller, co-captains Tom Schaible (63) and Ned Hammond (22).


Co-captains Bayard Fiechter and Steve Hill are seen here with Head Coach Roy Dath (center).

Soccer Opens with M.I.T.

The varsity soccer team will open its schedule on October 2 against M.I.T. After eighteen consecutive winning seasons, the team suffered its worst season in memory last fall losing eight games and tying one. With the return of twelve lettermen including five starters, the 1971 squad should be much improved.

Coach Roy Dath's squad should be particularly strong in defensive backs with the return of co-captains Steve Hill and Bayard Fiechter at the fullback slots. Hill is a versatile player and may be moved to halfback. The squad also has two returning starters at halfback in Donald Burt and John Suroviak. In particular, Suroviak will help the team offensively and as well on defense.

A question mark in the defensive alignment will be at goalie with the graduation of last year's starter Dick Wood. Junior Charles Gonyer and senior

Charles Ray are returning varsity goalies but neither of them have had much action on the varsity. Competing with them will be a fine goalie up from last year's freshman team, Glenn Preminger.

Lack of offense was Dath's big problem last year and it will have to be solved this fall if the season is to be a successful one. Doug Snyder is the only returning member of the varsity's forward line so much will depend on the showing of sophomores Paul Gossling and Pete Heimann who both started on the frosh squad.

The Bantams face a demanding schedule including Brown and Middlebury who are regularly among the top ten teams in New England. M.I.T. and the Little Three will again provide stiff opposition.

This should be another challenging fall in soccer for the Bantams, but the season's end should find Trinity with a much improved record.

Woman Coach Joins Staff

"After dealing with an all-male staff it should be a novel experience having Jane on the staff," commented Athletic Director Karl Kurth concerning the appointment of Miss Jane Millspaugh; the first woman ever to teach in the Trinity Athletic Department. "With her experience, she should provide great impetus to our women's athletic program."

Miss Millspaugh, a native of Englewood, New Jersey and a graduate of Springfield College with a B.A. in

Physical Education, is currently studying for an M.A. in education at Trinity under an award given to her as a graduate assistant. This fall she will teach women's physical education courses and coach women's field hockey. The team has a six-game schedule, including opponents such as Yale and Miss Porter's School. Miss Millspaugh will also be responsible for all women's extracurricular activities and coach intercollegiate lacrosse, squash and tennis in addition to field hockey.

Before coming to Trinity, the versatile sports enthusiast was a physical education instructor and varsity swimming coach at Brockton (Mass.) High School.


Trinity crew pulls one and three quarter lengths ahead of Fitzwilliams College, Cambridge to win the semifinals of the Henley Royal Regatta in July. Earlier the Bantams had defeated Pembroke College and Emmanuel College. Trin lost in the finals to a strong University of London crew by one and a quarter lengths.

Cross Country Ready to Face Tough Schedule

Hard times have fallen upon the Trinity cross-country team. Last fall, the Bantams finished a second consecutive season without a victory. The 1971 squad should be improved over last year but much will depend on the performances of returning lettermen Bob Haff, Rick Ricci, and captain Bob Halpern.

A major factor in the team's lack of success in recent years has been a lack of depth. The varsity should have some help in this department this fall with four promising runners arriving from last

year's freshman team. Greg Bartlett, Fred Francis, Jay Moller and David Stabler all received their freshmen numerals in 1970.

A big boost for the squad will be the coaching of Craig Phillips of Manchester, Connecticut. Phillips was a member of the cross-country teams at Manchester High School and at the University of North Dakota where he graduated in 1968 with a B.A. in Physical Education. In addition to his duties with the Trinity cross-country team, Phillips is employed as a physical education instructor in the Manchester school system and is an assistant varsity track coach at Manchester High School.

The Bantams will face another challenging schedule this fall beginning with a dual meet on October 2 in Maine against Bates College.