

TRINITY REPORTER

TRINITY COLLEGE LIBRARY
RECEIVED
DEC 19 1975
HARTFORD, CONN.

VOLUME 6, NUMBER 3

TRINITY COLLEGE, HARTFORD, CONNECTICUT

NOVEMBER/DECEMBER, 1975

FULL TUITION SCHOLARSHIP from the Loctite Corporation was awarded by Loctite President Dr. Robert H. Krieble to senior Susan Anne McGill. The award is presented annually to an outstanding chemistry student. Looking on is Dr. Henry DePhillips, Jr. chemistry department chairman.

ALUMNI/PARENT-CAREER ADVISORY PROGRAM

Only two weeks after receiving an announcement about a new Trinity career advisory program, an overwhelming response has been received from parents and alumni volunteering their help, and more postcards offering assistance are coming in as the Reporter goes to press.

It's no news that in these times students need all the help they can get with their career plans. The Administration, Board of Fellows, and Faculty have expressed great concern for the need of providing additional services in this area. It is felt that alumni and parents are an extremely valuable, yet largely untapped resource, and that this group is likely to be sensitive to changes within their career fields.

The letter from Chris Shinkman, director of career counseling, and Jerry Hansen, director of alumni relations, noted that the purpose of the Alumni-Parent Career Advisory Program is to enlist the assistance of parents and alumni in order to provide information and direction to students during all phases of career counseling and placement. Target date for operation is midwinter with development centering in three key areas.

First, an occupational and geographical directory will be compiled consisting of parents and alumni who have expressed an interest in serving as career field counselors. They will be contacted as the year advances by students seeking information about specific careers. Shinkman and Hansen foresee an eventual strong network of alumni and parents with career and professional expertise and a collective knowledge of business and industry to whom students may turn for practical, down-to-earth advice prior to making decisions of vital importance to their future. Alumni and parents will not be asked to directly secure employment for the students, but rather to provide a one-to-one relationship for examining the current career marketplace.

Next, the Career Counseling Office and the Alumni Relations Office will prepare a list of notable alumni and parents who are willing to return to the campus and take part in Career Day panel discussions. These informal discussions will bring firsthand views of the career situation to the College and will enable the students to evaluate the possibilities in a realistic manner.

The third area will be the organizing of an internship program. This will supplement existing programs either during the school year or during the summer. A group of alumni and parents who find it possible to offer, or who may know of others who can offer, internships and part-time paid or volunteer work will be an invaluable adjunct to the student career determination process.

Alumni and parents interested in helping in this critical effort are urged to fill out and return the form on page three of this issue.

Record Turnout At Reunion

A record breaking number of alumni descended on the Trinity campus on November 14 for the annual three-day Reunion-Homecoming Weekend. Director of Alumni Relations Jerry Hansen estimates that about 1,000 attended the various events, traveling from about 25 states and Canada.

The reunion featured some 15 events, including art exhibits, an organ recital, a slide show presentation by President Lockwood, luncheon, reception, dinner and dancing. The Student Theater Arts production of Saroyan's "The Time of Your Life" was presented twice and professors collaborated on a Bicentennial Symposium exploring the causes and consequences of the revolution. Alumni visited classes and sat in on seminars.

No polls were taken but many faculty members commented on the larger-than-usual number of alumni visiting their class discussions and many reunion "regulars" were delighted to see friends who had not attended the annual weekend for some years.

The buffet luncheon in the Field House was supposed to be a sit-down affair but at any given time as many people were grouping and talking in the aisles or in transit to another table as were seated. One alumnus was overheard to say that it reminded him of Times Square on New Year's Eve.

About 35 alumni were expected, on the basis of past experience, to attend the symposium on the American Revolution but more than 60 appeared, which so energized the panelists that the session ran overtime.

The traditional warm-up for the game was staged again by Coach Don Miller at the Trinity Club of Hartford smoker on Friday evening. An over-

flow crowd watched film clips of the 1949 Trinity-Wesleyan game, narrated by Roger Hall '50, captain of the Bant's undefeated team.

A homecoming crowd of more than 6,000 watched Wesleyan edge out the Bantams in a hard-fought 14-11 game. It was a perfect football day and many alumni came prepared to enjoy it to the full. The parking lots were peppered with couples opening picnic baskets and uncorking. The Marching Kazoo Band played a half-time and a gaudy, bewigged student leaped out of a huge cake lettered "Happy Birthday, U.S.A." to enthusiastic applause. With characteristic deadpan humor the title of Homecoming Queen was bestowed on a dog whose qualifications were not immediately apparent.

The postgame reception held in the Austin Arts Center soon overflowed to the foyer and hallways and the sculpture exhibit of Norman Carlberg was jammed.

The annual homecoming dinner this year was held in beautiful downtown Hartford at the Sheraton-Hartford. With admirable foresight in view of the parking problem caused by a large antique show and a professional hockey game in the adjacent Civic Center, free bus service was provided to and from the campus throughout the postgame-postdinner period. About 400 alumni attended the dinner, applauded the awards (see article), listened to the Trinity Pipes and stayed for dancing.

Of all the happenings on the campus during the weekend only one was sparsely attended and, in view of its implications for future enrollment, the Admissions Office has been notified. Hardly anyone used the free babysitting service.

Large Grant Awarded To Watkinson Library

The Hartford Foundation for Public Giving has awarded a grant of \$70,000 to the College to assist in the expansion of The Watkinson Library, one of America's first free, public research and reference libraries.

New quarters for The Watkinson Library are part of a \$2.5 million planned expansion of The Trinity College Library, which has housed the Watkinson collection since 1952. The grant from The Hartford Foundation for Public Giving will provide shelving for 200,000 volumes in the expanded stack area. In 1936, when The Hartford Foundation made its first grant, it contributed the entire year's income — \$982.52 — to assist The Watkinson Library.

Used by scholars from around the world, The Watkinson Library holds important bibliographical and reference works, many American and European periodicals of the 18th and 19th centuries, and publications of many learned societies. It has special collections in early voyages and travel, folklore, witchcraft and demonology, and the Civil War.

1974-75
Annual Giving
Report Begins
On Page 7

Nearly 1,200 Attend Parents Rainy, Event-Filled Weekend

As the Hartford newspaper put it, "Despite the rain, there were lots of smiling faces" at Parents Weekend, Oct. 10-13, 1975. While the weather could have been better, it was the largest gathering since the Parents Association began 21 years ago.

Friday evening 900 parents, their sons and daughters, attended a banquet at which Association President Arthur M. Lewis officiated as toastmaster. Trinity President Lockwood, speaking on "Liberal Arts, the Pursuit of Happiness, and a Job," emphasized that a liberal arts education is for life and not merely training for a career. The Concert Choir of 100 voices sang at the banquet, and the lively "Trinity Pipes" singing group topped off the evening.

On Saturday morning, the Parents Association met with Arthur M. Lewis, president; Ralph U. Bercovici, vice president; Mrs. Steven M. Castle, secretary; and Charles P. Stewart, Parents Fund chairman. New Association directors were elected, and Lewis described the year-round involvement of parents in college affairs. He said this includes serving on campus committees: on the Trinity College Council and Athletic Council; advising the College on matters affecting parents and their students; planning regional

parent alumni meetings; assisting the Parents Fund and others.

A panel discussion, "Liberal Arts and the Pursuit of Happiness," was chaired by Northam Professor of History and secretary of the College, Dr. George B. Cooper. The panel consisted of Dr. Andrea Bianchini, Modern Languages; Christopher J. Shinkman, director of career counseling; Ruth E. Veal '76, chemistry major; John R. Orrick, Jr. '76, economics major; Eric F. Samuelson '77, history major.

At noon, over 1,100 parents, students, faculty and staff slogged through the puddles to attend the buffet luncheon in the field house. Some parents and students braved the rain later to watch the Trinity-R.P.I. football game. Throughout the day, many other athletic events took place: women's crew and tennis with Tufts and varsity soccer. Daniel Kehoe '78 gave a carillon concert following the football game.

In the evening, the Theater Arts presented an original play, "Stories of Clothes" by Elizabeth H. Egloff, a 1975 Trinity graduate.

Sunday morning, a magnificent Chapel service was conducted by Chaplain Alan C. Tull and The Very Rev. James Parks Morton, Dean of the

BUFFET LUNCHEON with a fall harvest motif attracted 1,100 parents, students, faculty and staff prior to attending the R.P.I. game, women's crew, tennis with Tufts and varsity soccer — all in intermittent rain.

Cathedral of St. John the Divine, New York City, who has a daughter in the Class of 1978. The Concert Choir sang accompanied by the Brass Ensemble.

Later, President and Mrs. Lockwood held an "open house" coffee for parents

and their students.

This was the first time rain has fallen on Parents Weekend in the last seven years. Planning for next year has already begun with the smart money betting on clear skies.

CAMPUS NOTES

Dr. ROBERT LINDSAY, professor of physics and Dr. RALPH O. MOYER, Jr., associate professor of chemistry together with JEFFREY S. THOMPSON '74 have published "Preparation, Structure and Properties of Europium Ruthenium Hydride" in the August issue of Inorganic Chemistry. Dr. Lindsay and Dr. Moyer with WILLIAM KWOKA, M.S. '72 have also published "Alkylene-bisdithiocarbamates of Oxovanadium (IV), Chromium (III) and Manganese (II) in the September issue of the Journal of Inorganic and Nuclear Chemistry.

Dr. EDMOND CHERBONNIER, Dr. JOHN GETTIER AND Dr. FRANK KIRKPATRICK of the Religion Department attended the annual meetings of the American Academy of Religion held in Chicago, Oct. 30-Nov. 2. Dr. Kirkpatrick participated in a symposium entitled "Towards a Post-Critical Theology: The Influence of Polanyi."

Dr. Gettier gave a series of eight lectures this fall at Trinity Church (Hartford) on the topic of "Images of Jesus."

Dr. Kirkpatrick gave a series of five lectures at the First Church of Christ Congregational (West Hartford) on the topic of "Church and Culture in Conflict: A Crisis for Contemporary Christians."

Dr. GARY C. JACOBSON, assistant professor of political science, was represented in the Journal of Politics for August 1975 with an article entitled "The Impact of Broadcast Campaigning on Electoral Outcomes." An article

entitled "Practical Consequences of Campaign Finance Reform: An Incumbent Protection Act?" will appear in Public Policy, Winter 1976 issue.

THOMAS A. SMITH, vice president, has been elected first vice chairman of Connecticut Public Television's board of trustees. CPTV is a non-profit educational station located on the Trinity campus.

ANTHONY D. MACRO, associate professor of classics, is the Leverhulme Commonwealth USA Post-Doctoral Fellow at the University of Wales this year while on sabbatical from Trinity.

IVAN BACKER, director of graduate studies and community education, was mentioned in a story on the Institute for Educational Leadership in the October issue of American Education. The article focused on Backer's knowledge of the community leaders who make education policy in Connecticut and his ability to get them together. Backer is part-time director of The Associates Program (TAP) in Connecticut which conducts seminars during the year for state education leaders.

Dr. MICHAEL P. SACKS, assistant professor of sociology, presented a paper entitled "Time-Budget Methodology and Research in the Soviet Union" at the annual meetings of the American Association for the Advancement of Slavic Studies in Atlanta, Georgia, in October.

Dr. CLYDE D. MCKEE, associate professor of political science, is a member of the Fair Campaign Practices Committee in Hartford. The bi-partisan committee has been formed because of a concern that the political process in Hartford be carried out in an

"open, fair, honest and high-minded way."

Dr. SONIA M. LEE, assistant professor of modern languages, will read a paper on the work of Ousmane Sembene, an African writer, at the meeting of the Modern Languages Association in December. Critique, published by Georgia Tech, will publish her article "The Awakening of the Self in the Heroines of Ousmane Sembene," in the December 1975 issue. The December 1975 issue of Yale French Studies will include her article entitled "The Image of the Woman in the African Folk Tale."

STEPHEN MINOT, author and associate professor of English, has had a collection of short stories, Crossings, published recently by the University of Illinois Press. The collection has received excellent notices and Publishers Weekly said that they are "twelve superbly crafted stories which address a wide range of experience and does so with a reverential touch." Two of the stories have won national awards.

Dr. CARL V. HANSEN, associate professor of modern languages, spent six weeks in the summer of 1975 studying Russian at Middlebury College before resuming the teaching of Russian at Trinity.

Dr. RICHARD P. BENTON, associate professor of English, edited and selected a series of scholarly and critical studies which appeared in the spring entitled "Poe As Literary Cosmologist: Studies on Eureka, A Symposium," published by Transcendental Books. The collection was designed by Dr. Benton to advance the criticism on "Eureka," the cosmological prose-poem with which Poe culminated his career.

An article, "The Chinese Eight-Legged Essay," (which includes a

translation from the Chinese of a 15th century essay by Wang Ao), published by Dr. Benton in Exercise Exchange, was recently chosen by the editors as one of the 50 best ever to appear in that publication and will be published in the spring of 1976 in the anthology Writing Exercises from Exercise Exchange under the aegis of the National Council of Teachers of English.

Dr. Benton has spent the Christmas term on sabbatical leave doing research preparatory to writing a book on the principal themes of Poe's fiction.

Dr. PAUL SMITH, professor and chairman of the English Department, is a member of the Committee of Examiners of the Advanced Placement Program. The Examiners make up the advanced placement examinations in English and serve as general consultants to advanced placement English teachers throughout the country.

TRINITY REPORTER

November/December, 1975 Vol. 6, No. 3

Issued seven times a year in September, 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; Assistant Editor, Milli Silvestri; Sports Information, Paul J. Loether '75; Photographer, David R. Lowe; Director of Alumni Relations, Gerald J. Hansen, Jr. '51.

"Liberal Arts, The Pursuit of Happiness, And A Job"

The number of requests for copies of President Lockwood's remarks at Parents Weekend has been so substantial that wider distribution is indicated. Printed below are excerpts from his comments. Dr. Lockwood here addresses himself to another trinity — "The Liberal Arts, the Pursuit of Happiness, and a Job."

I have long felt that these occasions call for some frank views, not a bucolic rumination on the fall colors . . . Let me discuss the job situation first.

Obviously the situation for college graduates has changed since 1969, the last year in which positions were plentiful for the liberal arts degree-holder. Loosely gathered national statistics this year suggest a dismal outlook for the Class of 1975. It is important to remember, however, that our experience is always on the high, or favorable, side of such surveys. For example, from the information we can collect about the Class of 1971, a year which was poor in prospects, most of those graduates are now very well placed. There was a temporary period during which many had jobs that they did not find thoroughly engaging; some had trouble locating a reasonable option for the first six months following graduation. But now they seem well situated.

It is harder to gather reliable information from more recent classes, but we sense that the same experience has prevailed. For instance, in admission to medical and law schools, Trinity does twice as well as the national average: whereas only one in three applicants ever get into these fields nationally, two-thirds of Trinity's applicants succeed. Therefore, one of the first replies to those who are worried must be: don't reach a conclusion based on the first few days of June; it may well take a while for the interesting job opportunity to come along, or for admission to professional school to be secured . . .

What has happened in some colleges has been an about-face, a desertion of the liberal arts in favor of motel management and ambulance training. Even if we all might prosper from having sharpened skills in both these fields, I think such a redirection of academic efforts is both short-sighted and ill-advised. It is short-sighted because, if we need motel managers, they should have been trained five years ago. Five years from now we may not have enough money to pay for the gas to drive to the motel! Certainly our experience since World War II is studded with examples of crash programs designed to meet manpower needs which quickly became glutted.

Future Skill Needs Unpredictable

Such shifts in education are also ill-advised for another reason. We just do not know what skills may be needed five or ten years from now. Future planning is still an art, not a science. When oil companies cannot plan their production schedules more than two years out, I doubt very much that many corporations can tell us what attributes the graduate of 1979 should have beyond those of disciplined intelligence, flexibility, and the capacity to learn. Those attributes, incidentally may well be the hallmarks of the traditional liberal arts education.

Yet it is true that underemployment (that is, the underutilization of educated talent) may well be the lot of some graduates, even of Trinity. From a national point of view, the question becomes whether this is a relatively short-term market condition related to our current economic recession or whether it reflects a long-term change in the functioning composition of American society. Some observers seek to convince us that the American standard of living is on a permanent decline relative to others in the world. That is possible, but that would affect primarily the wage structure. Only a failure to revive a growing economy — to make the adjustments necessary to meet the change in consumer desires around the globe — would lead to unemployment of staggering proportions or underemployment as the normal condition.

The evidence is not yet persuasive that we are suffering any sort of absolute decline. Therefore, it would appear that we are temporarily confronting a market condition that will, for another year or so, make it more, rather than less, difficult for some liberal arts graduates to find appropriate positions.

Such dispassionate language feeds the argument in behalf of marketable skills. For many analysts have concluded that this country has reached a point where it does not need so many college graduates. Wouldn't it be better to "ride with the times," a favorite Washington phrase, and prepare more technicians for the various services we consume? Should we not have "higher skilling" instead

of so much higher education? Certainly Congress has shown the way by supporting a collection of vocational training bills. One statistic may take the bloom off this argument: Only 16% of those who pursue technical training courses (semiprofessionals, some might call them) ever get jobs at the level for which they prepared.

There is a further problem with offering marketable skills. The markets become obsolete, and the technical training proves to be a dead-end. It is one thing to take a course in accounting while majoring in the arts; that may be a reasonable anchor to windward. It is quite another thing to learn only accounting. If we abandon the broader purposes and deeper training of the mind characteristic of the best in American undergraduate education, we shall have a kind of post-secondary skilling that does nothing to assure that we shall maintain the values in this society worth preserving. No institution or program can guarantee a job. *There is a place for vocational training, but it is not in the liberal arts college.*

Let me conclude these comments on jobs with one revealing analysis done locally. People in middle management or below in three large companies were asked to indicate what courses they felt they needed to advance in their fields. No purely vocational course, not even a computer science course, appeared higher than number 12 on the list. What they wanted was education that would help them understand themselves, the objectives of their business, the resolution of issues in society, and the higher purposes to which they might direct their efforts. I am arrogant enough to suggest that only the liberal arts college can begin to meet those needs.

Hedonism and the Pursuit of Happiness

You will no doubt be relieved as I turn to the second topic, the pursuit of happiness, not only because it sounds more pleasant, but also because it suggests the Bicentennial theme — that national reminder that the United States has survived a great many crises over two hundred years, and in a manner that provides some encouragement in a period about which we all too easily become gloomy . . .

In my *Annual Report* I discuss what might be called the new hedonism on campuses. Some say it marks a return to the fifties. But there is a difference. The prospects which today's undergraduates face, especially in gaining admission to a professional school or in locating a good job, bring an understandable concentration on studies. This is encouraging to the faculty, but in turn it prompts the desire for a release. That release often takes the form of a pursuit of happiness, not in the Jeffersonian meaning of the term, but in the good-times sense . . .

I would prefer to relate the pursuit of happiness to a larger theme: a rewarding life. It is interesting that, with all the talk about careers, we have lost the sense of the word. Quite literally the word derives from the Latin meaning road or course; in this sense a career is that course of events that makes up a life. My guess is that most psychologists would say happiness is finding a life that is satisfying because it has enabled one to fulfill one's potential and to achieve relationships with others that enhance the basic dignity of existence. A job is only part of that experience.

Basic Goals of Liberal Arts Education

The pursuit of happiness requires self-confidence, understanding, and sensitivity. These are qualities which education can either foster or neglect. Certainly technical training has no obligation to reach beyond the provision of the requisite skills. A good liberal arts education must, on the other hand, build self-confidence. It should arouse our innate curiosity, and foster a love of learning. Admittedly these are goals; it does not always follow that sensitivity and zest for a lifetime of learning occur in every student. But the opportunity is there, and it is the most important opportunity we have unless we are willing to reduce happiness to that old philosophical definition of the absence of pain . . .

I concur with those who claim that a minimal satisfaction of material necessities is requisite to any appreciation of what we call the "finer things in life." The sorting out of those priorities may well provide the clearest index to a person's definition of happiness. Undergraduate education can assist that sorting-out process.

In society we sense that this process is already occurring in a fashion that is both unsettling and heartening. There is a rising demand from more voices than before that our system become more responsive to true

human needs, that we create and maintain a physical and social environment that is more fully humane, and that we recognize the interrelatedness of people in ways we have heretofore only talked about.

Contending With Economics of Scarcity

Perhaps for the first time we as a people must contend with scarcity. Two hundred years ago we did not know the meaning of the term. We were truly a "people of plenty." Now we realize that there are limits to growth; yet our economy has long been geared to continued expansion. As the late David Potter reminded us, ever-enlarging economic abundance has been a hallmark of the American experience. Consequently, we have assumed that disadvantaged groups could be given a larger portion of society's benefits without anything having to be taken away from other groups. If we are now approaching the outer limits of growth, conflict over who gets what share of our finite resources could intensify, not only domestically but on the world stage, where there has long been a glaring discrepancy between haves and have-nots.

Equally important has been our attitude toward the work which created our advanced technological society. Energy-consuming machines theoretically displace workers, but in many cases the jobs they eliminate were unsatisfying. Thus far industrial society has had trouble finding acceptable substitutes, as is indicated by a mass of social science literature on alienation in the work place.

That is an unpardonably abrupt summary of some dilemmas we face in the pursuit of happiness. Any such analysis provides fertile soil for both the pessimist and the charlatan. It spawns communes, though not nearly as many as we had in this country during the first half of the nineteenth century. It brings both a renaissance of interest in religion and a new ecological ethic. It also provides rich material for consideration in undergraduate curricula. And it justifies the study of classical times, mid-Victorian literature, and even that chaotic fifteenth century Italian history; for the responses of others to the challenges they faced may offer us a clue as to how best we may face contemporary dilemmas.

Questioning the Conventional Wisdom

What most assuredly this sorting-out process does is call for a new understanding of what we mean by the "pursuit of happiness." Students must reach some conclusion as to its meaning. That is why in remarks to new students I asked that they question the conventional wisdom they have brought with them. For one of the functions of an undergraduate education is to encourage a serious consideration of our values, those we have casually donned and those which we feel bear up under experience. Only then may we know what we mean by the pursuit of happiness.

The transition to the final topic is obvious:

the liberal arts offer the most conspicuous academic arrangement in which to seek meaning — meaning that applies not only to a job but to a lifetime. To me, one of the ironies of education has been the transformation of many supposedly liberal arts institutions into what are essentially preparatory schools for professional study. The creation of the academic major was a step in asking students to make a career choice; the dissolution of general education some ten years ago completed the process in the universities where the faculty were largely preoccupied with their professional specialties. *What we have obviously needed is a balance between the very legitimate concern for adequate preparation for a career, and those wider forms of knowledge which relate to life.*

On our Bicentennial it may be appropriate to return to an old concept of liberal learning, that somehow it should assure an enlightened citizenry and the preservation of our free society. We can always pick up the information essential to a particular vocation; we cannot always enjoy the extended leisure to review thoughtfully that which we ought to do as individuals in a democracy . . .

Likelihood of Responsible Social Action

To achieve a creative tension between concrete knowledge used in a profession and theoretical problems important to the moral development of the individual, a gifted faculty interlocutor can make all the difference. I have always hoped that in the liberal arts college, with its emphasis on teaching and concern for the individual student, such an exchange is more likely to occur than in the larger university. Certainly somewhere in our educational system we must ask those questions which hold out the likelihood of responsible social action by those given the choice. For surely today's students will face difficult questions indeed . . .

In these times all of us need those sensibilities which permit us to attain the depth of understanding essential to the solution of today's problems. A liberal education in the best traditional sense can help, for it permits us to purge our minds of prejudice and untutored intellectuality and to gain that ever-elusive quality known as wisdom.

The goal of a liberal arts education is wisdom. Central to the search for wisdom is a consideration of those values which distinguish Man, both the individual and his society. It may never pay off in the cash balance one maintains at the bank. But it can lend the job an important dimension. Only our grasp of what it means to be a human being, what it can mean, gives substance to the pursuit of happiness.

What seemed like separate elements in an educational smorgasbord must come together if we are to have the breadth of vision we need. Clarity and compassion, competence and wisdom must all combine if we are to achieve the broader human purposes to which all learning is dedicated.

TRINITY COLLEGE ALUMNI-PARENT ADVISOR

NAME _____ CLASS _____

(Please type or print)

I prefer to be contacted at:

BUSINESS ADDRESS _____ TEL# _____

HOME ADDRESS _____ TEL# _____

YOUR FIRM OR EMPLOYER _____

YOUR TITLE _____

BRIEF DESCRIPTION OF YOUR DUTIES _____

INTEREST, Please check one or more

Serve as a career advisor, directory listing

Return to campus and participate in Career Day panel discussion

Participate in intern program, volunteer work program

Major Awards Highlight Reunion Weekend

THE EIGENBRODT CUP, highest award given to a Trinity alumnus, was presented to A. Henry Moses '28 by President Lockwood for "unusual and significant service to the College." Moses has been a member of the board of trustees since 1942, has served as board secretary and as treasurer of the College.

THE ALUMNI ACHIEVEMENT award for distinguished endeavor was given to brokerage president Carl H. Tiedemann '50 by David R. Smith '52, president of the Alumni Association.

RONALD REGNIER accepted the Jerome Kohn Class Award for the Class of '30.

WINTHROP BISSELL '70 accepted the '16 Alumni Fund Trophy for the Class of '70.

BOARD OF FELLOWS award to reunion class with best spirit went to Wendell Stephenson for the Class of '50.

MEDALS FOR EXCELLENCE were awarded to George Malcolm-Smith '25 (left) and Donald Viering '42 by Thomas Johnson '62. Medalists not present were Sherman Parker '22 and Evald Skau '19.

'34 ALUMNI FUND trophy for highest points in Alumni Fund was accepted by David Woolman for the Class of '64.

TREK FROM VANCOUVER won award for alumnus coming the greatest distance for The Rev. George Pike, Jr. '54, (right) awarded by Jerry Hansen, director of alumni relations.

Class Notes

MASTERS

- 1952 LILLIAN ADAMS had her book of poems, *Run Deep, Run True*, published this past July.
- 1959 Dr. PETER TOLIS led off Central Connecticut State College's Bicentennial Lecture series on October 15th. Pete is a scholar of evangelical reform movements and spoke on "Religion and the American Revolution."
- 1965 We received a report that SONIA GRANDE has had her doctoral thesis accepted by the University of Connecticut's Department of History, and waits only for the next UConn commencement to collect her Ph.D.
- 1967 FRANK PRITCHARD has been transferred to Dallas, Texas as area sales manager by the Allegheny Ludlum Steel Corporation. FRANK QUINN, who has been with Connecticut General Life Insurance Company, Hartford, since 1959, has been appointed assistant director of expense analysis, group insurance operations. Frank and his wife, Joan, have three sons and live in Wethersfield, Connecticut.
- JUDY SEDGEMAN and her husband, Bill, moved in October into a home on a bayou with a slip for their sailboat, a dream they have had since moving to Florida four years ago.
- 1969 JIM SUGAHARA has been appointed assistant systems director in the personal lines systems department at The Travelers Insurance Companies in Hartford. Jim and his wife have three children and live in Glastonbury, Connecticut.
- 1971 DAVE KNOWLTON, formerly director of student activities at Ithaca College, Ithaca, New York, has been named Ombudsman at Northern Illinois University, DeKalb, Illinois. BARBARA KENNELLY, who was appointed to the Hartford City Council in July, proved to be the top vote-getter among council candidates in the November elections.
- 1972 PETER LEBETKIN, a reading consultant at Farmington High School, Farmington, Connecticut, has been appointed chairman of the constitution committee of the Connecticut Association of Reading Research. Peter recently received his sixth year degree in reading from Central Connecticut State College, New Britain, Connecticut.
- 1974 RALPH PRESUTTI reports the birth of daughter, Bevin Marie, last February. SYDNEY ELKIN of the Hartford law firm of Bromberg and Appleton has been named full time assistant prosecutor in Connecticut Common Pleas Court 16.

HONORARY

- 1950 WILMARTH S. LEWIS of Farmington, Connecticut, a literary scholar recognized as the leading authority on Horace Walpole, has been awarded the Yale Club of Hartford's highest award, the Nathan Hale Award. The second annual Wilmarth Lewis Lecture sponsored by the Trinity College History Department was delivered by Dr. George B. Cooper, Northam Professor of History and Secretary of the College, on November 13.
- 1962 Dr. T. STEWART HAMILTON, administrative director of Hartford Hospital for the last 21 years, has received the Connecticut Bar Association's 1975 Distinguished Public Service Award.
- 1963 The Rt. Rev. HEBER GOODEN has been named acting bishop of Louisiana. Bishop Gooden has been assistant bishop in Louisiana since 1972.
- 1969 HOMER BABBIDGE, former University of Connecticut president, has been named president of the Hartford Graduate Center, formerly connected with the Rensselaer Polytechnic Institute. Dr. Babbidge will leave his current post as master of Yale University's Timothy Dwight College to take the new position in July of 1976.

ENGAGEMENTS

- 1968 WILLIAM T. BARRANTE to Diane M. Zappone
- 1972 RICHARD L. HALL to Annette J. Glavan

- 1973 THOMAS B. JENSEN to Jill E. Englund
JAMES F. SOLOMON to Marjorie C. Cohen
- 1975 THOMAS M. RUSSELL to Katherine M. Hyatt

WEDDINGS

- 1964 HARDING F. BANCROFT, JR. to Helen Hendrick Goodbody, September 27, 1975
- 1966 WILLIAM R. CARLSON to Lonni J. Briggs, August 3, 1975
JOHN L. HEYL to Mary Jo Moore, September 7, 1975
- 1967 WILLIAM D. HADEN 3RD to Wilda S. Justice, September 27, 1975
- 1968 CALEB F. FOX IV to Patricia N. Wheeler, May 24, 1975
- 1969 WILLIAM H. HASTINGS, JR. to Ellen Jane Paalborg, September 1975
- 1970 GEORGE C. WHEELWRIGHT to Nancy A. Fortier, August 16, 1975
- 1971 JOHN C. MASSEY to Emily C. Sanford, August 16, 1975
- 1972 ROBERT A. WHITEHEAD, JR. to Christine L. Marta, November 8, 1975
- 1973 LAMBRINE ARTAS to George Sideriadis, September 12, 1975
RICHARD S. BEASER to Marguerite Michael, October 12, 1975
SUSAN L. BRECHLIN to Joel Ivers, August 2, 1975
NANCY OOSTEROM to ORLANDO BAKER, August 23, 1975
- 1974 SHAWN E. FLAVIN to Roy D. Russell, September 13, 1975
CHARLES DAVID KONCZ to Holly E. Hanau, June 21, 1975
GLENN M. PREMINGER to Jodi Lieberstein, August 24, 1975
WILLIAM E. WRIGHT to Deborah G. Decker, July 12, 1975
- 1975 CYNTHIA E. BROMBERG to Mark J. Leblang, August 3, 1975
MALCOLM L. DAVIDSON to Renata S. Leon, August 1, 1975
PRISCILLA H. OLIVE to George B. Motley, September 13, 1975
- 1970, 1972 WILLIAM H. GREEN to ALYSON ADLER, June 1975
- 1972, 1974 WILLIAM G. SPEED IV to SHARON L. NASKA, October 12, 1975
- 1973, 1974 KAY KOWELUK to WILLIAM M. ORFITELLI, April 1975
DAVID H. BARNES to VALERIE C. VAN ARSDELL, June 28, 1975
- 1974, 1975 ROBERT W. STARKEY to GAIL MARDFIN, August 30, 1975

BIRTHS

- 1954 Mr. and Mrs. C. RHODES FARNHAM, daughter, Rebecca Lynn, August 11, 1975
- 1964 Mr. and Mrs. ARTHUR BOBRUFF, son, David Rotstein, August 5, 1975
Mr. and Mrs. WARD B. EWING, daughter, Lucie, April 24, 1975
Mr. and Mrs. PETER KINZLER, son, Jason, May 21, 1975
- 1966 Mr. and Mrs. DONALD BAKER, son, Todd Douglas, June 7, 1975
Mr. and Mrs. CHARLES VOGEL, daughter, Kimberly Anne, August 25, 1975
- 1968 Mr. and Mrs. SANFORD ROSENBERG, son Jason Demian, June 30, 1975
- 1969 Mr. and Mrs. BRIAN D. WINTER, daughters, Julie Carol and Michelle Lynne, March 11, 1975
- 1970 Mr. and Mrs. ERNEST MATTEI, daughter, Rebecca Elizabeth, October 4, 1975

11 The Rev. John Rosebaugh
1121 Louisiana St.
Lawrence, Kansas 66044

JOE CARROLL writes that his son, Robert, is presently a surgeon in charge of hand clinical and orthopaedic surgery at Columbia Presbyterian Medical Center in New York, and is also professor of clinical orthopaedic surgery.

16 Mr. Erhardt G. Schmitt
41 Mill Rock Road
New Haven, CT 06511

Was glad to hear again from JACK TOWNSEND (The Rev. John H., retired). Jack lives at 615 Harper Road, Knoxville, Texas 78028. His literary output is tremendous in the form of letters at least to his friends, particularly men of 1916, so write him. He is most interesting.

GEORGE FERRIS writes me that he and Charlotte have been vacationing at the Skytop Inn in the Poconos lately, but had plans at the time of his writing to join us at the Wesleyan game, November 15 weekend. I hope many of you were able to join us there and take part in the president's postgame reception.

Was pleased at long last to receive the following highly condensed narrative of CHARLIE BAKER's activities or rather adventures during the last 40 years or so. "Sold yacht and house in Coconut Grove after 40 years there, and moved to quieter Naples, Florida. Less taxes and turmoil. I've given up writing after eight books, both fiction and novels. Was with Town & Country as food-wine editor for 10 years; ditto as wine editor for Gourmet for six years. Wrote for about every slick magazine in USA after leaving Trinity. I'm coming on 80 and feel fine. Sailed 50,000 miles at sea in yachts: Mata Hari the last; quite famous 61-foot cutter by Bill Garden." He sounds like Magellan, Simon Bolivar, or even Ponce de Leon (2).

Any more bright ideas about our 60th Reunion next June, or maybe at the Immortals Dinner. Let's hear it! Please send me your ideas. Personally, I would like one organized dinner as part of the "Immortals" meeting, probably in June.

Some of you doubtless remember GEORGE GRIFFITH '18. He died August 31, in Essex, Connecticut.

Word from JIM ENGLISH tells of the sad passing of his wife, Alice, in July. I am sure we all extend to him our deepest sympathy. I was pleased to uncover a good picture of our 55th Reunion Dinner in which Alice appeared to advantage and sent Jim a duplicate.

20 Mr. Joseph Hartzmark
2229 St. James Parkway
Cleveland Heights, OH 44118

GEORGE (GRUBBY) BOYCE wants to know if any other member of the Class can boast of having four great-grandchildren, his most recent being the first great-grandson. George figures he might make the Class of 1993!

23 Mr. James A. Calano
35 White Street
Hartford, CT 06114

On September 20th I answered the phone and was surprised to hear AL MERRITT's voice on the other end. I learned for the first time that Al has two residences — Fairview Park, Ohio and Bloomfield, Connecticut. Al is presently in good health, although he had his share of illness last June. He is now retired after conducting a highly successful insurance business in Cleveland, Ohio for many years.

The CONRAD GESNERS spent the month of July in South Dakota and the month of August in Washington, Connecticut, where the good Bishop conducted the Sunday services at St. John's Church.

The Trinity Club of Hartford held its 16th Annual Banquet at the College on October 23rd. It was a very enjoyable evening with a happy hour that was replete with happiness and good talk. The food was excellent and a very interesting speech was rendered by NATHANIEL P. REED '55, assistant secretary of the interior. He dwelled on such subjects as natural resources, energy, environment, economy and the conduct of the federal government in regard thereto. YOUR SECRETARY attended accompanied by daughters, Lucile Marvin and Lorraine DiLorenzo, son-in-law TED DILORENZO '50, granddaughter Mary Jean Marvin and her friend, Linda Rezac, both seniors at Southampton College, (majoring in oceanography) who gathered a great deal of useful knowledge from Mr. Reed's talk. Incidentally, Mr. Reed stated that it will take a combination of experience and intelligence to solve our interior problems. Sorry that I didn't see any of our classmates there.

26 Mr. N. Ross Parke
18 Van Buren Avenue
West Hartford, CT 06107

We of the Class of 2T6 and YOUR SECRETARY personally sincerely thank our good friend, RAY MONTGOMERY, and his illustrious Class of 2T5 for their kind appreciation of our Greeting to them on the occasion of their momentous 50th Reunion. All of us, Americans and Trinitarians, are deeply affected by the significance and importance of this coming Bicentennial in the year of our Lord MCMLXXXVI. May I again call to the attention of our good Classmates of 2T6 that in this auspicious year we are grateful to be celebrating our 50th Reunion, so — please — let's all of us make a special effort to get back to our grand "Ole Alma Mater." Who said, "it's later than you think" — "Smile when you say that" — but let's show that good old 2T6 Class spirit that won the lemon-squeezer. Please let us hear of your intent to attend. God's richest blessings on you, your loved ones and all.

27 Mr. Winthrop H. Segur
34 Onlook Rd.
Wethersfield, CT 06109

Another day, another collegiate year. The 1975 Reunion-Homecoming brought to mind that in but two more years 1977 will roll around and the Class of 1927 will have its 50th and be enrolled as bona fide Immortals!

To the best of YOUR SECRETARY's knowledge, we have lost but one classmate so far this year — DICK McCURDY, who served as an engineer with the Metropolitan District in Hartford. Each depletion in our thinning ranks calls for somber thought.

And now to the nitty-gritty. Our final five year period of \$5 annual dues for the Class of 1927 Trinity College Library Fund expires in 1977. Unhappily I can report that only three of us are paid in full: JIM CAHILL, your chairman ANDY FORRESTER, and your secretary-treasurer. Partial payments but not up-to-date have been received from JOE BASHOUR, STAN BELL, MIM BLOODGOOD, BOB CONDIT, ROG HARTT, BOB HILDEBRAND and HOWIE MANNIERRE. Perhaps this might be a good time to give some thought to "squaring the circle."

29 Mr. James V. White
22 Austin Road
Milford, CT 06460

FRED READ, who retired as vice president and general counsel of Home Life Insurance Company in New York City, is now serving as counsel to the law firm of Duiker, D'Elia, Turtletaug and Cantino in his home community of Port Washington, New York. He also is an adjunct assistant professor at The College of Insurance in New York City and is adjunct assistant professor of law at the New York Law School, New York City.

JACK WARDLAW, an ex-orchestra leader who started in the life insurance business in Raleigh, North Carolina in 1941, was named "Man of the Year" by the North Carolina Association of Life Underwriters at their convention last June. Jack is regional director for Philadelphia Life Insurance Company, Raleigh, North Carolina. Jack and his daughter and granddaughter attended the Philadelphia Life's convention in Marbella, Spain last May. In June he took his grandson, Robbie, to Honolulu for a visit with his son, JOHN WARDLOW '63, who is in the Air Force there. Continuing his busy schedule, he then went to San Francisco for his 28th million dollar round table meeting.

31 Dr. Robert P. Waterman
148 Forest Lane
Glastonbury, CT 06033

HOWARD SCHMOLZE retired last June after 44 years on the faculty at St. Andrew's School in Middletown, Delaware. The school was one year old when he began his teaching career there, which means he had every student! During this time he was registrar, senior master, and college advisor. Howard lives in Middletown with his wife, Kathryn, and four longhaired dachshunds.

Taking an active part in a Dallas, Texas English in Action program is A. PALMORE

HARRISON, a retired Episcopal priest who is legally blind. The program pairs Dallas residents with people new to Dallas who don't speak English as well as they would like. Our classmate says his blindness doesn't slow him down as a tutor and in the past two years he has helped Chinese, Taiwanese, Indian and Thai students.

32 Julius Smith, D.M.D.
242 Trumbull St.
Hartford, CT 06103

BOB STUMPF writes from Southampton, New York that the Bicentennial people are having a time trying to tie themselves up with the revolution beyond Meigs Connecticut Raiders because this was Tory country. Southampton has no hot dog vendors but a good art museum, an historical museum and a revolutionary silver shop. Bob says they love it there and do their best to stay away from New York City. However, they do not get fussy about tax-only tickets to Nairobi, Hong Kong, Portugal, Vienna, and other spots!

ED LAWTON, who retired in 1973, lives in a mobile home park with no responsibilities when vacation time arrives. His fifth grandchild arrived last January. Ed left in June on a five-month trip in his trailer to Oregon, across Canada, then south thru New England to visit his children and back to Florida. He expected to drop in on WINSTON HALL '33 who lives in Mobridge, South Dakota.

All notes — personal, simple, or esoteric — sent to YOUR SECRETARY will be duly noted and published.

34 Mr. John A. Mason
564 West Avon Rd.
Avon, CT 06001

FRED BASHOUR has been elected to the Hartford Board of Education. He reports the birth of a grandson, James, on July 4 in Gorham, New Hampshire.

JERRY ARNOLD has been elected a Fellow of the Academy of Management. Founded in 1936, the Academy is a professional society which fosters the formal study and teaching of management. Congratulations, Jerry.

Our sympathy goes to Nancy LIDDELL on the death of RAY, July 24, in Cedar City, Utah, and to TONY LOKOT, whose mother passed away October 29 in Hartford. Also to CHARLIE BIERKAN whose mother died last summer.

CHUCK KINGSTON has moved his office from Hartford to 61 South Main Street, West Hartford, Connecticut 06107. He and Helen went to London last summer and enjoyed a Beeefeaters dinner in the Tower of London.

ADE ONDERDONK is now living at 5800 Quantrell Avenue, #1112, Alexandria, Virginia 22312.

We hear Mazzie and SEYMOUR SMITH are on a three-month freighter cruise.

Ruth and CHARLIE TUCKER announce the marriage of their daughter, Elizabeth, on October 25 to George W. Kendall of San Francisco.

GRAHAM DAY writes he has lowered his golf handicap from 22 to 21. Just keep it below 34!

AL CIVITTOLO has retired from Railroad Express in Hartford. He and Emma are planning some travel as a part of their retirement activities.

GUS UHLIG writes he has bought a "wet suit" so that he can continue sailing his Hobie Cat on the Susquehanna in the cold weather.

Ran into BILL HENEHRY at the Trinity-Williams football game. He surely is enjoying his retirement.

Congratulations to our hard working Class Agent ANDY ONDERDONK. '34 not only exceeded its quota in the 1974-75 Alumni Fund but also had 77% participation.

BERT HOLLAND tells me he and Eva will be going to Germany from mid-November to mid-December.

Our sympathy goes to JIM SINNOTT whose brother, Robert "Tim", died November 3 in Norwich, Connecticut.

Received a fine letter from BOB DAUT who reports a bad back from too much vigorous work outside. You are no longer 21, Big Bob!

CHARLIE BIERKAN addressed the Avon Connecticut Senior Citizens Club on November 10. His topic was, "Old New England Churches."

35 Mr. Albert W. Baskerville
73 Birchwood Dr.
Derry, NH 03038

PEARCE ALEXANDER says you could have knocked him over with a feather when

he had a phone call from MILT MARQUET, who was his roommate at Trinity and quarterback on Trinity's undefeated football team of 1934. Pearce and Milt got together in San Diego for a meal and an evening of story telling, after which Milt left for Mexico with his wife, Peggy.

A news filled letter from the Maryland gentleman farmer ERIC PURDON. Eric, ostensibly retired, grows vegetables, sails and is working on another book. A true seadog, he helped the Naval Academy Sailing Squadron sail a new yacht from Florida. Unfortunately a bad storm did some damage to Eric's arms and ribs and cut short an otherwise lengthy sail. The big news from chez Purdon was that of the wedding of daughter, Pamela, to Roger Link. Son-in-law Roger is also by avocation a seafarer as he is well known in small boat racing. Trinity was well represented at the wedding by HOFF BENJAMIN, and DON SNOWDEN both of '34.

Less engaging news from BILL WALKER. After suffering a broken hip, Bill ended up with a total hip replacement. Bill's youngest son started at Springfield College in the fall.

Hope to see you at the 40th.

36 Mr. Victor E. Bonander
90 Van Buren Ave.
West Hartford, CT 06107

BOB McKEE of San Marino, California is in his 29th year as a realtor, specializing in industrial and commercial properties. His daughter, Constance, having graduated from Stanford, entered the San Francisco Conservatory of Music this fall as a graduate voice student. Daughter Robin has finally recovered from a brain concussion two years ago and is attending the University of California at Santa Cruz.

37 Mr. Robert M. Kelly
183 Kenyon Street
Hartford, CT 06105

HARVEY HARRIS had a one-man show of paintings in September at the Avanti Gallery in New York City.

FRANK HERTEL, who retired in July of 1974 from civil service as a supervisory electrical engineer, officially retired from the U.S. Naval Reserve as a commander last April. Frank wrote that he was selling his house in Groton, Connecticut and would move to Florida and a house with extra bedrooms so that his five sons can escape some of the New England winter. After all these years, he and TOM WADLOW '33 have discovered each other and sail together extensively all over New England.

BART WILSON reports the marriage of his daughter, Debbi. With both daughters married (one with a five-year-old) — and both living in Honolulu — Bart has several good reasons for visiting our 50th State. Bart also reports that his wife, Joan, is editor of National Home Center News, a New York City-based biweekly business newspaper.

38 Mr. James M. F. Weir
27 Brook Rd.
Woodbridge, CT 06525

ART SHERMAN, who was appointed dean of the School of Christian Studies, Diocese of Central Pennsylvania in November of 1974, was elected deputy to the General Convention and to the standing committee of the diocese this past June.

39 Mr. Earl H. Flynn
147 Goodale Dr.
Newington, CT 06111

EARL FLYNN has been installed as president of the Church Club of the Diocese of Connecticut for the 1975-76 term.

JOHN ROWLEY of Sarasota, Florida says he and his wife spend most of their time in the Bahamas among the Out Islands of Abaco.

GREG GABOURY is material controller for United Brands Corporation in Panama.

40 Mr. Herbert R. Bland
R.C. Knox & Co.
P.O. Box 930
Hartford, CT 06101

AL HOPKINS, who has been associated

with Jos. L. Muscarelle, Inc., Maywood, New Jersey, for the past 10 years, has been elected vice president. Al is active in several professional and civic associations and he and his family live in Boonton Township, New Jersey.

CARMINE LAVIERI, a partner in the Winsted (Connecticut) law firm of Howd, Lavieri and Finch, was installed as president of the Connecticut Bar Association at the Association's Centennial Ball.

JACK WHITE writes that for the first time in five years, Dragoon, Arizona has had good monsoon rains and the pasture grass is excellent. He says calf prices are still very depressed and feed prices very high. Jack says his property does produce good rattlesnakes though.

42 Mr. Martin D. Wood
19 Tootin Hill Rd.
West Simsbury, CT 06092

DON VIERING and his wife, Marie, were co-chairmen of a centennial committee for the celebration of the 100th year of the Trinity Episcopal Church in Collinsville, Connecticut.

43 Mr. John L. Bonee
McCook, Kenyon and Bonee
50 State St.
Hartford, CT 06103

The Rev. JARVIS BROWN has been promoted to head the public information office of the L.A. County Department of Senior Citizens Affairs, which is the area agency on aging.

JIM MURRAY's syndicated column is now appearing in The Hartford Times. Jim was named winner of the famous Headliner Award for sportswriting this year and has been named the nation's top sportswriter for several years. He is noted for covering sports accurately, controversially and with a tremendous sense of humor and irreverence.

CARLOS RICHARDSON has accepted the position of chief flight instructor for Jimsair Aviation Service, Lindbergh Field, San Diego, California.

44 Dr. Harry R. Gosling
558 Simsbury Rd.
Bloomfield, CT 06002

In addition to being the president and chief executive officer of two active corporations — Dick Doty and Associates, Inc., public relations and advertising, and PRAMTEC Corporation — DICK DOTY has again become a news broadcaster. He writes and voices a column on the air in Florida called "Dick Doty At Large." It is a wide-ranging review, touching on everything from politics to what's good at the movies — or what's bad.

Since December 1969, RAY BURROS has been research engineer in the research and development division of the engineering department in the Port Authority of New York and New Jersey. He has spent part of his time doing fundamental mathematical research in the theory of optimal decision under uncertainty and has recently published three papers: Methodological Analysis of Imprecision in the Assessment of Personal Probabilities; Axiomatic Analysis of Non-transitivity of Preference and of Indifference; and Complementary Properties of Binary Relations. He has a small supply of reprints and requests should be sent to Dr. Raymond H. Burros, Third Floor, One Path Plaza, Jersey City, New Jersey 07306.

Editor's Note: Dr. HARRY GOSSLING has taken on new responsibilities as head of the Department of Orthopedic Surgery at the University of Connecticut Medical School in Farmington, Connecticut.

45 Mr. Andrew W. Milligan
15 Winterset Lane
West Hartford, CT 06117

DICK GARDNER and his wife, Mary, are now living in Vero Beach, Florida. Dick says that after dwelling in Boston, New York, Chicago and St. Louis, it is truly an extremely welcome and permanent change. He owns and manages several apartment buildings, but still finds time to sail, swim and enjoy the many other pleasures the area offers. Dick sends his regards to all.

46 Mr. J. William Vincent
80 Newport Avenue
West Hartford, CT 06107

DICK MOORE works weekdays as employment and claims assistant for the Employment Development Department of the State of California, and serves on weekends as minister of Christian education at the Neighborhood Congregational Church, Laguna Beach, California.

48 The Rt. Rev. E. Otis Charles
231 East First So. St.
Salt Lake City, Utah 84111

WILLIAM GLAZIER, former minister of the Trinity Episcopal Church, Canton, Connecticut, participated in the celebration of the church's centennial this past summer.

HAROLD GLEASON represented the College at the inauguration of the new president of Wilson College, Chambersburg, Pennsylvania, in September.

BILL LICHTENBERGER says that fortunately he took a part-time job with the Aetna Insurance Company in Hartford while at Trinity and it turned into a life career. He was recently promoted to operations vice president in charge of a division responsible for 10 southern, southwestern and northeastern states. Bill and his Trinity roomie, BILL JACKSON '49, went on a cruise to the Bahamas this summer and entered the Walkers Cay Fishing Tournament, winning the yellow tail trophy. In addition, he says a few days later they loaded the boat, including an eight foot sailfish and a 65-pound grouper.

49 Mr. Charles I. Tenney, C.L.U.
Charles I. Tenney & Associates
2 Bryn Mawr Ave.
Bryn Mawr, PA 19010

The Rev. ALLEN BRAY, headmaster of Christ Church School in Greenville, South Carolina, has been named chairman of a task force to examine and prepare a program of accreditation of member schools of the National Association of Episcopal Schools.

We are sorry to learn from BOB BOYLE that his wife, Jane, died last May 24. Bob and his three children, Stephanie, Peter, and Alexander, reside at Finney Farm, Croton-on-Hudson, New York.

WARREN GIFFIN, chairman of the Social Studies Department at Windsor (Connecticut) High School, is a member of the Hartford Playwrights, a new theater group.

50 Mr. James R. Glassco, Jr.
8532 Georgetown Pike
McLean, VA 22101

PETER DETWILER, vice chairman of E. F. Hutton Group, Inc., has been named to the board of directors of the Commonwealth Oil Refining Company, Inc.

BOB OBREY has been promoted to assistant superintendent, vocational education, San Mateo County Office of Education, Redwood City, California. He is also beginning his third year as state vocational education commission chairman, Association of California School Administrators.

51 Mr. John F. Klingler
344 Fern St.
West Hartford, CT 06119

DAVE BLAIR, vice president, real estate, Friendly Ice Cream Corporation, has been elected president of the Springfield, Massachusetts Community Care Center, Inc.

NED KULP sends his best to all and says he has fond memories of Trinity, including his academic endeavor, AXP associations, cheerleading, etc. He manages the Ned Kulp Company, a marketing firm in the bakery, snack, and display fields. Ned has three boys in college and a daughter who is a senior in high school.

ARTHUR ROCHE, general agent for the Aetna Life Insurance Company in Orlando, Florida, has celebrated his 25th Aetna anniversary. Art's son, Jeff, is at Florida Tech University in Orlando; his daughter, Ellen Jane, is a senior at Winter Park High School; and his son, Arthur III, is in his first year of high school. He proudly reports he and his wife are grandparents of twins born to son, Gary.

DON THOMAS is chairman of the

(continued on page 16)

Special Feature

Trinity Reporter - November/December 1975

ANNUAL GIVING REPORT

July 1, 1974 to June 30, 1975

Another Successful Year

Once again I am pleased and proud to report a successful year in our Annual Giving Campaign. For the fiscal year ending June 30, unrestricted gifts from Alumni, Parents, Business and Industry Associates and Friends totaled \$500,675. Thus, our 1974-75 Annual Giving campaign became the third consecutive year that annual gifts for the budgeted programs of the College exceeded a half-million dollars.

In addition, restricted gifts from other sources totaled \$1,672,268, putting the grand total of gifts to the College at \$2,172,943.

Our success is to the credit of each person who contributed, and of those volunteers who gave their time and energy to this campaign. The College is especially grateful to the chairmen of this campaign: Don Viering, Scotty Stewart, Jack Davis, and Ted Tansi.

Certainly, a generous spirit has prevailed, and continues to prevail as we seek, for a fourth year, to raise \$500,000 or more from Annual Gifts for the budgeted programs of the College. That prevailing spirit was clearly expressed in many notes which came to us from contributors. One donor wrote, "I continue to be proud of my association with the College and will continue to support it as I can." A second, a recent graduate, said, "I would like to extend my personal, heartfelt thanks to Trinity College for an educational opportunity that I don't think I would have obtained anywhere else. I wish I could donate more, and when I can, I will."

So many gifts to Trinity do, indeed, come from the heart, and I hope our contributors know they are meeting vital educational needs of this College. It is encouraging to learn that our College continues to inspire pride, respect, and affection.

Theodore D. Lockwood
President

SUMMARY OF GIVING

1. Gifts and Pledges for Unrestricted General Purposes:

Alumni Fund	\$300,154
Parents Fund	112,245
Business and Industry Associates	55,756
Friends of Trinity Fund	32,520

\$500,675

Friends of Trinity Rowing	15,156
Hockey Association	40,647
Library	13,631
Memorial Gifts	10,087
Scholarships-Fellowships	100,991
Miscellaneous	577,104
Gifts-in-Kind	14,295

\$1,065,611

2. Gifts and Pledges for Restricted Designated Purposes:

Academic Departments and Faculty	\$280,291
Buildings and Grounds Improvements	4,448
Friends of Arts, Theatre Arts-Trinity College	8,961

3. Bequests and Other Deferred Gifts

\$606,657

TOTAL GIFTS AND PLEDGES

\$2,172,943

Annual Giving for Unrestricted General Purposes as of June 30, 1975

	GOAL	GIFTS AND PLEDGES	NO. GIFTS AND PLEDGES	GIFT AVERAGE	% OF GOAL
Alumni Fund	\$300,000 (\$300,000)	\$300,154 (\$311,060)	3694 (3069)	\$ 81 (\$101)	100% (104%)
Parents Fund	\$105,000 (\$110,000)	\$112,245 (\$ 97,418)	622 (608)	\$180 (\$160)	116% (89%)
Business & Industry Associates	\$ 65,000 (\$ 65,000)	\$ 55,756 (\$ 66,420)	118 (138)	\$473 (\$481)	86% (102%)
Friends of Trinity Fund	\$ 30,000 (\$ 30,000)	\$ 32,520 (\$ 31,728)	100 (76)	\$325 (\$417)	108% (106%)
	\$500,000 (\$505,000)	\$500,675 (\$506,626)	4534 (3891)	\$110 (\$130)	100% (100%)

Figures in parenthesis show amounts for last year.

Viering '42

Stewart

Tansi '54

Davis, Hon. '72

TRINITY COLLEGE ANNUAL GIVING 1974-1975

ALUMNI FUND Steering Committee

National Chairman	Donald J. Viering '42
Distinguished Gifts Chairman	David M. Hadlow '25
Boston	James P. Whitters III '62
Chicago	Alan R. Coyne '62
Hartford	Siegbert Kaufmann '46
Los Angeles	Thomas L. Safran '67
New York City	Peter D. Lowenstein '58
Philadelphia	Joseph E. Colen, Jr. '61
Washington, D.C.-Baltimore	Laurence D. Bory '65
Class Agent Chairman	Samuel W.P. McGill, Jr. '51
Masters Degree Chairman	Matthew M. Sheridan, MA '69
Student Co-Chairmen	Sarah G. Detwiler '75 Robin L. Landy '75

PARENTS FUND Steering Committee

National Chairman	Charles P. Stewart, Jr.
Boston	John N. Fisher
Hartford	John L. Bonee '43
New York City	Ralph U. Bercovici
Philadelphia	Alfred Raws, Jr.
Washington, D.C.	Mrs. Russell E. Train

BUSINESS AND INDUSTRY

Chairman	Theodore T. Tansi '54
----------	-----------------------

FRIENDS OF TRINITY FUND

Chairman	John M.K. Davis, Hon. '72
----------	---------------------------

- 1944 John T. Fink
 - 1946 Bencion M. Moskow, Esq.
 - 1947 Merritt Johnquest
 - 1948 Thomas M. Meredith
 - 1949 Joseph A. DeGrandi, Esq.
 - 1950 Wendell S. Stephenson
 - 1951 Samuel W. P. McGill, Jr.
 - 1952 Jacques V. Hopkins, Esq.
 - 1953 Elliott H. Valentine
 - 1954 James A. Leigh
 - 1955 Lee A. Lahey
 - 1956 John D. Limpitlaw
 - 1957 Frederick M. Tobin, Esq.
 - 1959 Brian E. Nelson
 - 1960 Dr. William G. DeColigny
 - 1961 Douglas T. Tansill
 - 1962 Thomas S. Johnson
 - 1963 Thomas E. Calabrese
 - 1964 John N. Fenrich, Jr., Esq.
 - 1965 F. Carl Schumacher, Jr.
 - 1966 Robert F. Powell, Jr.
 - 1967 Charles Kurz, II
 - 1968 Sheldon Tilney
 - 1969 Larry H. Whipple
 - 1970 Rev. Father Scott M. Donahue.
- Assistant Agents: Eric E. Aasen; David J. Agerton; Fedrico O. Biven, Jr.; John L. Bonee, III, Esq.; W. Stephen J. Bush, M.D.; Peter N. Campbell; Michael A. Chamish; Philip J. Davis; Tom B. Ewing; David W. Fentress; John F. Gallo; Joel R. Greenspan; Stephen R. Gretz; Norman J. Hannay; John S. Harrison; Michael F. Jimenez; Paul S. Marshall; Ernest J. Mattei, Esq.; William J. Millard, III; Walter F. Moody, Jr.; Eugene L. Newell; James M. O'Brien; William E.

- Pomeroy; David W. Steuber; The Rev. Warren V. Tanghe; James H. Tonsgard; John M. Verre.
- 1971 William N. Booth. Assistant Agents: Peter W. Adams; Louis K. Birinyi, Jr.; William P. Borchert, Esq.; Jeffrey R. Clark; Margaret C. Clark; Ronald E. Cretaro; Thomas R. DiBenedetto; Christopher L. Evans; Arlene A. Forastiere, M.D.; Kathleen L. Frederick; G. Keith Funston, Jr.; John O. Gaston; James H. Graves; Robert V. Haas, Jr.; Albert Humphrey; Peter J. Jenkelunas; Laura J. Kaplan; L. Peter Lawrence; Alan L. Marchisotto, Esq.; Susan M. Haberlandt; George G. Matava; Philip M. McGoohan; Robert H. Osher; John P. Reale; John D. Rollins; David McB. Sample; Richard H. Schaefer; Clinton A. Vince; Howard Weinberg; Kenneth P. Winkler.
- 1972 Bayard R. Fiechter. Assistant Agents: Whitney M. Cook; Robert K. Ferris; William E. Lingard; Gary L. Mescon; R. Thomas Robinson; George M. Traver, Jr.; Robert P. Van Der Stricht.
- 1973 George C. Sutherland. Assistant Agents: W. J. Patrick Curley, III; Karen F. Fink; Jeffrey P. Harris; Michael C. Mitchell; Ruth Wiggins Poole; Stephen B. Prudden; Stanley A. Twardy, Jr.; Andrew I. Wolf.
- 1974 Edward J. Faneuil, Elizabeth R. Grady. Assistant Agents: Rebecca Gay Adams; Michael S. Chearneyi; John N. Clark; James A. Finkelstein; Don C. Hawley; Harry E. Heller; Richard J. Moller; Deborah L. Root; Elizabeth L. Ross; Marcia J. Speziale; Amy S. Tenney; Karen Tucker.

DISTINGUISHED GIFTS SOLICITORS

1974-75 Alumni Fund

David M. Hadlow '25, Chairman	Peter D. Lowenstein '58
Dr. Harry Balfe, II '44	Samuel W. P. McGill, Jr. '51
Jacob B. Brown, Jr. '53	John A. Mason '34
David B. Beers '57	Andrew Onderdonk '34
Laurence D. Bory '65	Lispenard B. Phister '18
Lyman B. Brainerd '30	J. Ronald Regnier '30
Joseph E. Colen, Jr. '61	Nathaniel P. Reed '55
Alfred N. Guertin '22	David R. Smith '52
John Gunning '49	Thomas L. Safran '67
Leonard E. Greenberg '48	Frederic B. Sargent '66
Charles E. Jacobson, Jr., M.D. '31	Frederic T. Tansill '22
Brenton W. Harries '50	Melvin W. Title '18
Thomas S. Johnson '62	W. James Tozer, Jr. '63
Bevin D. Koeppel '47	James P. Whitters, III '62
Charles Kurz, II '67	Martin D. Wood '42

Class Agents

1905 Allen R. Goodale	1926 Norman D. C. Pitcher
1909 The Rev. Paul H. Barbour	1927 The Rev. Robert Y. Condit
1910 George C. Capen	1928 A. Henry Moses
1911 Allan K. Smith	1929 Morris J. Cutler
1913 William P. Barber, Jr.	1930 The Rev. Canon Francis R. Belden
1914 Edwin M. Barton	1931 Charles E. Jacobson, Jr., M.D.
1915 Bertram B. Bailey	1932 Everett S. Gledhill
1916 Robert B. O'Connor	1933 Thomas S. Wadlow
1917 Donald J. Tree	1934 Andrew Onderdonk
1918 Mrs. Sydney D. Pinney	1935 John L. Shaw
1919 Harmon T. Barber	1936 Albert M. Dexter, Jr.
1920 Sidney H. Whipple	1937 William G. Hull
1921 Arthur N. Matthews	1939 Ethan F. Bassford
1922 Frederic T. Tansill	1940 Carmine R. Lavieri, Esq.
1923 Sereno B. Gammell	1941 Louis E. Buck
1924 R. George Almond	1942 Richard C. Bestor
1925 George Malcolm-Smith	1943 Samuel B. Corliss

1974-1975 Alumni Contributors

Unrestricted General and/or Restricted Designated Purposes

<p style="text-align: center;">1883</p> <p>Endowment Income: Frank D. Woodruff, Richardson Wright.</p> <p style="text-align: center;">1884</p> <p>In Memoriam: Lawson Purdy.</p> <p style="text-align: center;">1885</p> <p>In Memoriam: Samuel S. Mitchell.</p> <p style="text-align: center;">1887</p> <p>Endowment Income: Howard A. Pinney.</p> <p style="text-align: center;">1889</p> <p>In Memoriam: Andrew E. Douglass.</p> <p style="text-align: center;">1891</p> <p>In Memoriam: The Rev. Charles N. Shepard.</p>	<p style="text-align: center;">1898</p> <p>*In Memoriam: Edgar F. Waterman.</p> <p style="text-align: center;">1899</p> <p>In Memoriam: Adrian H. Onderdonk.</p> <p style="text-align: center;">1901</p> <p>Cochrane, Hahn.</p> <p>In Memoriam: W. Purnell Brown, James A. Wales.</p> <p style="text-align: center;">1902</p> <p>Gooden.</p> <p style="text-align: center;">1905</p> <p>+ Goodale.</p> <p style="text-align: center;">1906</p> <p>Endowment Income: Hill Burgwin, Robert P. Butler.</p> <p>In Memoriam: Donald E. Lauderburn.</p>
--	---

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

1907
In Memoriam: Bradford G. Weekes.

1908
Zoubek.
In Memoriam: Thomas B. Myers, Karl A. Reiche.

1909
Anonymous, Barbour, +Buchanan, Roberts, *R.J. Wean Foundation.
In Memoriam: C.J. Backus, Alex W. Creedon, +William Dwyer, Frederick T. Gilbert, Karl W. Hallden.

1910
1910 — George C. Capen, Agent
+Capen, Carpenter, Cook, Gamerdinger, *Geer, Leschke, +McElroy
In Memoriam: Charles H. Bassford, *William S. Eaton, George S. Francis, Albert M. Smith.
Endowment Income: Matthew G. Bach.

1911
1911 — Allan K. Smith, Agent
Christie, Maxon, Sanford, *Smith.
In Memoriam: William W. Buck, Leon R. Foster, Alexander L. Trachtenberg.

1912
+Breed, Foote, McClure.
In Memoriam: C. Edwin Blake.

1913
1913 — William P. Barber, Jr., Agent
+Barber, +Case, Deppen, Fairbanks.
In Memoriam: Raymond H. Bentley, +Robert P. Withington.

1914
1914 — Edwin M. Barton, Agent
Baridon, +Barton, Cross, Ehlers, Moore, Noyes.
In Memoriam: Arthur F. G. Edgelow, M.D.

1915
1915 — Bertram B. Bailey, Agent
+Bailey, +Chapin, Edsall, +Kinney, Kyle, Peck, +Pressey, Smith, B. L. B., Smith, R.R., Stratton, *Young.
In Memoriam: Charles A. Bennett, Louis M. Schatz, *Chester D. Thompson, *Charles C. Withington.

1916
1916 — Robert B. O'Connor, Agent
Baker, Berkman, +Easterby, English, *Ferris, Lyon, Miller, *O'Connor, Pierce, +Redding, Schmitt, Spencer, Townsend, The Phi Psi Bldg. Assoc.
In Memoriam: James L. Cole, +F. Wyatt Elder, Edward A. Niles, Elmer S. Tiger.

1917
1917 — Donald J. Tree, Agent
Barnwell, +Creamer, Dworski, +Gummere, Hasburg, Hungerford, +Johnson, Kaplan, Lang, +McKay, +Racioppi, Schlier, Schwolsky, Tree.
In Memoriam: Dr. Stanton J.D. Fendell, Col. Chester B. McCoid, Richmond Rucker.

1918
1918 — Mrs. Sydney D. Pinney, Agent
*Beers, Brandt, Buffington, Caldwell, +Carlson, Cohen, Gaberman, *Griffith, Johnson, Phister, Pollock, Robertson, Shulthies, +Silverman, Simonson, *Title, Wessels.
In Memoriam: Louis Noll, M.D., John McK. Mitchell, M.D., Sydney D. Pinney.

1919
1919 — Harmon T. Barber, Agent
*Armstrong, +Barber, Casey, Leeke, Nirenstein, Partridge, Potter, Pressey, Schortmann, +Silverberg, Skau, Traub, +Tuska, Valentine, Williams, +Wyse.
In Memoriam: Louis Antupit, M.D., Mrs. Benjamin Silverberg.

1920
1920 — Sidney H. Whipple, Agent
Adkins, Boyce, +Hartzmark, +Kolodny, Levin, Lyon, Miller, Nichols, Puffer, Sanford, +Shulman, +Whipple.
In Memoriam: William J. Cahill, Stewart W. Purdy, Joseph W. Stansfield.

1921
1921 — Arthur N. Matthews, Agent
+Matthews, +Neiditz, Newsom, Ransom, Reitemeyer.
In Memoriam: +Frederic L. Bradley

1922
1922 — Frederic T. Tansill, Agent
Brainerd, +Buckley, Case, C.B., Case, J.D., Cram, Doran, Gable, +Guertin, Kendall, +Kneeland, Miller, Nordlund, *Parker, +Reynolds, Tansill, Thomson, Tucker.

1923
1923 — Sereno B. Gammell, Agent
Calano, Gammell, +Gesner, Jaffer, Manion, +Miller, Morse, Newell, +Newton, Norman, Post, Webster.

1924
1924 — R. George Almond, Agent
Browning, Childs, Conrad, Dorison, +Morton, O'Connor, Parker, +Rich, Thomas, +Yeomans.
In Memoriam: +Warren A. Hough.

1925
1925 — George Malcolm-Smith, Agent
Ainley, +Birch, Chapman, Darrow, Fleming, Geetter, Goodridge, +Hadlow, Hawley, +Jepson, +Jones, +Lischner, +Malcolm-Smith, +McNally, Montgomery, +Phelps, +Ricci, Samponaro, Smith, +Stone,

Thorburn, Trainer, +Valerius, +Weiner, +Wilcox.
In Memoriam: +Thomas C. Carey, *William H. Merchant, Jr.

1926
1926 — Norman D. C. Pitcher, Agent
+Burr, *Coletta, Cook, Dann, Fertig, Ford, Gamble, Hamilton, Hull, Jackson, Keena, Linnon, Loeffler, Messer, Mucklow, Newell, Nicol, Noble, Parke, Pitcher, Pryor, Rider, Roisman, Stuer, Thomas, Wallad, Walsh, Warner, Whiston.
In Memoriam: Milton F. Pellett.

1927
1927 — The Rev. Robert Y. Condit, Agent
Bashour, +Bell, +Cahill, Conran, +Forrester, Hartt, Kerridge, Manierre, Segur, Wilbur.

1928
1928 — A. Henry Moses, Agent
Alford, Berger, Ebersold, Even, +FitzGerald, Gibson, Gotkis, Gray, Green, Hartley, +Jackson, Judge, Katz, Lacy, +Large, Libbin, Meier, *Moses, Platt, Rosenfield, Saliske, Valerius, Walter, Young.
In Memoriam: Harry Tulin.

1929
1929 — Morris J. Cutler, Esq., Agent
Blank, Broughel, Comstock, Cutler, Ellis, +Hey, Koenig, May, Read, Rowland, Speker, Turney, +Uhlig, Wardlaw, Zinner.
In Memoriam: John F. Walker.

1930
1930 — The Rev. Canon Francis R. Belden, Agent
Belden, +Bobrow, *Brainerd, Fuhlbruck, Keeney, +Linn, Lovering, MacInnes, +Regnier, Rosenbaum, Saliske, Sayers, Slossberg, Squillacote, Strong.

1931
1931 — Charles E. Jacobson, Jr., M.D., Agent
Blakeslee, Blauvelt, Childs, Dann, Doolittle, H.D., +Dunbar, Harrison, *Jacobson, Keating, Mackie, Mannweiler, Meeker, Mitchell, Morse, Roots, Tobin, +Twaddle, Waterman, Wilkinson, Wyckoff.
Endowment Income: Robert O. Muller.

1932
1932 — Everett S. Gledhill, Agent
Abbott, +Adams, Bialick, Boeger, Burgess, Campbell, Carlton, Christy, Convey, +Elliott, Fontana, *Funston, Garrison, +Geiger, Glassman, Gledhill, Grainger, Greene, +Kibitz, Lawton, Meier, Meloy, Muzio, Ouellette, +Phippen, Prior, Reynolds, Scott, Sidor, Slater, Smart, Smith, J., Sykes, Zazzaro.

1933
1933 — Thomas S. Wadlow, Agent
Bernstein, Carey, Cherpak, Coyle, W.E., Cronin, +Egan, Eichacker, Frothingham, Hemenway, Jahnke, Lacoske, Melrose, Norvell, Ogg, Paige, P. B., Pratt, +Prutting, Richardson, Sheafe, Thayer, Wadlow, L. A., Wadlow, T. S., Zujko.
In Memoriam: John F. Butler, E. Sigmund LeWinn, M.D., Dr. Gershon B. Silver, +Edward L. Sivaslian.

1934
1934 — Andrew Onderdonk, Agent
Anonymous, Albani, Arnold, Baker, Basch, Bashour, Bayley, Benjamin, Berndt, Bierkan, Bose, Bremer, Brewer, Civittolo, Coit, Cowles, Craig, Daut, +Day, Dixon, Donley, Eddy, Ely, Ewing, Farrell, Ferris, +Fidao, Galloway, Gane, +Gay, Gladwin, Goddard, Green, Grenfell, +Haring, Henebry, Holland, Jackson, Kelly, +Kingston, *Mason, +Mayo, Midura, Mullarkey, Onderdonk, A. H., *Onderdonk, A., Rankin, Remkiewicz, Reuber, Rollins, Rosenfield, Schack, Schmolze, Schneider, Schultze, +Shaw, Shenker, *Smith, +Snowdon, Souney, Sutherland, Towne, +Tucker, +Uhlig, Ward, Zlochiver.
In Memoriam: Francis H. Ballou, Hyman H. Bronstein, Orrin S. Burnside, Nathaniel T. Clark, Samuel C. Coale, IV, Frank G. Cook, George DeBonis, Joseph D. Flynn, Jr., Robert E. Fowler, Charles A. Fritzson, Albert W. Hanninen, Ernest H. Higgins, John P. Hodgson, Rex J. Howard, Lionel L. Long, Raymond A. MacElroy, +William S. McCornick, Patrick L. McMahon, Jr., John C. Melville, Joseph G. Merriam, James V. Shea, Charles B. Smiley, Daniel W. Thomson, James B. Webber, Jr.

1935
1935 — John L. Shaw, Agent
Alexander, Amport, Baskerville, Bennett, Brown, Buess, +Bullock, Cacase, Chapman, Cosgrove, +D'Angelo, Darrell, Eigenbauer, Fineberg, Fleisch, Gordon, Hagarty, Hart, Hazenbush, Irvine, *Johnson, Junker, *Kellam, Kunze, Lau, Maher, Marquet, +McCook, McKenna, Mowbray, Ohanesian, +Olson, Parsons, Rodney, Roos, Shaw, Sisbower, Slater.
In Memoriam: Dr. James S. Bennett.

1936
1936 — Albert M. Dexter, Jr., Agent
Benson, Bonander, Brezina, Buckley, Christensen, *Clark, +Crawford, Dexter, Geare, Greenberg, Hanna, Henderson, +Jennings, Kelly, Leavitt, McKee, Miller, Mirsky, More, Nielsen, O'Brien, Ogilvy, +Piacente,

Telephone Solicitors

Henry Agostinelli MA '69
David M. Banash '72
The Rev. G. Stewart Barnes '67
Emily Barron '75
Simon Baseman 'P
Ethan F. Bassford '39
Robert J. Bauman '72
David B. Beers '57
Edwin W. Bleecker '52
Robin A. Bodell '75
John L. Bonee '43 & P
John L. Bonee, III '70
Stacie C. Bonfils '74
Robert D. Bowden '49
Lawrence D. Bory '65
Robert A. Brian '59
Robert E. Brickley '67
Mrs. Nathan Brillman 'P
Jacob B. Brown '53
Louis E. Buck '41
Sarah B. Bullard '73
Thomas E. Calabrese '63
David E. Callaghan '41
Salvatore J. Camilleri '49
Laurie J. Cannon '75
Kathryn F. Cogswell '75
Joseph E. Colen, Jr. '61
Alan R. Coyne '62
Susan H. Crimmins '75
Lynne C. Derrick '73
Sarah G. Detwiler '75
Jill E. Englund '76
Edward J. Faneuil '74
Mark D. Farber '77
Alan S. Farnell '70
Laura G. Fecych '76
James T. Finn '73
Eric A. Fowler '54
Jameson S. French '75
Mr. & Mrs. Arthur L. Gandelman 'P
Alfred A. Garofolo 'P
Jay E. Geiger '50
Mr. & Mrs. Joseph Geraci 'P
David J. Gerber '67
Eric Gibson '76
Everett S. Gledhill '32
William E. Grady '51
George R. Graham, Jr. '59
Mark C. Graves '75
John C. Gunning '49
Roger W. Hall '50
Stephen P. Hamilton '70
Gerald J. Hansen, Jr. '51
Jeffrey P. Harris '73
John L. Heyl '66
Richard K. Hooper '53
Joseph A. Hourihan '66
Karen A. Jeffers '76
Thomas B. Jensen '73
Charles F. Johnson '42
Raymond E. Johnson '76
Sidney Karlan 'P
Christopher C. Kashe '75
Siegbert Kaufmann '46
Steven M. Kayman '77
Victor F. Keen '63
Elizabeth T. Kellogg '75
Joseph H. Kluger '77
Harry K. Knapp '50

Peter Kreisel '61
Konrad R. Kruger '75
Charles Kurz, II '67
Robin Landy '75
L. Peter Lawrence '71
Nicholas W. Lazares '73
Timothy F. Lenicheck '63
Susan E. Lewis '76
Jerome H. Lowengard 'P
Peter D. Lowenstein '58
George P. Lynch '61
Robert W. MacLeod '63
George Malcolm-Smith '25
Lydia D. Manchester '76
Ernest J. Mattei '70
Samuel W. P. McGill '51
Thomas McGilvery, III '67
Margaret M. McGovern MA '69
William J. Miller, Jr. '72
Peter Mindnich '75
Kermit G. Mitchell '62
Francis J. Mullane '50
Brian E. Nelson '59
Robert P. Nichols '42
Mrs. Charles M. Norris 'P
Andrew Onderdonk '34
Megan J. O'Neill '73
Ralph C. Oser '68
Jeffrey B. Phillips '70
Robert F. Powell, Jr. '66
Karl A. Reiche '47
Scott W. Reynolds '63
Cynthia A. Rowley '75
Douglas L. Sanderson '74
W. William Scherer '70
Matthew M. Sheridan MA '69
Anthony H. Shookus MA '69
Elizabeth Siener '76
George T. Simon '69
Duncan E. Smith '74
Scott Reed Smith '75
Raymond C. Snow, Jr. '50
Charles D. Snowdon '69
H. Dyke N. Spear, Jr. '57
Thomas H. Tamoney '42
Theodore T. Tansi '54
Bruce A. Thayer, M.D. '62
John L. Thompson '58
Suzanne Tilney '75
W. James Tozer, Jr. '63
Mrs. Russell E. Train 'P
Candee A. Treadway '72
Bennett Tribken '66
H. Alan Tubman '59
Patricia A. Tuneski '73
James S. Twerdahl '64
David A. Tyler, Jr. '43
Donald J. Viering '42
Charles E. Waddell '66
Richard C. Walton '76
Anne M. Warrington '75
Mary Ann Wertheim '77
William M. Whetzel '72
Bernard F. Wilbur, Jr. '50
John T. Wilcox '39
Peter K. Windesheim '54
Martin D. Wood '42
S. Anders Yocom, Jr. '63

Podorowsky, Roberts, +Rogers, L. S., Scott, Scull, Starkey, Stein, Williams, J. R.

1937
1937 — William G. Hull, Agent
+Alpert, +Bainbridge, Baldwin, Banks, Barrows, Bauer, +Brooke, Budd, Burdett, Carter, Cramer, +D'Angelo, Dexter, Doty, Dunn, +Fien, Gagnon, Haight, Hamilton, Haskell, Henderson, Hull, Kelly, Kobrosky, Lehan, Lepak, +Lindell, Lusk, McVane, Musgrave, +Nelson, Nilson, Onderdonk, Patton, Payne, Paynter, Penfield, Randall, Sanders, Scenti, Scharf, Taylor, Tyng, Urban, +Wilson.

1938
Anderson, +Astman, +Barbour, Barlow, Benjamin, Benson, +Blake, Clapp, Corso,

Culleney, DeMonte, Drury, *Fuller, Gilbert, Glassman, Goddard, Griswold, Hagarty, Hodgdon, Hoegberg, Kennard, +Kenney, Koret, Lahey, Lindsay, Lundin, McNulty, +Peterson, +Pfanstiel, Richman, Rundbaken, Sanders, Sherman, Shields, +Spring, Tulin, Walker, B., +Walker, L. M., Zaretsky.
In Memoriam: William F. Boles, William H. Pomeroy, M.D.

1939
1939 — Ethan F. Bassford, Agent
Anderson, +Barrett, Bartlett, +Bassford, Bates, W. P., Butts, +Clow, Colton, Decker, Driggs, +Flynn, Follansbee, Gilman, Glaubman, +Gualtieri, Hamilton, Harris, R. J., Hart, Hope, Jaspersohn, Kelly, Leggett, +Madden, Martin, McCarthy, +Morgan,

THE ALUMNI FUND GROWTH RECORD

FISCAL YEAR	AMOUNT RAISED	CONTRIB-UTORS	AVERAGE GIFT	CHAIRMAN
1960-61	\$111,203	2,820	\$39.43	Robert A. Gilbert '38
1961-62	125,635	3,126	40.19	John L. Bonee '43
1962-63	135,255	3,191	42.39	John L. Bonee '43
1963-64	152,436	3,395	44.90	Harry K. Knapp '50
1964-68	FORD CHALLENGE CAMPAIGN			
1968-69	173,665	2,448	70.94	John T. Wilcox '39
1969-70	187,118	2,251	83.12	John T. Wilcox '39
1970-71	242,838	2,489	98.00	Andrew Onderdonk '34
1971-72	248,996	2,925	85.00	Andrew Onderdonk '34
1972-73	287,851	3,017	95.00	Martin D. Wood '42
1973-74	311,060	3,069	101.00	Martin D. Wood '42
1974-75	300,154	3,694	81.00	Donald J. Viering '42

W. S., Morris, Nelson, North, Sackter, Skelley, Smith, E. L., *Starkey, Sterbens, Talbot, Turner, Upham, Werner, Wezowic, +Wilcox.

1940

1940 — Carmine R. Lavieri, Agent
+ Andrian, Bengston, Bilka, *Bland, Bodkin, + Burnham, Capobianco, Charles, Dunnbier, Essex, Ferguson, Gallagher, Greenwood, Halloran, Haslach, Hazen, +Hopkins, Johnson, W. L., Kerr, +Lavieri, McLaughlin, Morris, Nickel, Pankratz, Riley, Rinehart, Ritter, Rockwell, Rountree, +Shapiro, +Shelly, Speed, Stubbs, VanDuzer, Vogel, Walker, Wolf, Zaretsky.

1941

1941 — Louis E. Buck, Agent
Adams, K., Barnes, Blaisdell, Bornstein, Broatch, +Buck, Butterworth, Callaghan, + Carpenter, Chausier, Clapis, +Conway, Cook, Day, DeBona, Ewing, Fitzgerald, Flanagan, Foley, Goodman, Harris, J. W., Hart, Haskell, Hungerford, Hurwitz, Inslay, Jesionowski, +Johnson, A. V., +Kaplan, +Kelly, F. A., Lancaster, Lavieri, Marshall, Merwin, Nickerson, Nolf, Oliver, +Pedicord, Prendergast, Reese, +Roberts, Sehl, Smith, E. S., Spangler, Welcher, Wiley, Williamson.

1942

1942 — Richard C. Bestor, Agent
+ Anderson, Barber, Beaty, Bestor, + Birmingham, Bonsignore, Bowman, Calaceto, Carey, G. L., Colton, Cushman, DeBerry, Down, DuPrey, Earle, Eddy, Fasi, Fisher, Ford, Fresher, Glynn, Hopkins, Hotchkiss, +Hunnewell, Jensen, Jerome, Johnson, C. F., Johnson, H. G., Latimer, Madison, Manning, Maxwell, McKinney, Meshenuk, Morhardt, Morris, +Nichols, +North, +Paddon, Payne, Pillsbury, +Pizzo, Proulx, +Rhines, +Rosenthal, Rothausser, Schumann, +Scully, Siems, +Smellie, *Stoughton, P. V. C., Sweetser, Taber, Tamoney, Taylor, Turley, +Tuttle, +Viering, Vincent, Weeks, White, +Wilson, +Wood.

1943

1943 — Samuel B. Corliss, Esq., Agent
Anderson, +Baxter, +Beck, Bolton, +Bonee, +Brinckerhoff, +Bromberg, Casolino, Castagno, Cobb, +Corliss, Cunningham, Denny, +Dickinson, Douglas, Furlong, +Gager, Glidden, Guillet, Gulliver, Hajek, Hall, J. N., +Hall, R. B., Hanmer, Heuber, Hinckley, Jones, C. L., Knowles, McAndrews, Miller, +Pomerantz, Puffer, Rackemann, Resony, A. V., Resony, J. A., +Rossi, +Steitz, +Tamoney, Tracy, +Tullar, +Tyler, Upham.

1944

1944 — John T. Fink, Agent
+ Balfe, +Bellizzi, Boardman, Bromberg, Burros, Chambers, Conant, Conklin, Danyliw, Davett, Dexter, Donohue, +Doty, Fay, Fink, Fried, Gossling, Hastings, Litke, Peabody, J. D., *Peelle, Peterson, S., Pierce, Rago, Richardson, Roberts, L. H., Root, Rutt, Sessa, Spera, Starkey, Stein, Stevenson, Sutcliffe, Toland, Traub, Tweedy, *Vanderbilt, Walker.

1945

1945 — Brennan, Casey, Collins, Dix, Edler, Fredrickson, +Frommelt, Gardner, Gerent, Goodspeed, Graves, Hawkins, Keefe, Korder, Marzialo, Meyer, +Milligan, Oberle, Pinsky, Podrove, Race, Schroeder, Smith, M. C.

1946

1946 — Bencion M. Moskow, Esq., Agent
+ Ahern, Asbel, Cramer, Goldfarb, Grover, Haight, Harris, Hazen, Herr, Kaufmann, Kazarian, Kelly, Knight, Laschever, Loomis, D., Magarian, Marra, Milling, +Moskow, Plant, Rittner, Rosen, Ruhf, Shafer, Stafford, Studwell, Tietze, Vincent, Walker.

1947

1947 — Merritt Johnquest, Agent
Bonifazi, Dubinsky, Egan, Eichacker, Flynn, Friedland, Friedlander, Gallone, Gates, Gelderman, Godfrey, Goodman, Halsey, +Hayes, Hotez, Hunt, +Johnquest, Jones, D. E., Kent, +Kinsella, *Koeppel, Laedlein, Lapp, Levitt, Levy, Lorenson, Lorenzo, Lozier, Murphy, O'Connor, Odentz, +O'Neil, Piligian, Platt, Poliner, Pope, Reiche, Richardson, R. B., Rosenberg, Sceery, Schroeder, +Tapogna, Welling, +Wickenden, Wicks, Woodward.

1948

1948 — Thomas M. Meredith, Agent
Arnold, Bradley, Brand, Briant, Brynga, +Burns, Campo, Carter, Casey, Charles, Cloughsey, Cogswell, Colosey, Davidson, Durick, Faber, Forster, +Gershman, Ghent, Goldstein, *Gottesman, Gracey, *Greenberg, Helman, Hess, Huntington, Jacobs, +Krinisky, Kuehn, Lambert, Lemieux, Lewis-Jones, Lichtenberger, *Lockwood, Loegering, Lokot, Martin, L. F., Martin, R. S., Maue, +Meredith, Minturn, Mitchell, M. C., Mitchell, S. M., Neff, Norris, Proctor, Rarey, Reynolds, E., Reynolds, W. H., +Richman, +Rivkin, +Savoy, Schachter, +Scharff, Schwartz,

Shippy, Simpson, Snyder, Threshie, Weitzel, R. W., +Werner, Wilson, Winquist, Winston, Ziegler.
In Memoriam: The Rev. George P. Donnelly.

1949

1949 — Joseph A. DeGrandi, Esq., Agent
Bingham, Bowden, Church, Cohen, +Cotter, Coughlin, Crafts, Davis, +DeGrandi, Duerr, Duncan, Epps, Fagan, Fairbank, Farrell, Fishman, Goldberg, +Griffin, +Gunning, Harding, Harper, Howard, Jurczyk, King, Loveland, Phelan, Prigge, Reiner, Richardson, Root, Sernoffsky, Sherman, Smith, Straley, Taylor, Tenney, +Trant, Tribelhorn, Vibert, Weatherly, Williams, Wolfe, Wood, Yankov.

1950

1950 — Wendell S. Stephenson, Agent
Albright, Aldeborgh, Avitabile, +Barrows, Beirne, Bellis, *Billyou, Blake, Blum, +Brainerd, F. J., Brainerd, J. R., Brown, Carter, Casey, Chidsey, Clapp, Cooper, Corcoran, +Cromwell, Davis, W. R., DeLuca, Di Lorenzo, Dorison, Durbas, Edgar, Gabree, Gavens, Geiger, Girdzis, +Glassco, Grant, Grill, Hadlow, Halasz, +Harries, Haselton, Hickok, Hutchinson, Hyde, +Katzman, Kelley, +Knapp, Long, MacKesson, Maccarone, Marte, Matthews, Mazotas, Meskill, Mullane, O'Connor, Paddock, +Page, Palmer, Patterson, Pinney, Pitkin, Rankin, Rau, Riter, +Robinson, Robottom, Romaine, Ross, Rowney, Rushford, Russell, Ruthman, Sanseverino, Satriano, Schear, Segall, Sheahan, Shettle, Smith, E. L., Snow, Stearns, Stein, +Stephenson, Stevens, Stewart, G. L., +Stewart, J. M., Strother, Sutton, Thomas, Thornton, Torrey, B. H., Trousdale, J. E., Tsu, Urban, Van Loon, Van Metre, Van Winkle, Wadsworth, Wainman, Warner, Watson, Welling, Westerlund, Wetter, White, P. R., Wigglesworth, Wilbur, +Wildrick, Williams, E. G., Williams, H. K., Wolford, Wood, Woollacott, Young, Zazzaro, Zenowitz, Ziemba.

1951

1951 — Samuel W. P. McGill, Jr., Agent
Anderson, *Andre de la Porte, Banks, Barber, Behler, Berg, +Blair, Botters, Brennan, +Browne, F. J., Bulmer, Burbank, Burke, Byers, +C. J., Carey, J. J., Collier, Conran, C. J., Cutting, Dickey, Doing, +Dorman, Dudley, Duncan, Edwards, Elliott, +Ferguson, +Fiske, W. W., Freeman, Friday, Fritz, Grady, Greer, Griffin, Groves, Hansen, Harding, Hinkel, Hollyday, Hurwitz, Jachens, Jackson, F. W., Jacoby, Kirschner, Kulp, Landers, Lawrence, Leeds, Loveland, +Martel, +McGill, McGaw, Mecaskey, Mercer, +Minturn, Mitchell, L. L., Muir, Mullen, Nash, Norden, O'Connell, +O'Connor, Oberg, Osborne, Peterson, Prose, *Quortrup, +Raden, Redden, Reynolds, Ricci, Richmond, Roche, Rosenberg, Shaw, Simoni, Smith, L. S., Stahl, Stuart, Sullivan, Van Horne, Vaun, von Schrader, +Weikel, Whelan, Wilson, J. S.
In Memoriam: Charles J. Paul.

1952

1952 — Jacques V. Hopkins, Esq., Agent
Aiken, Aldrich, Angelastro, Beers, Bleecker, Bolinger, +Buffum, C. C., +Buffum, R. C., Carroll, Cliff, Clipp, Cohen, Cousins, Cowdery, DePatie, +Diana, Downs, Ellison, Farrell, Forte, Foster, G. V., +Foster, J. R., Fuller, Geary, +Gilliland, +Goodwin, Goralski, +Gurwitt, Hale, T. R. C., Hatfield, +Head, Hoisington, Holmes, Hopkins, B. B., +Hopkins, J. V., How, Hunter, R. E. T., Hunter, R. N., Keyes, Knapp, Kunkel, Larson, Laub, +McElwee, McLaughlin, +Miller, J. H., Milliot, Minter, Moller, Morrissey, Morse, Newell, Nicholson, Norman, Northrop, O'Brien, Oliver, Ormerod, Park, Parsons, J. B., Petro, Phelps, Phillips, Ratcliffe, Rathbone, Ringrose, +Russell, Sanger, Sawyer, Schaeff, Schild, Shapiro, Simmons, Smith, D. R., +Smith, G. E., Spears, Steck, Stewart, Taylor, Thomas, K. D., +Trowbridge, +Washington, +Welna, Wiberg, Wilmot, Woodruff, Wynne, +Young.
In Memoriam: Earle E. Sproul.

1953

1953 — Elliott H. Valentine, Agent
Asher, Barnett, T. A., Berdick, Bernhard, Berseth, Binda, Blackler, +Brown, Burns, Campbell, J. P., Chew, B. C., Clark, D. R., Clem, Clifford, Crawford, Davis, Dean, DelMastro, Faulkner, Fitz-Randolph, Guardo, Hamblett, +Heller, Holmquist, +Hooper, Howard, Joslin, Kunz, Lauffer, Lecreiner, Lescure, Longobucco, +Lorenson, Lyford, Marden, McAlpine, McCandless, Michie, Miecznikowski, Mortell, Moses, Moskow, Nelson, Paquette, Parrott, Pattison, Peterson, Pollock, Rhodes, Roback, Romaine, Rotondo, Schloss, Seeber, +Sencabaugh, Shigo, Simmons, Sloane, Smith, F. C., Smith, L. W., Smith, R. R., Soares, St. Pierre, Sullivan, Tildesley, Tinsz, Valentine, Walsh, Werner, +Whitmarsh, Wills, Wollenberger, Woodford, Wrinn, Zito.

1954

1954 — James A. Leigh, Agent
Adams, R. J., Aiken, Ainsworth, R., Anderson, J. R., Anderson, R. C., Arcari, Atwood, Austin, Bloodgood, Brown, Bunnell, Burroughs, Butts, +Campbell, Carlough, Christakos, Clark, +Cosby, +Craig, D'Abate, Davis, J. J., Dillon, R. J., Dobrovir, Duff, Dyar, Eggert, Englehardt, Esquirol, Fawley, Floyd, Franchere, Gillooly, Gilson, Griffith, Hennigar, Higinbotham, Hill, G. T., Hill, J. J., Hodges, Hooker, +Howard, Jepson, Johnston, R. J., Jones, W. Kennedy, D. K., Kimmick, Knight, Knutson, *Koeppel, Lawler, Leigh, Libby, MacColl, +MacKenzie, Mackimmie, +MacLea, Mayer, Mazurek, +Mazzarella, McCauley, McMahon, Mease, Morphy, +Morrison, Muirhead, Murray, Mutschler, Mylchreest, Newman, Niemann, Oberender, Oxholm, Pike, Rathbun, Robinson, Russo, +Sauvage, Schneeburg, Schreiber, Scott, Silverberg, +Sivaslian, Smith, A. L., Smith, E. H., Smith, R. H., Storms, Taft, Tansi, +Thatcher, Thomas, G. M., Tompkins, Van Brott, VanLanen, +Vanderbeek, +VonThaden, Waldman, Weinberg, Wilson, Windesheim, Winner, Woodbury.

1955

1955 — Lee A. Lahey, Agent
*Anonymous, Bartlett, H. W., Bemis, Bittner, Bolger, Brody, Brotman, Buchanan, Burdon, +Callen, Carlson, L. D., Carlson, P. C., +Close, Craig, Crowell, DiBella, Donahue, Eberle, Farnham, Feinberg, Ferraro, +Filewicz, Fisher, Ford, Freeman, Gardiner, Gardner, +Geetter, Gelman, Gollidge, Greenleaf, Hansel, Heldrich, Hoag, Hopper, +Islamoff, Isselhardt, Kozlin, Kramer, LaPointe, LaPorte, Lahey, Laird, Lapham, Logan, Lunt, Magelaner, Maitland, McCully, McKim, +Mehldau, Merriman, Michelson, Miller, D. T., Miller, R. N., Miller, S., Morgan, Moss, Nash, Nelson, Newlin, Nixon, Nyquist, O'Hara, +Ousler, Palshaw, +Peterson, Price, Ralph, *Reed, Riccardo, +Ritter, Roberts, Rowe, +Royston, Rudner, Shay, Simons, Solomita, +Squires, Starr, +Valentine, Vars, Wainman, Welsh, R.H., Werner, Yood, Zampiello.

1956

1956 — John D. Limpitlaw, Agent
Abbott, Ahlberg, Anderson, A. P., Anderson, B. F., Anderson, D. W., Bates, Beren, Bergerman, Burr, Callen, +Casale, Collver, Daley, Dodds, +Eastburn, Ericson, Fleming, Gnichtel, Guertin, Hammaker, Holmstrom, +Huther, Jewett, Johnston, Kelley, Klee, +Kotch, Kozuch, Kramer, Limpitlaw, +Loveridge, Luquer, MacDonald, B. N., Martin, R. E., McCabe, +McCandless, Meister, Muirhead, Murphy, Nissi, O'Brien, Osborn, Page, Pauley, Pangel, Perens, Persky, Phillips, Piper, Plotts, Reid, Renkert, Ringheiser, Ritter, J. H., Schader, Scott, D. J., +Sivitz, Skinner, Smith, D. W., Smith, W. R., Stearns, Stehle, Steinmetz, Stiles, Streeto, Stuart, +Swanson, Taylor, Townley, Townsend, Tulk, Vaughan, Vigneault, Wareing, Warren, Weisburger, Willis, Wood, Woodward, Zachs, Zito.

1957

1957 — Frederick M. Tobin, Esq., Agent
Babington, Baird, Becherer, Beers, Behr, Bennett, Bowen, Brabson, Bradley, E. S., Bradley, J. R., Brown, L., Cammarano, Case, Channell, Condon, Couch, +Curran, Daniels, E. J., Daniels, J. M., Day, Douglas, Elder, Elliott, Finkbeiner, Fleishman, Fox, Frazier, Gould, Greer, Hall, J., Hall, R. H., Hamilton, +Harlow, Jones, +Kayser, Kuiper, Kylander, Learnard, Letcher, Lockfield, Luke, MacDonald, +MacIsaac, MacLeod, +Marion, Miner, Morhardt, Morrison, Myerson, +Niness, +Percy, Pershouse, Pierce, Pillsbury, Pisetsky, +Raynard, Reichard, Rosenfield, Shannon, Sill, Slater, +Solano, Solmssen, Spear, St. John, Stone, Szamier, Tews, Tobin, Vincent, Webster, Williams, Wilson, J. D., +Winslow, Wood, Worthey.

1958

+Back, Bailey, Barrett, Barth, Baxter, Bishop, Bogert, Bogli, Bouldin, Boynton, Brian, Buswell, Cass, Chekas, Clarke, +Corbett, Crombie, Crowe, A. C., Crowe, J. P., +Crystal, Drago, Edgerton, Eldredge, Elliott, *Elsas, Farr, +Ferrucci, Flannery, Foy, Fuchs, Gibson, Gladfelter, Gleason, Goodwin, Harrison, Hasson, Jackson, James, Kay, Kenny, Kidder, +Krupp, Law, E. H., Litton, Loeffel, Lorson, +Lowenstein, McClenahan, McIlwaine, Merrill, Muench, +Nevins, Newton, Norris, Olsson, Painter, +Perkins, Porteus, Reed, Renard, Renelt, Repole, Robertson, +Roschen, Saunders, Schacht, M. A., Schacht, W. N., Scharf, Schuapp, Shepherd, Shuster, Smith, F. S., Smith, P. C., *Spencer, Sullivan, A. C., Terry, Thompson, J. L., Thorpe, Tolis, Traut, Trott, Uphoff, Vaughan, +Werner, Williams, B. J., Wolk, Wood, Zoob.

1959

1959 — Brian E. Nelson, Agent
Adams, Borus, Bozzuto, Brian, Brown, C. E.,

Canivan, Clarke, L. M., Coykendall, Dorwart, Elwell, Fava, +Fineshriber, Fitts, Freeman, Frost, Gebelein, Goodman, Graham, G. R., Graham, W. J., Hardman, Harnish, +Harrod, Hartz, Hoag, Horne, Houston, +Jaffe, R. R., Jaffee, P. S., Joy, Judge, Kardon, Kenney, Kingman, Klinck, Krim, LaRochelle, Lieber, +Lindemann, Loven, Luczak, Lukens, Martin, Mayo, McNairy, Miller, A., Mills, Moorin, Moreschi, Murray, J. H., Nelson, Nolan, +Olton, Onderdonk, +Paslaski, Pfeffer, Pizzella, Polk, +Price, Reopel, Rewa, +Reynolds, Riddell, Rovno, Salver, Schaller, +Scheibe, Scheinberg, Schoff, Schreiner, +Seastrom, Shea, Shechtman, Smith, A. R., Smith, O. T., Smith, R. A., Spielman, Stebbins, +Taylor, Thompson, Thurston, Tubman, Ward, L. C., Wassong, +Weeks, Weinstein, Werly, Widing, Wischenbart, Wyckoff, Yahn, Young, Zinner.

1960

1960 — Dr. William G. DeColigny, Agent
Anderson, H., Arvantly, Bacharach, Bajek, Barlow, Bassett, Beaven, +Beech, Bjorklund, Bredine, Bridley, Brink, Broder, Brown, K. R., Brush, Chalker, Chase, Cheney, Cimiluca, Costley, Coxhead, Crane, Curry, D'Anzi, Dagata, Davenport, +DeColigny, Emley, Felton, Filiurin, Fitzsimons, +Fox, Frank, Gage, Gerundo, Gibbs, Golas, Green, A. J., Greenwald, Haddad, Hall, R. P., Hammaker, Harland, Johnson, M. E., +Koenig, +Kroh, LaMothe, *LaValle, Langen, Lazarus, LeClerc, +Leaf, +Levine, +Lieber, +Lloyd, Lyons, Mackall, Martin, +McKelvy, Middleton, Narins, Osborne, Paterson, Pedemonti, Peters, +Peterson, Phillips, Phippen, +Plank, Pсарakis, Richardson, Riter, Rockwell, Russell, R. N., Rutledge, Ryder, Salm, Schneider, Schulik, Seifert, Shulthiess, Spahr, Stockton, Stone, +Strawbridge, Sweet, Thomas, Tiffany, +Tilzer, Tracy, Tsairis, Turman, +Varbalow, Wachs, Wilcox, +Winans, Worthington, Wyckoff, Zitt.

1961

1961 — Douglas T. Tansill, Agent
Anderson, Angell, Avallone, Bernstein, Blanken, Bridge, Briger, Brosgol, Cantor, Carter, Coleman, Colen, *Colket, Dinsmore, Dove, Draper, Druckman, Fish, Fitzpatrick, Forrester, Gadd, Gage, Gerber, Giegler, Gregg, Gulotta, Gummere, Harrison, Haynie, Hoffman, Honish, Hoyt, Hudson, Hughes, E. C., Illick, Jacobs, Johnson, Karvazy, Kauff, Kilborn, Kirtz, Knight, Kopper, Koretz, Kriesel, Lazay, LeStage, Leatherbee, Lowe, Lynch, +MacMillan, Mandell, Mandirola, Mayer, McCammon, +McRae, Myerson, O'Brien, Odlum, Pare, Peatman, Perlman, Perry, Polstein, Pomeroy, Quigley, +Rawson, Reese, Refalvy, Rodney, Ross, Sanders, +Schnadig, Schoenfeld, Schumacher, Scully, Seibert, Shikret, Steeves, Steiner, Stempien, Stroud, Sullivan, Swift, Tansill, Thrower, Tilley, Turner, Tuttle, Wachtel, Wagner, Watt, Waxler, +Weber, Werly, Wiener, Wiley, Wilson, T. B., Wood, Wright, Zelley, Zimmerman, Zocco, +Zousmer.

1962

1962 — Thomas S. Johnson, Agent
Alberts, Anderson, D. K., Bailey, Baker, Banghart, Bashwiner, Berkley, Bishop, C. H., Blackwell, Borowski, Borus, Boyd, Brandenberger, Brown, Browne, Bundy, Chase, Classen, Coyne, Cummings, Cunneen, D'Oench, Day, R. D., Densem, Domingue, Duncan, Elwell, Farnum, Finch, Frey, Gates, Geetter, Gittins, Hageman, Harris, Harting, Hoffman, Hopkins, Jevne, Johns, Johnson, P. A., +Johnson, T. S., Kelly, Ketchum, Kroczyński, +Kuehne, LaRocca, Lackey, +LeWinn, Leddy, Levy, Lloyd, T., Lockton, Lutin, Lynde, MacLeod, Mason, McAlister, McCurrach, McNally, McNamara, McNulty, Mehninger, Meyer, Miller, Mitchell, W. H. L., Morgan, Nardiello, Niven, Norman, Papa, Perin, Pine, +Polk, Pryor, Raymond, Richardson, Rudnick, Sharpe, Sifton, Smith, F. C., Spink, Stetler, Strawbridge, Sullivan, Sweeney, Swope, Synn, +Thayer, Turck, Turner, Wagner, Warren, +Whitters, +Will, Wilson, P. M., Wilson, R. S., Wood, Woodruff, Zakarian, Zuill.

1963

1963 — Thomas E. Calabrese, Agent
Alvord, Anderson, Ashworth, Blair, Blume, Bond, Booth, Bordogna, Brewster, Brinckerhoff, Brown, Bylin, Calabrese, Chang, Childs, Chirgwin, Clark, Corbin, Cotta, Coxhead, Daly, Dalzell, Densen, Dickson, Emery, Farrington, Field, Files, Flynn, Foster, Fox, Gale, Gold, Goodall, +Gooden, Goodridge, Haarstick, Halloran, Hannigan, Holroyd, Howland, Imrie, Jones, S. P., Jones, W. P., Keen, Kraut, Kriteaman, Kroll, LaMotte, Landerman, Lenicheck, Lewis, Linberg, Lippitt, Lundborg, MacGrandle, Marcuss, Marvel, Masius, Mattison, McElwain, McGawn, McGill, Millar, +Miller, A. R., Minifie, Molinsky, Moyer, Neulander, Niles, Nygard, Odlum, Ostapko, Parlee, Perreault, Perron, Pope, Potter, Raff, +Raymond, +Reese, Repetto, Reynolds, L. L., +Reynolds, S. W., Rianhard, Richardson, J. M., +Robertson, Romanos, +Scott, Scull, Sherin, Shields, Sirianni, Smith, T. H., Southworth, Spitzer, Thomas, Tiefenbrun,

+Tozer, Trickett, Tucker, +Vickery, Watson, Wetzell, Wicks, Winer, Winfield, +Winner, Yocom.

1964

1964 — John N. Fenrich, Jr., Esq., Agent
 *Anonymous, Adelstein, Ahlgren, Allen, Anderson, M. P., Anderson, R. S., Atherton, Auerbach, Avery, Bennett, Bobruff, Bois, Borden, Boyle, Brackett, Bragdon, Bralove, Brandt, Brown, R. T., Burfeind, Burnham, Burton, Campbell, M. O., Campbell, W. F., Chandor, Chatfield, Churchman, Coiner, +Crawford, Dearington, DeMone, Deschamps, DeVou, Dols, Ehrhardt, Ewing, Feingold, Feirstein, Fenrich, Fiordalis, Francis, Freeman, Friedman, Gilson, Gordon, Grenhart, Grossman, Hallowell, Harrison, Huntoon, Hutzler, Jacobs, Katz, Kellner, Kinzler, Kirkpatrick, Klotz, Knight, Ladewig, Lapenn, Leghorn, Loi, Martire, McCann, McLagan, McNeill, McQuaid, Merryman, Moor, Morris, Mosher, Nelson, Niles, Orr,

THE 1934 ALUMNI FUND 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 gifts, total number of contributors, and improvement.

The ten leading classes for the Trophy were:

Class	Agent	Points
1964	John N. Fenrich, Jr., Esq.	99
1950	Mr. Wendell S. Stephenson	87½
1970	The Rev. Father Scott M. Donahue	83½
1925	Mr. George Malcolm-Smith	82
1960	Dr. William G. DeColigny	74½
1934	Mr. Andrew Onderdonk	71½
1966	Mr. Robert F. Powell, Jr.	71½
1955	Mr. Lee A. Lahey	70½
1954	Mr. James A. Leigh	69½
1961	Mr. Douglas T. Tansill	64

Palmer, Pavlech, Pettus, Plass, Pyle, Quarrier, Randmaa, Ratches, Rimer, Roberts, Rowan, Rushmore, Sachs, Saklad, Sanzo, Schaltegger, Schilpp, +Silansky, Sinicrope, Sommer, Spencer, J. R., Spencer, R. A., Stanley, Steel, Stevens, Sweet, Taylor, Tetro, *Thomasas, Tisdale, Todd, Tower, Twerdahl, Voorhees, Wadlow, Watson, Waxman, Weaver, Westney, Wiltsek, Witherington, Woolman, Yates.

In Memoriam: John M. Heldt.

1965

1965 — F. Carl Schumacher, Jr., Agent
 Arensman, Arms, Aron, Auchincloss, Bagan, Bagley, Barnard, Beckett, Berkowitz, +Bernstein, Beyer, Bishop, Bory, Cantor, Conover, Cook, Denby, +Deutsch, Dunlop, Ellison, Ellwood, Gamson, Geetter, Gish, Golann, Gould, Gregg, Guenther, Hance, Hartman, Henry, Hobson, Hoffman, D., Hooker, Hopke, Hornfischer, Jewett, Joralemon, Josephson, Kadyk, Katz, Kelly, Kelsey,

1974-75 Alumni Giving Totals by Class

CLASS	AGENT	ALUMNI SOLICITED	ALUMNI FUND CONTRIBUTORS	% OF PARTICIPATION	OTHER CONTRIBUTORS	AMOUNT	CLASS GOAL	% OF GOAL	ALUMNI AVERAGE GIFT	ADDITIONAL ALUMNI CONTRIBUTORS RESTRICTED	TOTAL RESTRICTED AMOUNT	COMBINED NO. OF PARTICIPATION	TOTAL ALUMNI GIVING
Before					5 End.								
1910		20	13		20 I.M.	11,050							\$ 11,050
1910	Capen, G. C.	8	7	88%	3	2,650	3,000	88%	91	—	\$ 1,525	88%	4,175
1911	Smith, A.K.	6	3	50%	1	270	400	68%	45	1	8,994	67%	9,264
1912		6	3	50%	1	315	300	105%	79	—	—	50%	315
1913	Barber, W. P.	7	4	57%	3	1,738	1,700	102%	97	—	—	57%	1,738
1914	Barton, E.M.	9	6	67%	1	450	600	75%	64	—	150	67%	600
1915	Bailey, B. B.	16	11	69%	1	4,405	4,000	110%	92	—	6,429	69%	10,834
1916	O'Connor, R.B.	16	14	88%	2	3,240	3,500	93%	83	—	14,617	88%	17,857
1917	Tree, D. J.	16	14	88%	1	1,255	1,350	93%	66	—	135	88%	1,390
1918	Pinney, Mrs. S.D.	21	18	86%	6	9,384	12,000	78%	91	—	5,410	86%	14,794
1919	Barber, H. T.	20	15	75%	4	1,358	1,700	80%	62	1	2,375	80%	3,733
1920	Whipple, S. H.	15	12	80%	2	1,070	1,100	97%	67	—	—	80%	1,070
1921	Matthews, A. N.	13	4	31%	3	650	600	108%	93	1	75	38%	725
1922	Tansill, F. T.	25	17	68%	3	2,337	2,400	97%	81	—	390	68%	2,727
1923	Gammell, S. B.	19	12	63%	1	741	1,000	74%	57	—	—	63%	741
1924	Almond, R. G.	20	10	50%	1	915	600	153%	76	—	—	50%	915
1925	Malcolm-Smith, G.	29	24	83%	4	8,630	4,000	216%	97	—	130	83%	8,760
1926	Pitcher, N. D. C.	41	29	71%	2	2,170	2,400	90%	54	—	—	71%	2,170
1927	Condit, R. Y.	29	9	31%	1	715	800	89%	72	1	—	34%	715
1928	Moses, A. H.	39	24	62%	3	6,390	4,500	142%	83	—	210	62%	6,600
1929	Cutler, M. J.	31	14	45%	3	708	1,000	71%	44	—	507	45%	1,215
1930	Belden, F. R.	38	15	39%	1	6,060	7,500	81%	93	—	90	39%	6,150
1931	Jacobson, Jr., C. E.	39	20	51%	2	3,821	4,500	85%	85	—	525	51%	4,346
1932	Gledhill, E. S.	54	34	63%	4	7,875	9,500	83%	82	—	1,360	63%	9,235
1933	Wadlow, T. S.	44	23	52%	2	1,317	1,700	78%	49	—	—	52%	1,317
1934	Onderdonk, A.	84	65	77%	6	8,033	8,000	100%	72	—	36,608	77%	44,641
1935	Shaw, J. L.	88	36	41%	6	4,337	5,000	87%	72	1	725	42%	5,062
1936	Dexter, Jr., A. M.	61	32	52%	6	2,498	3,000	83%	64	—	3,318	52%	5,816
1937	Hull, W. G.	83	44	53%	10	3,648	3,700	99%	70	1	20	54%	3,668
1938		79	38	48%	3	5,845	6,700	87%	76	—	42,150	48%	47,995
1939	Bassford, E. F.	87	40	46%	9	3,093	5,500	56%	67	—	15	46%	3,108
1940	Lavieri, C. R.	77	38	49%	4	4,180	5,000	84%	70	—	2,320	49%	6,500
1941	Buck, L. E.	89	47	53%	9	4,261	6,500	66%	68	—	442	53%	4,703
1942	Bestor, R. C.	111	61	55%	7	6,566	5,400	122%	74	1	210	56%	6,776
1943	Corliss, S. B.	102	42	41%	6	4,255	4,200	101%	79	1	20	42%	4,275
1944	Fink, J. T.	78	38	49%	4	2,813	4,000	70%	57	—	845	49%	3,658
1945		47	23	49%	1	1,210	1,800	67%	48	—	100	49%	1,310
1946	Moskow, B. M.	62	29	47%	1	1,235	1,500	82%	43	—	—	47%	1,235
1947	Johnquest, M.	84	46	55%	7	3,578	3,500	102%	57	—	—	55%	3,578
1948	Meredith, T. M.	150	66	44%	5	7,825	8,500	92%	72	—	375	44%	8,200
1949	De Grandi, J. A.	135	45	33%	3	2,350	3,000	78%	47	—	100	33%	2,450
1950	Stephenson, W. S.	219	113	52%	16	7,932	20,000	40%	59	—	2,185	52%	10,117
1951	McGill, Jr., S. W. P.	202	87	43%	10	5,575	7,200	77%	58	1	3,839	44%	9,414
1952	Hopkins, J. V.	203	88	43%	10	5,625	6,000	94%	57	—	20	43%	5,645
1953	Valentine, E. H.	172	74	43%	10	4,041	7,100	57%	49	1	600	43%	4,641
1954	Leigh, J. A.	198	102	52%	14	6,560	8,300	79%	58	—	400	52%	6,960
1955	Lahey, L. A.	199	88	44%	9	8,162	10,500	78%	65	—	—	44%	8,162
1956	Limpitlaw, J.	188	79	42%	9	3,917	4,000	98%	50	2	90	43%	4,007
1957	Tobin, F. M.	187	75	40%	8	3,780	4,200	90%	48	1	150	40%	3,930
1958		201	88	44%	11	6,937	5,000	139%	58	—	1,025	44%	7,962
1959	Nelson, B. E.	224	93	42%	7	4,692	5,200	90%	49	—	125	42%	4,817
1960	DeColigny, W. G.	241	100	41%	7	8,013	8,000	100%	60	—	80	41%	8,093
1961	Tansill, D. T.	219	104	47%	16	5,571	6,200	90%	49	—	50	47%	5,621
1962	Johnson, T. S.	234	101	43%	9	4,765	5,200	92%	45	—	454	43%	5,219
1963	Calabrese, T. E.	239	106	44%	15	5,284	6,500	81%	45	2	635	45%	5,919
1964	Fenrich, J. N.	249	119	48%	14	11,514	11,500	100%	58	—	133	48%	11,647
1965	Schumacher, Jr., F. C.	248	90	36%	5	3,175	5,000	64%	34	3	320	38%	3,495
1966	Powell, Jr., R. F.	290	107	37%	13	4,201	4,400	95%	37	—	50	37%	4,251
1967	Kurz, II, C.	260	93	36%	9	4,147	5,000	83%	41	—	175	36%	4,322
1968	Tilney, S.	293	89	30%	9	2,683	3,000	89%	29	1	175	31%	2,858
1969	Whipple, L. H.	332	104	31%	9	3,459	4,000	86%	31	6	332	33%	3,791
1970	Donahue, S. M.	335	111	33%	3	2,732	3,000	91%	24	5	308	35%	3,040
1971	Booth, W. N.	376	98	26%	3	1,744	2,800	62%	17	4	273	27%	2,017
1972	Fiechter, B. R.	403	100	25%	3	2,206	2,500	88%	22	5	1,100	26%	3,306
1973	Sutherland, G.	424	97	23%	3	1,816	2,500	73%	19	7	345	25%	2,161
1974	Faneuil, E. J.	418	73	17%	3	1,390	2,000	70%	18	5	215	19%	1,605
1975			2			6				2	12		18
'76, '77, '78			1			5				2	61		66
TOTALS		*8552	3427	40%	392	265,173	294,550	90%	77	55	143,322	40.7%	408,495
Honorary		135	37	27%		30,132				5	2,553	31%	32,685
Masters		1227	225	18%		4,718				4	1,125	18.6%	5,843
V-12		52	5	1%		130							130
COMBINED TOTALS		*9966	3694	37%	392	300,153	294,550	102%	81	64	147,000	37.7%	447,153

* Does not include 1788 inactive alumni.

Knapp, P. J., Knapp, S. L., Knier, Lee, Lemega, Liebowitz, Lodge, Lombardo, Losse, Markovich, Mason, Meck, Mitchell, Moore, Mott, Mozzicato, O'Neil, J. J., Ornato, Oswecki, Parlin, Perkins, B. B., Perkins, S., Pierce, Prillaman, Rawlings, Rogow, Rohman, Roosevelt, +Rorer, Roth, Rozett, Sandberg, +Schumacher, Sevin, Shea, Silverman, Simonian, Smith, A. D., Smith, R. A., Snedeker, Sotter, Stocck, Stolz, Stone, Wallis, Wendell, Whalen, Williams, D. O., Woodcock, +Woolfson, +Yavinsky.

1966

1966 — Robert F. Powell, Jr., Agent
Anonymous, Anderson, Andrews, Armentano, Baker, D. D., Bartlett, Bird, Bodner, Bougere, Boulanger, Brachman, Bradford, Braidwood, Braun, Carlson, Carter, Chaplin, Chappell, Charlesworth, Chotkowski, Clune, Connolly, Cooper, Cosgrove, Dawes, +Deland, DePree, Dierman, Diesel, Diner, Dorrier, Draper, Dunham, Dunn, Duran, Eakins, Emmett, Everts, Gall, Garrett, Geremia, Golub, Grimes, Hedges, Heffner, Heilemann, Henriques, Heyl, +Hopkins, Hourihan, Jackson, Jacobson, +Junod, Kassow, Keane, Kilgore, Kuehn, Lambert, Lawson, Lee, Lenhart, +Lloyd, Locke, Lombardo, MacGregor, Marden, Marshall, McClure, McNally, Mellon, Miller, Moore, J. J., Murphy, J. J., Ocko, Pataky, Pogue, Powell, Ratner, Rissel, +Sargent, Scarlett, Schlatter, Schmidt, Schoen, Schweitzer, Seddon, Shepard, Shipman, Sigman, Sniffen, +Snyder, C. R., Spence, Stauffer, Stepto, Stone, Studts, Sulkowski, Sutherland, Tilki, +Tribken, Waddell, Walmet, Waterman, Weston, Wiedemann, Williams, W. R., Witherwax.

1967

1967 — Charles Kurz, II, Agent
+Barns, Bartko, Birnbaum, Block, Boas, Bradbury, Brewer, Brickley, Brosnahan, Campbell, Carlson, Carson, Catoni, Caulkins, Clarke, Davison, Derderian, Downes, Doyle, Ebinger, FitzSimons, Fox, J. J., Gardner, Gerber, Getty, Gordon, Gulley, Heckscher, Henderson, Hevner, Honiss, Hubbard, Hughes, Hutton, Jacobini, Jacobs, Jenkins, Kataja, Katz, Keller, +Kemper, Kirkby, +Kroekel, +Kurz, +Levi, Loeb, McCulloch, McLean, Miller, Moses, Moss, Mullarkey, O'Connor, O'Neal, Oliver, Prevost, Purdy, Rath, Ratzan, Ray, Rice, Rosenbaum, Rovner, Rubin, Ruckert, Sadwith, +Safran, Sanders, C. J., Sanders, T. E., Sanger, Sargent, Sawyer, Siebert, Shapiro, Stein, Stultz, Sulkowski, Talbot, Terry, +Trainer, Tuttle, Ward, Wattenberg, +Webster, Weinberg, Weinstein, West, +White, A. W., White, G. J., Wick, Wiegand, Zarr.

1968

1968 — Sheldon Tilney, Agent
Atwater, Baer, Barrante, Barrows, Basch, Behrend, Bellows, Bluestone, Callaghan, Cassarino, Center, Cogoli, Coward, W. G., Coyle, Dickey, Dickstein, Dix, DuVivier, Edelman, Elkin, +Entwistle, Everson, Falcone, Finley, Fisher, W. B., Fowle, Fox, C. F., George, Giese, Goldberg, Goldschmidt, Greene, B. H., Greene, P. A., Griesinger, Hamsher, Harvey, Hesford, Hoffman, P. D., Howard, Hyde, Jaffee, Johnson, P. C., Kosloski, Lane, Levitsky, Maddock, Madorin, McCarthy, McCrensky, McCrudden, Miles, Miller, J. C., Minukas, Monks, Morris, Mortel, Musinski, Nareff, Nary, Neff, +Noonan, Olson, N. H., Paul, Pavel, Peet, Pennington, Peters, Phillips, Pikel, Pine, Price, Prout, Raether, Richmond, Riker, Roberts, Rohfritsch, Sabloff, Schott, Shepard, Slutsky, Soule, Stuhlman, Swanson, Tilney, Townsend, Walker, White, Williams, Woodruff, Friend of 1968.

1969

1969 — Larry H. Whipple, Agent
Ach, Adler, Allaire, Atashian, Barkhausen, Barlow, Beatty, Berger, P. A., Brooks, Burnes, Butkus, Cancelliere, Canning, Carius, Carroll, Casalone, Chick, Cleary, Connors, Cordner, +Davis, Douds, Dowd, Doyle, Dugan, Duncan, A. S., Duncan, W. T., Forester, Freedman, Freeman, Fridy, Friedman, Gifford, Glahn, Godfrey, Goldfrank, Gordon, A. R., Greenberg, Gregg, Griffin, +Grinnell, Hendee, Hershey, Hessenthaler, Hill, C. P. L., Hill, E. S., Hillman, Jakielo, Johnson, D. S., Johnson, D. P., Kenworthy, Kobus, Lackner, Lenix, Levine, V. R., Levy, Lewis, Linvill, Loberg, Loeb, Lowe, Lynch, Mandly, Marckwald, +Mardikian, Marimow, Mason, Massie, Maxson, McDonald, McDorman, Mears, Mendelson, Nickle, Osborne, Otis, Phelps, Pinter, Poniatowski, Prelle, Prentice, Reder, +Reid, Rice, Rosenblatt, Sample, Schroeder, Sherill, Siegfried, Simchak, Simon, Sinoway, Soule, Spaulding, Starck, Stevens, Sweeney, Tewell, Titus, Tosi, Tyler, Uehlein, Vastano, +Whipple, Wigder, Wight, Wroblewski, Young, Zartarian.

1970

1970 — Scott M. Donahue, Agent
Anonymous, Aasen, Alfred, Anderson, J. R.,

Anderson, S. A., Ankudowich, Baetjer, Baker, Bamberger, Bartlett, Bauer, Belas, Belida, Bingham, Bonee, Brandt, Branstator, Brown, Burnham, Cahoon, Campbell, +Chapin, Clayman, Conklin, Cornwell, Dale, R. C., Dale, S. N., Davis, P. J., Demicco, DePree, Dershaw, Dight, Drury, Duncan, Ewing, Farnell, Fenwick, Flaherty, Fox, Gallo, E. M., Gallo, J. F., Gilbert, H. K., Gladstone, Glowa, Gohsler, Greenspan, Hackett, Hagaman, Hamilton, S. P., Hayward, Helsdon, Herron, Hoffman, Hubbell, James, Jankowski, Johnson, K. D., Jurado, Kenyon, Kerr, Kuhn, LaPorte, Lavorgna, Lawrence, W. C., Leeson, Lim, Luke, Luxemburg, Maryeski, Mattei, Maxwell, McKee, McKinney, Merriman, Milbank, Munkwitz, Newbury, Newell, Newquist, O'Brien, Orgain, Peelle, Pye, Reed, Reilert, Richards, Russell, Sadayasu, Sager, Schinfeld, Scholes, Shaw, Shipman, Sibley, Simon, Smith, F. D., Sobotka, Starke, Steuber, Stewart, Stowell, Symonds, Taggart, Talbert, Tanghe, +Taylor, B., Tongsgard, Weinstein, Wheelwright, Wiles, Wilkins, Willin, Wilson, Wright, Wyland, Zaragoza.

THE 1916 ALUMNI FUND 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
1970	The Rev. Father Scott	83½
1966	Mr. Robert F. Powell, Jr.	71½
1969	Mr. Larry H. Whipple	65½
1971	Mr. William N. Booth	63½
1968	Mr. Sheldon Tilney	62½

1971

1971 — William N. Booth, Agent
Adams, Amis, Barnes, Basch, Benjamin, Bennett, Berk, Booth, Borchert, Boswell, Bradford, Bright, Casey, Castronovo, Caton, Charleston, Cherniak, Clark, J. R., Clark, M., Cohn, Colman, B. E., Coriale, Craig, Davidson, Deland, Devine, DiBenedetto, Durland, Foster, Frederick, Galbraith, Garrett, Gaston, Gilbert, Griffith, Griggs, Gwazda, Haas, Harmon, Heffner, Humphrey, Jacobson, James, Jenkelunas, Jianakoplos, Kaplan, Kelley, LaRose, Lanfer, Lawrence, Loveland, Macomber, Madey, Mahaffey, Mann, Marchisotto, Mason, Massey, Mazzuto, McGoohan, Miller, J. E., Milliken, Mittenenthal, Muller, Nilson, O'Beirne, Olander, Ormiston, Osher, Page, Pomeroy, Pratt, Prevost, Price, Reale, Reynolds, Richards, +Rohlen, Rollins, Rosen, Ross, Sarasohn, Slocum, Smith, J. R., Sohval, Steigerwalt, Sturgess, Tarpley, Taylor, Thomson, R. B., Tom, Tripp, Tyner, Vince, Wentz, Winkler, Winton, Wiswall, Wolcott, Wood, Woodruff, Woolsey, Wu.
In Memoriam: Michael W. Reinsel.

1972

1972 — Bayard R. Fiechter, Agent
Abendroth, Adelman, Arcenci, Asarnow, Asbury, Balch, Banash, Bardeen, Bass, Bauman, Blum, P. R., Bobroff, Caldwell, Case, Charleston, Clark, L. H., Clark, T. H., Cohen, R. M., Cohen, R. J., Curtin, Dann, DeJongh, Dickinson, Earley, Eaton, Ellis, Eysmans, Fass, Ferris, Fiechter, Fisher, A. S., Fisher, W. A., Friedrich, Frost, Goldman, Graves, G. W., Graves, L. K., Hails, Hawthorne, Henry, Holland, Houghton, Jenney, Johanson, Keith, K. M., Keith, Q. B., Kolotkin, Kravitz, Kupperman, Lake, Lawrence, Leonard, Levy, Lingard, Livingston, Maddry, Maletta, Mandt, Manker, Marks, Mattus, McClaine, McDonald, McGoldrick, Meade, Menees, Merrill, *Messler, Miller, J. A., +Miller, W. J., Milnor, Mixer, Morini, Munz, Nelson, P. B., O'Dell, Palamar, +Preston, Prince, Pumphrey, Rack, Robinson, R. T., Rogers, C. R., Rouse, Rowe, Schnier, +Seifert, Shepard, Smith, T. K., Snyder, Spector, Stamell, Strimaitis, Sylvestro, Tamoney, Treadway, Vertefeulle, Viering, Werner, Whetzel, +Whithead, Wilcox, Zachry, Zimmerman.

1973

1973 — George Sutherland, Agent
Barnes, Brown, D. I., Brunetti, Bullard, Cameron, Campbell, Charap, Cohen, S., Conee, Corso, +Courtney, Coyne, Danzer, DiCorleto, Dillon, Dow, Downes, Dreux, Eckelman, Epps, Evans, Farrell, Farwell, Fay, Field, Fierri, Fink, Finn, Fogh, Furst, Gardner, Gatsos, Gershenfeld, Gimar, Gonyer, Haas, N. T., Hamilton, Harl, Harrold, Harvey, Henson, Hoffman, D. I., Hunter, Huntoon, Hurd, Johnson, Kassow, Keating, Kittredge, Klein, Knapp, M. R., Korengold, Krinitzky, Kupferberg, J. P., Kupferberg, L., Lazares, Loveland, Mann, Marshall, Maxted, Maxwell, McGeown, McMorris, Miley, Miller, B.

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.
1971-72	88,099	630	139.00	Willard W. Brown
1972-73	109,581	665	165.00	Bruce N. Bensley
1973-74	97,418	608	160.00	Bruce N. Bensley
1974-75	112,245	622	180.00	Charles P. Stewart, Jr.

R., Miller, E., Mitchell, Neuner, O'Neil, Parmelee, Pasternack, Pearlstein, Plagenhoef, Poole, M. F., Poole, R. W., Prudden, Raff, Redmond, Reed, Ricci, Robiner, Rosenberg, P., Russo, Schirmer, Shortell, Smith, J. D., Solomon, Stephenson, Stevens, Stewart, Storgoff, Strong, Suroviak, Twardy, Tyler, Webster, J. G., Wettemann, Wheeler, White, J. G., White, M. K., Winter, Wolf, A. I., Wolf, S. H., Yurchyk, Zaccaria, Zivin, Zolan.

1974

1974 — Edward J. Faneuil, Agent
Allen, Arnold, Baillet, Basch, Battey, Bird-sall, Bornn, Cholst, Clark, J.N., Conaway, +Crandall, Czajkowski, Davies, DeLaitre, Degnan, Doerge, Doyle, Dumpel, Eckels, C., Eckels, D. W., Eldredge, Emery, Epstein, Eynon, Faneuil, Feathers, Finkelstein, Finkenstaedt, Fowle, Francis, Freeland, Freeman, Gamble, Gibson, Goralnik, Gossling, Grady, Greenberg, D., Hahn, Harris, C. L., Hart, Hawley, Hoskinson, James, Kahn, Keating, Kent, King, Kinsella, Kjolriien, Lawson, W. H., Leveille, Lincoln, Mazzuto, McBrien, Moller, Moloshok, Mooney, Neubauer, Potter, Powell, Preminger, Putnam, Root, Saxe, J., Saxe, S. A., Scurria, Shelnitz, Sibert, Speziale, Stark, Tenney, Tucker, Van Arsdell, Wilcox, Wolcott, Wolf, L. D., Wyle, Friend of 1974.

1975

Anonymous, Fox, Hill, Oliver.

1976

Becker, von Stade.

1978

Piligian.

MASTERS DEGREE ALUMNI

Anonymous, M. Acosta, O. S. Acosta, L. S. Adams, N. A. Agostino, E. F. Ahern, P. A. Amram, B. H. Anderson, H. A. Anderson, H. B. Anderson, L. W. Anderson, C. B. Arnold, E. L. Bailey, C. Baldyga, D. G. Bannon, G. Barker, M. P. Barker, H. J. Beaupre, B. Beck, J. E. Beck, W. J. Beigel, K. A. Berberian, E. G. Berger, H. L. Berger, N. R. Bestor, S. Biloan, R. M. Bishop, M. Bolton, D. E. Bower, R. G. Brush, C. M. Brock, D. R. Bronsard, P. S. Brown, Jr., S. B. Bull, D. B. Burness, J. R. Burns, J. L. Butler, R. R. Butler, C. A. Butterworth, R. L. Callahan, B. S. Carpenter, R. S. Carpenter, C. V. Carrier, L. M. Chamberlain, C. S. Chapman, M. S. Cheney, J. S. Cohen, C. D. Colaiacovo, E. C. Cole, C. Colgan, E. P. Comerford, J. B. Conant, K. B. Cook, P. M. Cross, G. G. Curtis, D. E. Danser, C. A. Davies, L. D. Deephouse, P. B. Deming, J. J. Devery, W. J. Dickson, H. Dickstein, D. M. Dorman, T. Dorsey, G. W. Earley, S. W. Elkin, T. L. Fahey, M. J. Fitzgerald, R. G. Flores-Jenkins, T. S. Formica, E.M. Foster, B. Fox, A. A. Frankel, J. F. Gallo, J. M. Garcia, V. Garcia, B. A. Gilman, J. Gitman, V. H. Glaser, H. W. Gleason, R. M. Glendening, M. B. Goodstine, H. R. Goody, N. S. Gordon, M. Grabinski, A. P. Greenblatt, D. H. Grubbs, B. A. Grunbaum, J. R. Guild, D. S. Gullong, K. D. Gwozdz, S. S. Harris, V. Harris, C. N. Herrick, J. D. Hicks, E. W. Hiete, R. L. Hilliard, C. E. Hills, P. G. Horne, J. M. Hunciker, C. B. Hyman, W. W. Jabs, M. R. Jerige, C. W. Johnson, L. B. Johnson, J. C. Juke, M. A. Kane, P. C. Katen, P. Kearns, R. H. Kennedy, J. T. Kenney, G. W. Kerr, R. R. Kessler, L. N. Kezerian, +M. L. Kimball, R.

A. Klenke, D. L. Koch, D. K. Kuehl, M. L. Lake, R. P. Landon, J. E. Larkin, Jr., P. S. Lary, E. Lasry, A. C. Lettiere, F. Levine, M. Lewis, C. A. Loisselle, B. C. Longo, E. M. Lord, A. L. Lund, V. J. Luppino, J. G. Luts, C. E. Lyman, C. R. Lyman, V. C. MacMillian, J. L. MacVeigh, J. K. Makrogianis, M. J. Malina, M. M. Manitsas, A. J. R. Marion, J. W. Markell, G. R. Marshall, J. G. Marsted, T. McCabe, S. L. McCann, W. S. McClatchey, J. F. McCormack, G. J. McDonald, L. P. McGovern, K. K. McLane, D. M. McVay, M. D. Meder, O. F. Mejia, L. E. Mellberg, T. R. Miner, J. J. Moran, M. A. Mozzer, B. J. Murphy, G. H. Murray, M. I. Nabel, C. I. Noll, R. E. Overbaugh, W. C. Paprocki, S. F. Parkyn, J. A. Patterson, D. M. Pelosi, C. H. Perret, M. F. Perretta, R. Pihel, E. G. Pleva, L. T. Pratt, +D. L. Quigley, J. C. Richardson, +D. B. Risdon, S. Rivera-Gonzalez, J. L. Roberts, T. J. Rodgers, W. K. Rogers, W. H. Rowe, W. G. Ryba, D. S. Salsburg, M. S. Savin, M. J. Schwedel, J. B. Sears, J. A. Sedgeman, B. Seligman, K. W. Severens, M. M. Shanahan, M. M. Sheridan, R. H. Sherman, +A. H. Shookus, C. J. Simones, B. Sinclair, R. A. Sisson, J. Skingor, J. Slisz, J. P. Smith, J. M. Smith, T. A. Soininen, *S. B. Spaeth, E. M. Stanton, C. Stasiowski, P. T. Steinwedell, K. S. Stetson, M. H. B. Stevens, S. S. Sturmer, R. Styring, M. M. Sullivan, B. J. Sweeney, C. K. Swenson, H. L. Talcott, E. A. Tatro, A. H. Thivierge, *A. T. Turner, J. M. Veilleux, C. R. Vince, M. C. A. Vulcano, E. G. Walters, E. S. Weaver, K. Weinberg, M. Weiner, *B. S. Welch, F. E. Whelan, G. E. F. White, A. L. Wise, G. A. Wood, J. W. Yeck, L. D. Zucker.

V-12

R. Irving, J. B. Kelaghan, W. S. Licht, D. J. O'Hare, J. D. Warwick.

Honorary Degree Alumni

F. D. Ashburn, R. Baldwin, E. B. Bates, G. B. Beach, R. S. Beecher, F. J. Braceland, *I. S. Cooper, +J. M. K. Davis, P. Day, *C. W. Deeds, +F. Goodwin, II, F. O. Grubbs, W. P. Gwinn, +T. S. Hamilton, B. Hastings, L. M. Hirshson, H.M. Horner, +L. W. Houston, A. C. Jacobs, P. Kappel, H. S. Kennedy, +J. R. Kerr, *R. H. Kriebel, A. F. Langlykke, *W. S. Lewis, J. D. Lodge, E. W. Lyon, *R. A. Magowan, C. Martin, S. E. Morison, +R. R. Parks, J. C. Parsons, *V. D. Roosa, C. H. Plimpton, L. Rose, A. H. Seaverns, L. R. Severinghaus, *O. D. Smith, E. A. Suisman, +W. B. Walsh, C. E. Watters, *R. J. Wean, F. B. Wilde.

DISTINGUISHED GIFTS SOLICITORS
1974-75 Parents Fund

Charles P. Stewart, Jr., Chairman
Bruce N. Bensley
Ralph U. Bercovici
John L. Bonee '43
Mrs. Pamela S. Crandall
John N. Fisher
Eric A. Fowler '54
Frank K. Griesinger
Robert H. Horling
Alfred Raws, Jr.
George H. Tilghman
Mrs. Russell E. Train
Andrew G. Weeks

1974-75 Parent Contributors

Unrestricted General and/or Restricted Designated Purposes

Mr. & Mrs. David M. Abbot
Mr. & Mrs. Elliot Abrams
Mr. & Mrs. Jules C. Abrams
Mr. & Mrs. Harold Adler
Dr. & Mrs. H. Henry Adler

Mrs. Antoinette S. Allegra
+ Mr. & Mrs. Walter Amory
Mr. Robert O. Anderson
*Mr. & Mrs. Gilman Angier
Mrs. Donald B. Anthony
Mr. & Mrs. Chester L. Arnold
Mr. & Mrs. Charles S. Arms

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

- + Mr. & Mrs. Albert C. Aronne
Mr. & Mrs. Frank E. Attwood
Mr. & Mrs. Norman Baetjer
Mr. & Mrs. Albert E. Back
Mr. & Mrs. David C. Bailey
+ Mr. & Mrs. Loring MacK. Bailey
Mr. & Mrs. Frank A. Baker, Jr.
Mr. George F. Baker, Jr.
Mr. & Mrs. Charles S. Barans
Mrs. J. Russell Barlow
Mr. & Mrs. William A. Barron, III
+ Mr. & Mrs. Sidney Barrows
Mr. & Mrs. Samuel R. Basch
+ Mr. & Mrs. Simon Baseman
Mr. & Mrs. R. Bruce Bass
+ Mr. & Mrs. Alfred S. Bathke
The Hon. & Mrs. Lucius Battle
Mr. & Mrs. David I. Baur
Dr. & Mrs. Charles P. Bean
Mr. John T. Beaudouin
Mr. & Mrs. Martin Begien
Lt. Col. & Mrs. Alexander J. Belida
Mr. & Mrs. George DeB. Bell
Dr. & Mrs. Herman S. Belmont
+ Mr. & Mrs. Bruce N. Bensley
Dr. & Mrs. J. J. Bentman
*Mr. & Mrs. Ralph Bercovici
Mr. & Mrs. Arthur Beren
Mr. & Mrs. Edward J. Berghausen
Mr. & Mrs. Jerome H. Berkowitz
Mr. Jack J. Bernstein
+ Mr. & Mrs. Rowland S. Bevans
Mr. & Mrs. H. Lloyd Beyer, Jr.
Mr. & Mrs. Nelson Bigelow
Mr. & Mrs. Michael Bilello
Mr. & Mrs. Harvey Bingham
Mr. & Mrs. Francis A. Bishop
Mr. & Mrs. Alfred W. Blanken
Mrs. Samuel Dichter Bloom
Dr. & Mrs. Russell Boles, Jr.
Mr. & Mrs. William Bolster
The Rev. & Mrs. John E. Booty
Mr. & Mrs. Bartholomew H. Bossidy
Mr. & Mrs. Raymond L. Boulanger
Mr. Joseph O. Bradford
Mr. & Mrs. Lynn J. Bradt
*Mr. & Mrs. Nicholas F. Brady
Mr. & Mrs. Grenville C. Braman
+ Mr. & Mrs. Melville S. Brandt
Mr. James F. Brayton
Mr. & Mrs. Alan J. Breslau
Mr. & Mrs. Herbert V. S. Brewer
Mrs. William Brewster
Dr. & Mrs. W. M. Bright
Dr. & Mrs. Nathan Brillman
Mr. & Mrs. John H. Brinckerhoff
Mr. & Mrs. John Bristow
Mr. & Mrs. William Brogadir
Mr. & Mrs. Howard H. Brown
+ Mr. & Mrs. Winthrop G. Brown
Mr. & Mrs. Henry E. Bruce
+ Mr. & Mrs. Alexander J. Bruen
*Mr. & Mrs. Thomas S. Brush
Mr. & Mrs. James S. Bryant
+ Dr. Julius Buchwald
Mr. & Mrs. G. H. Patrick Bursley
Mr. & Mrs. Halleck A. Butts
Mr. & Mrs. David Caesar
Mr. & Mrs. Anthony A. Calabro
Mr. & Mrs. Charles A. Camalier, Jr.
Mr. & Mrs. Truman D. Cameron
Mr. & Mrs. Victor S. Cardell
Dr. & Mrs. Charles O. Carothers
Mr. Chapin Carpenter, Jr.
+ Mr. & Mrs. Clarence U. Carruth, Jr.
Mr. & Mrs. Richard E. Cary
*Mrs. Edward C. Cassard
*Mr. & Mrs. Steven M. Castle
Mr. & Mrs. David F. Cavers, Jr.
Mr. & Mrs. W. C. Chamberlain
+ Mr. & Mrs. E. William Chapin
Dr. & Mrs. Bertram W. Charap
Mr. & Mrs. Aaron Charney
+ Dr. & Mrs. Eugene L. Childers
+ Mr. Delos B. Churchill
Mrs. Hovey C. Clark
+ Mr. & Mrs. Joseph Van R. Clarke
Mrs. Ernest T. Clary
Mr. & Mrs. Richard H. Clay
Mr. & Mrs. Joseph R. Cleary
Mr. & Mrs. Robert E. Cleary
+ Mr. & Mrs. James W. Cobbs
Mr. & Mrs. Edmund Coffin
Mr. & Mrs. John E. Cogoli
Dr. & Mrs. Irwin Cohen
Mr. John H. Cohen, Jr.
Mr. & Mrs. Lee A. Cohen
Mr. & Mrs. Sol. R. Cohen
Mr. & Mrs. Craig Colgate, Jr.
Mrs. Elizabeth D. Conwell
Mr. & Mrs. Richard S. Cooley
+ Mr. & Mrs. Charles A. Coolidge
Dr. & Mrs. Martin Cooperman
Mr. & Mrs. John F. Copeland
Mr. & Mrs. Casper F. Cowan
Mrs. Patricia C. Cowdery
Mr. & Mrs. Frank W. Crabill
Mr. & Mrs. Robert Crimmins
Mrs. W. Kennedy Cromwell, Jr.
Mr. & Mrs. James H. Cropsey
Adm. & Mrs. Gordon J. Crosby
Dr. & Mrs. Chester E. Cross
Mr. & Mrs. I. Frank Crystal
Mr. & Mrs. Richard P. Cuminale
Mr. Joseph I. Cunningham
Dr. & Mrs. R. Clement Darling
Dr. & Mrs. Chester D'Autremont
*Dr. & Mrs. William M. David, Jr.
Mr. & Mrs. Frank Davis
+ Mr. & Mrs. Maurice A. Deane
Mr. & Mrs. Henry DeFord, III
*Mr. & Mrs. Warren Delano
Mr. & Mrs. Burton W. Dempster
+ Dr. & Mrs. Samuel Dershaw
Mr. & Mrs. John F. Desmond
Mr. & Mrs. John Devery
Mr. & Mrs. John J. DiBattista
Mrs. Paul B. Dickey
Mr. & Mrs. Robert E. Diefenbach
+ Mr. & Mrs. Lawrence H. Dixon
Mr. & Mrs. J. E. Doolittle
Mr. & Mrs. Stephen Doorley
Mr. & Mrs. Harry L. Dow
Mr. & Mrs. Charles E. Doyle
Mr. & Mrs. John B. Dubiel
Mr. John F. Duffy
*Mr. & Mrs. Robert G. Dunlop
Mr. & Mrs. David A. Durfee
*Mr. & Mrs. Hy C. Dworin
Mrs. Harriet L. Edelman
Dr. & Mrs. Norman D. Edelman
Mr. & Mrs. Hyman Edelman
Mr. & Mrs. George P. Egbert, Jr.
Mr. & Mrs. Isaiah Eisen
+ Mr. & Mrs. Elric G. Endersby
Mr. & Mrs. Carl R. Englund, Jr.
Mrs. Helmer Enlund
Mr. & Mrs. C. H. Erhart, Jr.
Mr. & Mrs. Basil Estreich
Dr. & Mrs. John A. Ewing
Mr. Edward A. Fahrner
The Rev. & Mrs. Leslie L. Fairfield
*Mr. & Mrs. Philip F. Faneuil
+ Mr. & Mrs. Umberto Fantacci
Mr. & Mrs. Dawson L. Farber
Mr. & Mrs. Francis P. Farnsworth
*Mr. & Mrs. Leon Fassler
*Mr. & Mrs. Waldron Faulkner
Mr. & Mrs. Jerome E. Feinberg
+ Mr. & Mrs. Irving Feinman
+ Dr. & Mrs. Bertram Feinswog
Mr. & Mrs. Lloyd C. Felton
Mr. & Mrs. Samuel M. Felton, Jr.
Mr. & Mrs. Mason Fernald
Mr. & Mrs. Anthony C. Ferrara
Mr. & Mrs. Lloyd Fidaio
Mr. & Mrs. William C. Finkenstaedt
Mr. & Mrs. Frederick Fish
+ Mr. & Mrs. John N. Fisher
Mr. Robert W. Fleming
Mr. Horace C. Ford
Mr. & Mrs. Armin C. Frank
Mr. John B. Fraser
Mr. & Mrs. Richard M. Fraser
Mr. Donald H. Freeman
Mr. & Mrs. Robert L. V. French
*Mr. & Mrs. Henry W. Gadsden
The Rev. & Mrs. Gordon B. Galaty
*Dr. & Mrs. James L. Gamble, Jr.
Mr. & Mrs. Arthur L. Gandelman
+ Mr. & Mrs. Robert A. Gardner, Jr.
+ Mr. & Mrs. Stephen H. Garner, Jr.
Mr. & Mrs. Philip Garnick
+ Mr. & Mrs. Alfred A. Garofolo
*Mr. & Mrs. George B. Gascoigne, Jr.
Mr. & Mrs. John S. Gates
+ Mr. & Mrs. Richard J. Gates
Mr. & Mrs. Nathan A. Geetter
Mr. & Mrs. Joseph Geraci, III
Mr. & Mrs. H. Williamson Ghriskey
Dr. & Mrs. John Gianis
+ Dr. & Mrs. William Gibson
Mrs. Soledad Gillespie
Mr. & Mrs. Stanley Gilman
+ Mr. & Mrs. Jules D. Gittin
*Mr. & Mrs. James W. Glanville
Dr. & Mrs. Ephraim Glassman
Mr. & Mrs. Solomon B. Glater
+ Mr. & Mrs. Robert A. Goldenberg
Mr. & Mrs. Lionel Goldfrank
Mr. & Mrs. Norman Goldich
Dr. & Mrs. Edward Goldstein
+ Mr. & Mrs. Melvin Goldstein
Mr. & Mrs. Richard W. Goode
Dr. & Mrs. A. V. Gould
Mr. & Mrs. Lytleton Gould, Jr.
Mr. & Mrs. C. Powell Grady
Mr. & Mrs. John M. Graham
Mr. & Mrs. Edward J. Grandjean
Mr. & Mrs. Charles H. Granger
+ Mr. & Mrs. Eugene M. Grant
Mr. & Mrs. William R. Grant
Mr. & Mrs. James O. Graves
Mr. & Mrs. Lucius K. Graves
Mr. William M. Graves
Mrs. Elizabeth T. Gray
Mr. Francis C. Gray, Jr.
Mr. & Mrs. Sidney F. Greeley, Jr.
Mr. & Mrs. Stuart H. Green
*Mr. & Mrs. Nathan R. Greenbaum
Mr. Malcolm W. Greenough, Jr.
Dr. & Mrs. M. William Greenspan
Mr. & Mrs. Maurice Greenspon
Mr. & Mrs. David Gregg, Jr.
+ Mr. Frank K. Griesinger
+ Mr. & Mrs. Thomas B. Griglun
Mr. & Mrs. Eldon A. Grimm
Mr. & Mrs. Mortimer Grossman
+ Mr. & Mrs. Joseph S. Grover
Dr. & Mrs. Joseph Gryboski
Dr. & Mrs. Paul F. Gryska
Mrs. Solomon Guze
Mr. & Mrs. Richard O. Hails
Mr. & Mrs. A. Douglas Hall
Mr. & Mrs. Thomas J. Halloran
Dr. & Mrs. Melvin I. Hamill
Mr. & Mrs. W. Rush G. Hamilton
Mr. & Mrs. Donald H. Hamsher
+ Mr. & Mrs. Donald E. Handelman
Mr. & Mrs. Homer E. Harris
+ Mr. & Mrs. Irving Harris
Mrs. Taylor Harris
Mrs. Lester M. Harrison
+ Mr. & Mrs. Charles E. Hart, III
Mrs. Alvin H. Hartman
Mrs. Raymond Hartz
Mr. & Mrs. Donald J. Harvey
Mr. William C. Haskins
Mr. & Mrs. Alvin M. Hayim
Mr. & Mrs. Arthur Heimgartner
+ Mr. & Mrs. Myron H. Hendel
Mr. & Mrs. Frank Henderson
+ Mr. & Mrs. Horace F. Henriques, Jr.
+ Mr. & Mrs. Gerald B. Henry
+ Mr. & Mrs. James J. Henry
Mrs. Walter Herrick
Mr. & Mrs. Wolcott M. Heyl
Mr. & Mrs. Robert B. Hilgendorff
Mrs. Marion E. Hines
Mrs. Vivian G. Hodges
+ Mr. & Mrs. Jack Hoffinger
Dr. & Mrs. Paul Holinger
Mr. & Mrs. Bejamin L. Holland
+ Mr. & Mrs. Mark Hollingsworth
Mrs. Hilary H. Holmes
Mr. Lyman Hoover
+ Mr. & Mrs. Robert H. Horling
Mrs. Raymond Hornfischer
Mr. & Mrs. Arthur W. Howe
Mr. & Mrs. Robert C. Howland
Mr. & Mrs. S. Knox Hunter
Mr. & Mrs. Osmo G. Huoppi
Mr. Richard W. Hyde
+ Mr. & Mrs. Paul M. Ingersoll
Mr. & Mrs. Paul W. Ingle
Mr. & Mrs. Nicholas Ippedico
Mr. & Mrs. Rene Isaac
+ Mr. & Mrs. Kenneth L. Isaacs
+ Dr. & Mrs. Kimishige Ishizaka
Dr. & Mrs. Mark Izard
Mr. Walter W. Jabs
Dr. & Mrs. Erwin Jacobs
+ Mr. & Mrs. Paul Jacobson
Mrs. Hilgar P. Jenkins
Mr. & Mrs. J. Trapiet Jervey
Mr. & Mrs. Alan M. Johnson
Mr. & Mrs. C. J. Johnson, Jr.
Mr. & Mrs. Eads Johnson, Jr.
Mr. & Mrs. Philip M. Jones
Mr. & Mrs. Thomas P. Jones, Jr.
Mr. & Mrs. Webster N. Jones, Jr.
+ Mr. & Mrs. Robert D. Judson
Mr. & Mrs. John J. Kaitz
Dr. & Mrs. Edwin B. Kalan
Mr. & Mrs. Yale Kanter
Mr. J. William Kapouch
+ Dr. & Mrs. Lester Karafin
Mr. & Mrs. Richard H. Kashe
Mr. & Mrs. Jacob Kassow
Mrs. Alvin S. Katz
Dr. & Mrs. Bertram Katz
Dr. & Mrs. Jacob D. Katz
+ Dr. & Mrs. Irwin Katzka
+ Mr. & Mrs. Genji Kawamura
Mr. & Mrs. Henry A. Kelly, Jr.
Mrs. Betty W. Kelsey
+ Mr. & Mrs. Harvey M. Kelsey
Mr. & Mrs. Lawrence Kepnes
+ Mr. & Mrs. Walter A. Kernan
Mr. & Mrs. Albert L. Kerr
Dr. John A. King
Mr. & Mrs. Frederick Kirschner, Sr.
Dr. & Mrs. Paul A. Kirschner
+ Mr. & Mrs. Lawrence A. Kluger
+ Mr. & Mrs. Robert P. Knapp
*Mr. & Mrs. Robert C. Knox, Jr.
Mr. & Mrs. Robert N. Koch, Jr.
Mr. & Mrs. Ignacy Konik
Mr. Robert J. Koretz
Mr. & Mrs. Stanley J. Kosloski
Mr. Louis Kruger
Mr. & Mrs. Francis C. Krusz
+ Mr. & Mrs. George A. Kuhn, Jr.
Mr. & Mrs. John Kuhn
Mr. & Mrs. Kenneth Kupferberg
+ Mr. & Mrs. Adolph B. Kurz
Mr. & Mrs. Frederick W. Kyle
*Mr. & Mrs. B. H. Lalone, Jr.
Dr. & Mrs. William W. Lander
Rev. & Mrs. Warren W. Lane
+ Mr. & Mrs. Francis A. Lackner
Mrs. S. D. Lankester
Mr. & Mrs. Marvin Lapidus
+ Mrs. Norman Lassalle
+ Mr. & Mrs. Robert A. Lawrence
Mr. & Mrs. George A. Laub
Mr. & Mrs. William Lazares
Mr. & Mrs. Reuben E. Lebeaux
Mr. & Mrs. Charles C. Lee, Jr.
Mr. W. Harmon Leete
Mr. & Mrs. James C. Leigh
Mr. & Mrs. William Lema
Mr. & Mrs. Michael J. Lenahan
Mr. & Mrs. James G. Leonard
Mr. & Mrs. Herbert W. Lester
Mr. & Mrs. Geoffrey J. Letchworth
Mr. & Mrs. Richard L. Levy
Mr. & Mrs. Herbert Lewin
+ Mr. & Mrs. Arthur M. Lewis
Mr. & Mrs. Howard Lewis, Jr.
Mr. & Mrs. Edwin Lichtig, Jr.
Mr. & Mrs. Brayton Lincoln
Mr. & Mrs. George J. Lincoln, III
Mr. & Mrs. Sidney Lines
Mr. & Mrs. Max Lipkind
Dr. & Mrs. Jack W. Lloyd
Dr. & Mrs. L. Maxwell Lockie
Mr. & Mrs. John A. Logan, Jr.
Mr. & Mrs. Carl Lombardo
Mr. & Mrs. Richard S. Lovering, Jr.
Mr. & Mrs. Jerome H. C. Lowengard
Dr. & Mrs. Robert N. Lundberg
+ Mr. & Mrs. Mortimer F. Luria
Dr. Arthur J. Luskin
Mr. & Mrs. Milton I. Luxemburg
Mr. & Mrs. John M. Lynham
+ Mr. & Mrs. Eugene K. MacColl
+ Dr. & Mrs. Alvin R. MacDonald
Mr. & Mrs. Ian K. MacGregor
Mr. A. Mackay-Smith, Jr.
Mr. Thomas R. Mackenzie
Mr. & Mrs. E. Scudder Mackey
Mrs. Virginia W. MacKillop
+ Dr. & Mrs. W. Brandon Macomber
Mr. & Mrs. Walter L. Maguire
Mr. & Mrs. John Mahder
Mr. & Mrs. J. H. Mainhardt
Mr. & Mrs. Bernard S. Mandler
Mr. & Mrs. James F. Mangan
Mr. & Mrs. Andrew K. Marckwald
Mr. & Mrs. Robert K. Mardfin
Mr. & Mrs. George Margolis
Mr. & Mrs. Jack Marimow
Mr. Julius J. Marion
Mr. Leroy C. Marshall
Mrs. Briton Martin
Dr. & Mrs. John E. Martin
Mr. & Mrs. C. Ronald Mather
Dr. & Mrs. Peter Mathieu, Jr.
Mr. & Mrs. Charles J. Matthews
Mr. & Mrs. Daniel Maus, Jr.
Mr. & Mrs. Robert C. McAdoo
Mr. & Mrs. Francis E. P. McCarter
+ Mr. & Mrs. Francis L. McClure
Mr. & Mrs. John T. McHugh
Mr. & Mrs. E. J. McKay
Mr. & Mrs. John A. McKenna
Mr. & Mrs. Paul A. McKim
+ Mr. & Mrs. J. David McKinney
Mr. & Mrs. James F. McNally
Mr. & Mrs. James W. McNally
Mr. & Mrs. Dunstan McNichol
Mrs. George W. McRory, Jr.
Mr. & Mrs. Mark McShurley
Mr. & Mrs. Sheldon C. Meister
Mr. & Mrs. Roland Meledandri
+ Dr. & Mrs. Ronald T. Meltzer
Mr. & Mrs. Robert V. Merrell
Miss Deborah Meryweather
+ Dr. & Mrs. Joseph D. Messler
Mrs. Marilyn B. Meyers
Mr. & Mrs. Kenneth G. Michel
Mr. & Mrs. Keith C. Miles
Mr. & Mrs. Frederic A. Milholland
Mr. & Mrs. Frederick R. Miller
Mr. & Mrs. George Miller
+ Mr. & Mrs. Harold A. Miller
+ Mr. & Mrs. William J. Miller
*Mr. & Mrs. Gerrish H. Milliken, Jr.
Mr. & Mrs. John D. Mindnich
Mr. & Mrs. George F. Mohr
+ Dr. & Mrs. David W. Molander
Mr. & Mrs. Paul Monaghan
*Mr. & Mrs. Rudolph Montgelas
+ Mr. & Mrs. Robert K. Mooney
Mr. & Mrs. Philip R. Moonves
+ Mrs. Charles L. Moore
Mr. & Mrs. Omer B. Morin
Mr. & Mrs. John A. Morris
Mr. & Mrs. Paul Mortell
Mr. & Mrs. Gilbert C. Mott
Mr. & Mrs. Kenneth Mountcastle
Mr. & Mrs. Gilbert Moyer
Mrs. Stanley N. Muirhead
Mrs. Vera M. Murenia
Dr. & Mrs. Rudolph Muto
Dr. & Mrs. Charles T. Myers
+ Mr. & Mrs. F. Robert Naka
Mr. & Mrs. R. T. Nalle, Jr.
Mr. & Mrs. George R. Nelson
+ Mr. & Mrs. Kenneth Newberger
+ Mr. & Mrs. Robert L. Newburger
+ Dr. Edward A. Newman
Dr. & Mrs. Robert W. Nichols
Mr. & Mrs. Reade B. Nimick
+ Mr. & Mrs. Alexander R. Norden
Dr. & Mrs. Charles M. Norris
Mr. & Mrs. William A. Nygren
+ Mr. & Mrs. Daniel W. O'Brien
Mr. & Mrs. Kevin S. O'Brien
Mr. & Mrs. Robert D. O'Brien
Mrs. John Ogilby
+ Mr. & Mrs. Forbes Olberg
+ Dr. & Mrs. George M. Olive, Jr.
+ Mr. & Mrs. John C. Oliver, Jr.
+ Mr. & Mrs. Norris L. O'Neill
+ Mr. James W. Oppenheimer
Mrs. William D. Orr
Mr. & Mrs. John R. Orrick
Mr. & Mrs. Alfred M. Osgood
Mrs. Jane E. Paalborg
Mr. & Mrs. Francis A. Packer
Mr. & Mrs. Borden W. Painter
+ Mr. & Mrs. E. Devon Pardoe, Jr.
Dr. & Mrs. A. Seymour Parker
Dr. & Mrs. Edwin P. Parker, III
Capt. & Mrs. Jefferson D. Parker
+ Mr. & Mrs. W. Malcolm Parry
Mr. & Mrs. Harry W. Patterson
Mr. & Mrs. William S. Payson
Mr. & Mrs. Caleb J. Penniman
+ Mr. & Mrs. Hoyt O. Perry, Jr.
Mr. & Mrs. Roy A. Peters
Mr. John A. Peterson, Jr.
Dr. & Mrs. Clay E. Phillips
+ Mr. & Mrs. John S. Pingel
Mr. & Mrs. Stanley C. Plagenhoef
Mr. & Mrs. George H. Plough
Mr. & Mrs. William L. Pollak
Mr. & Mrs. Parker Poole, Jr.
Mr. & Mrs. Richard G. Poole
+ Mr. Andrew W. Porter, Jr.

Mrs. L. Abbett Post, Jr.
 Dr. & Mrs. Ralph Post
 + Mr. & Mrs. Ralph C. Potter
 *Mr. & Mrs. Tom R. Potter
 Mr. & Mrs. Francis M. Powers
 + Mrs. Elizabeth K. Pratt
 Mr. & Mrs. David Price
 + Mrs. Richard P. Prowell
 Mr. & Mrs. Converse Prudden
 Mr. & Mrs. Samuel F. Pryor
 Mr. & Mrs. Daniel Quigley
 Mr. Francis X. Quinlan
 Mrs. Arthur L. Rack, Sr.
 Mr. & Mrs. Byron L. Ramsing
 Mr. & Mrs. Joseph Ravizza
 Mr. & Mrs. Alfred Raws, Jr.
 Mr. & Mrs. Joseph J. Reale
 Dr. & Mrs. Lionel Rebhun
 Mrs. J. Woodward Redmond
 *Mr. & Mrs. Willis L. M. Reese
 Mrs. Rossiter Reeves
 *Dr. & Mrs. George G. Regnier
 Mr. & Mrs. Thomas Reid
 Mr. & Mrs. Gerald D. Reilly
 + Dr. & Mrs. Irwin Resnick
 Mr. & Mrs. Francis M. Richards
 Mr. & Mrs. Burton Riemer
 Dr. & Mrs. Karl Riemer
 Mrs. Martin C. Rissel
 + Mr. & Mrs. Paul M. Roberts
 Mr. & Mrs. A. W. Robinson, Jr.
 Mrs. Howard W. Robinson
 Dr. & Mrs. Ross Roby
 Dr. & Mrs. Robert E. Rochello
 Mr. & Mrs. David Rockwood, Sr.
 Rev. & Mrs. Robert R. Rodie, Jr.
 Mr. & Mrs. Sidney J. Rodner
 Dr. & Mrs. William P. Rogers, Jr.
 Mr. & Mrs. Victor Romanik
 + Mr. & Mrs. Willet C. Roper
 + Mr. & Mrs. Martin L. Rosen
 Dr. Irving Rosenberg
 Mr. & Mrs. Norman S. Rosenfield
 Mr. & Mrs. Milton Rosolowsky
 Mr. & Mrs. Hugo Roth
 + Dr. & Mrs. James L. A. Roth
 Mr. & Mrs. George Rountree
 Mr. & Mrs. Frank Rovezzi
 Mr. & Mrs. Paul E. Rucci
 Dr. & Mrs. Jack Sabloff
 Mr. & Mrs. Herbert Sachs
 Mr. & Mrs. Winston E. St. Hill
 Mr. & Mrs. Walton W. Sanborn
 Mr. & Mrs. William B. Sanders
 Mr. & Mrs. Robert G. Saner
 Mr. & Mrs. Gordon W. Sanford
 Mr. & Mrs. Richard H. Sanger
 Dr. & Mrs. Olindo O. Santopietro
 Mr. & Mrs. Geoffrey A. Sawyer
 Dr. & Mrs. Louis P. Saxe
 Mr. & Mrs. Michael E. Scala
 Mr. & Mrs. Angelo Scangos
 + Mr. & Mrs. Harold G. Schaeffer
 Mr. & Mrs. John Schieman
 + Mr. & Mrs. Gordon T. Schofield
 Mr. & Mrs. Alfred L. Schwartz
 Mr. & Mrs. Robert E. Sears
 Mr. & Mrs. William F. Seelbach
 Mr. & Mrs. James B. Seelye
 Mr. & Mrs. Ervin Seltzer
 Mr. & Mrs. Donald H. Shannon
 Mr. & Mrs. Arnold Shapiro
 Mr. & Mrs. Irwin Shapiro
 Mr. & Mrs. Harry W. Shepard, Jr.
 Mr. & Mrs. Carl Sherman
 Mr. & Mrs. Samuel Sherman
 Mr. & Mrs. J. Craig Shields
 Mr. C. F. Shultz
 Mr. & Mrs. Robert S. Shuman
 Mr. & Mrs. Ernest Siegel
 Mr. & Mrs. Walter O. Siegel
 Mr. & Mrs. Edmund R. Siegrist
 + Mr. & Mrs. P. Robert Siener, Jr.
 + Mrs. Reginald Sinclair
 Mr. & Mrs. Joseph J. Sinnott
 + Mr. & Mrs. Warren J. Sinsheimer
 Mr. & Mrs. Peter M. Sivaslian
 Mr. & Mrs. Harry Slutsky
 Mr. & Mrs. Lawrence Smirlock
 Rev. & Mrs. Birney W. Smith, Jr.
 Mr. & Mrs. Carter Smith
 Mr. & Mrs. Richard C. Smith
 Mr. & Mrs. Richard D. Smith
 Mr. & Mrs. Robert W. Smith
 + Mr. William M. Smith
 Mrs. Irving Snider
 Mr. & Mrs. Marne K. Snyder
 Mr. & Mrs. Jerry I. Solomon
 Mrs. Miriam G. Sommer
 Mr. & Mrs. Charles E. Spicer
 Rev. & Mrs. William F. Sprenger
 + Mr. & Mrs. Osmon R. Springsted
 Hon. & Mrs. George Starke
 + Dr. & Mrs. Leonard Staudinger

Mr. & Mrs. Ralph W. Stell, Jr.
 + Mrs. Lenore Stephens
 Mr. & Mrs. Leonard Stern
 + Mr. & Mrs. Charles P. Stewart, Jr.
 + Mr. Joseph T. J. Stewart
 Mr. & Mrs. Murray Steyer
 Mr. Daniel E. Stines
 Mr. & Mrs. Frank G. Stisser
 Mr. G. Carroll Stribling
 Mr. & Mrs. W. B. Dixon Stroud
 Mr. & Mrs. Philip J. Stueck, Jr.
 + Mr. & Mrs. Robert Sturken
 + Mr. & Mrs. Wyatt Sullivan
 Mr. & Mrs. W. G. Sutherland, Jr.
 *Mr. & Mrs. Robert Sutro
 Mrs. Albert L. Tanghe
 Mr. & Mrs. Allan B. Tarbell
 Mr. & Mrs. William M. Taussig
 + Mr. & Mrs. Reuben C. Taylor, Jr.
 Mr. & Mrs. Robert D. Terhune
 Dr. & Mrs. Luther L. Terry, Sr.
 Mr. & Mrs. Frederick M. Thayer
 Dr. & Mrs. P-O Therman
 Mr. & Mrs. Douglas Thom, Jr.
 *The Rev. & Mrs. J. Moulton Thomas
 Mr. & Mrs. Owen C. Thomas
 + Mr. & Mrs. Fred Thomases
 Mr. & Mrs. Robert P. Thompson
 + Mr. & Mrs. William F. Thompson
 Mr. & Mrs. Chester L. Thomson
 *Mr. & Mrs. George H. Tilghman
 Mr. & Mrs. Carl Tillmanns
 + Mr. & Mrs. Norcross S. Tilney
 Mr. & Mrs. William Titus, III
 Mr. Frederick D. Tobin
 Mrs. Ralph L. Tompkins
 Mr. & Mrs. Earle J. Tongard
 Mr. & Mrs. Robert E. Toomey
 Mr. & Mrs. Leo V. Tortora
 Mr. & Mrs. Ernest A. Tosi
 Mr. & Mrs. Robert A. Towner
 + Mr. & Mrs. Russell E. Train
 + Mr. & Mrs. Robert B. Trainer
 Mr. & Mrs. George M. Traver
 Mrs. S. Staley Tregellas
 + Mr. & Mrs. Robert F. Tulcin
 Mr. & Mrs. Stanley A. Twardy
 Mr. & Mrs. Charles P. Twichell
 Mr. & Mrs. James L. Tyson
 + Dr. & Mrs. Gene Usdin
 + Mr. & Mrs. Peter H. Vermilye
 Mr. & Mrs. Drury L. Vinton
 Mr. & Mrs. Garth K. Voigt
 Mrs. Peter V. D. Voorhess
 Dr. & Mrs. Joseph A. Wagner
 Mr. & Mrs. Howard E. Wahler
 + Mr. & Mrs. Charles S. Walker
 Mr. & Mrs. Hawley W. Ward
 *Mr. John W. Warrington
 Mr. & Mrs. William Watts
 Mr. & Mrs. Solomon Waxman
 Mr. & Mrs. John G. Wendler
 Mr. Thomas L. Wentling
 + Mr. & Mrs. George Whalen
 Mr. & Mrs. Malcolm F. Wheeler
 *Mr. & Mrs. Harold T. White, Jr.
 Mr. & Mrs. John R. White
 Mr. & Mrs. William G. White
 + Mr. & Mrs. Robert A. Whitehead, Sr.
 Mrs. David O. Wicks
 Dr. & Mrs. John A. Williams
 Mr. & Mrs. Palmer Williams
 Mr. & Mrs. Ralph B. Williams
 Mr. & Mrs. H. L. Williamson, Jr.
 Mrs. J. C. Wilmerding
 Mr. & Mrs. Wilbert Wilson
 Mr. & Mrs. Martin Wolf
 Mr. & Mrs. Melvin H. Wolf
 Mr. & Mrs. Harvey Wolfson
 Mr. & Mrs. Richard Wolk
 + Mr. & Mrs. Frederick S. Wonham
 Mrs. John C. Wood (In Memoriam)
 *Mr. & Mrs. Millard F. Wood
 + Mrs. Nancy B. Wood
 Mr. & Mrs. Orrin Wood
 Mr. & Mrs. Arthur V. Woodworth
 Mr. & Mrs. Theodore D. Woolsey
 Mr. & Mrs. William Wright
 + Dr. & Mrs. John H. Wulsin
 *Mrs. Lucien Wulsin
 *Mr. George W. Wyckoff
 Dr. & Mrs. Howard Lee Wylie
 Mr. & Mrs. John G. Yerkes
 Mr. & Mrs. S. Anders Yocom
 Mrs. Edward Young
 + Mr. & Mrs. Edmond A. Zaccaria
 Mr. & Mrs. Leon Zanger
 Mrs. Valois A. Zarr
 Dr. & Mrs. Harold Zheutlin
 Mr. & Mrs. Melvin Zimmers

In Memoriam:
 Mr. John Corcoran
 Mrs. John C. Wood

Mr. & Mrs. Jesse Bailey
 Mr. & Mrs. William O. Bailey
 + Mr. & Mrs. Carlyle F. Barnes
 + Mr. Austin D. Barney
 Mrs. Joseph M. Barr
 Dr. & Mrs. Robert A. Battis
 Ms. Jean W. Beckner
 Miss Elisabeth Belden
 Mr. & Mrs. Maxwell M. Belding
 Ms. Deborah Benson
 Miss Florence Berkman
 Dr. Charles T. Bingham
 Mr. Maleham C. Black
 Dr. Robert C. Black, III
 Prof. & Mrs. Theodore R. Blakeslee
 + Mr. John A. Blanchfield
 Mr. & Mrs. David D. Bloomfield
 Mr. & Mrs. Edmund B. Boatner
 *Mrs. Clifton M. Bockstoce
 Mr. J. Jermain Bodine
 Dr. & Mrs. Charles Boornazian
 Mrs. Morgan B. Brainard, Jr.
 Mr. Donald A. Braue
 + Miss Eleanor Brewster
 Mr. & Mrs. John D. Britton
 Mr. William R. Bronson
 James and Milvi Brother
 Mrs. Donald L. Brown
 *Dr. Karl F. Brown
 Miss Josephine E. Bryant
 + Mr. & Mrs. William H. Buckeley
 Mrs. John L. Bunce
 Mrs. C. Charles Burlingame
 Mr. & Mrs. Robert W. Butcher
 Edgar B. Butler D.D.S.
 Mr. & Mrs. James G. Butler
 Miss Mary E. Butler
 Mr. Sean S. Butler
 Mr. & Mrs. Henry Cadwalader
 Mr. John R. Camp
 Mr. Carlos M. Canal, Jr.
 Mr. Leif D. Carlson
 + Mr. Edward J. Casey
 Miss Mary A. Chamberlain
 Mr. & Mrs. Frank Chapman
 Miss Barbara Cheney
 Mrs. Kimberly Cheney
 Mr. Thomas S. Childs
 Mr. Steven L. Christopherson
 Mr. Brian Clemow
 Mr. & Mrs. Charles J. Cole
 Mr. & Mrs. William K. Cole
 Mr. & Mrs. Atwood Collins, II
 Mr. Harold G. Colt
 Connecticut Commandery Order of Foreign Wars,
 Mr. Walter J. Connolly, Jr.
 Mr. John C. Cooley
 Dr. George B. Cooper
 Mr. & Mrs. W. Sheffield Cowles
 Mr. & Mrs. J. Noyes Cray
 Mrs. Warren M. Creamer
 Mrs. Alexander W. Creedon
 Mrs. Phyllis Cunningham
 L. W. Currey
 Mrs. Elizabeth B. Curtin
 *Mrs. Richard C. Cushman
 Mrs. H. M. Dadourian
 Prof. John Dando
 + Mrs. Robert E. Darling
 Mr. Henri M. David
 Dr. & Mrs. Eugene W. Davis
 Mrs. Marvin B. Day
 The Hon. George H. Day
 Mr. & Mrs. William G. DeLana
 Mr. John Delessio
 Ms. Esther deNeufville
 Mr. Lawrence deNeufville
 Mr. Peter W. Devine
 Ralph C. Dixon, Esq.
 *Mr. James C. Dobbin
 Dr. John Connelly
 Mrs. Augustus C. Downing
 *Dr. & Mrs. Norton Downs
 Mr. & Mrs. David D. Dunn
 Mrs. Frederick J. Eberle
 Mr. & Mrs. C. Manton Eddy
 Mr. & Mrs. John E. Ellsworth
 Morton A. Elsner, Esq.
 Mr. Ralph S. Emerick
 *Mr. & Mrs. Ostrom Enders
 Mr. & Mrs. Donald B. Engley
 Mr. & Mrs. James F. English, Jr.
 *Mr. & Mrs. Robert English, Jr.
 Mr. & Mrs. Francis T. Fenn
 Mr. & Mrs. John H. Filer
 Mrs. Samuel S. Fishzohn
 Ms. Sally R. Foster
 Miss Nancy Fox
 Ms. Martha Fransson
 Mrs. Alfred C. Fuller
 Mr. Samuel S. Fuller
 Mr. D. G. Garan
 *Mr. & Mrs. E. Clayton Gengras
 Mr. & Mrs. Herman Gernhardt
 Mr. E. Burr Gibson
 Mr. & Mrs. Raymond A. Gibson
 Mrs. Charles A. Gilbert
 Mr. Daton Gilbert
 *Mr. George H. Gilman Jr.
 Miss Eleanor Gleason
 Mr. Timothy W. Goodrich, II
 *Mr. & Mrs. Henry Sage Goodwin
 Mrs. Jacqueline J. Goodwin
 *Mrs. James L. Goodwin
 Mr. & Mrs. Norman T. Graf
 Mr. & Mrs. Ellsworth S. Grant
 Mr. & Mrs. William W. Gaulty

*Mrs. Walter H. Gray
 Mr. John Green
 Mrs. Rita C. Griswold
 Miss Cornelia Gross
 Mr. Spencer Gross
 The Group Experience Rating Unit of The Travelers Insurance Co.
 Mr. & Mrs. Theodore Gurney
 Dr. Carl V. Hansen
 Hartford Barge Club
 Hartford Jewish Federation
 Hartford Symphony Auxiliary
 The Harvard Business School Club of Northern Conn.
 Mr. Frank D. Hatfield, Jr.
 Mr. Grom Hayes
 Mr. & Mrs. Charles Heilig, Jr.
 Mr. David C. Hewitt
 Mr. & Mrs. Philip Hewes
 Mr. John W. Hincks
 Mrs. Frederick C. Hinkel
 Mrs. Marion B. Hinman
 Mr. & Mrs. Joseph K. Hooker
 Mr. & Mrs. Norman L. Hope
 Mr. & Mrs. Frederick D. Houghton
 Mr. & Mrs. James L. Howard
 Mr. John Howell
 Ms. Margaret A. Hubbard
 Mr. E. Harold Hugo
 + Mr. Godfrey Hunter
 Mrs. Mary M. C. Hyde
 Mr. Robert G. Irving
 Prof. Seymour W. Itzkoff
 Dr. & Mrs. Mark W. Izard
 Mr. M. C. Jennings
 Mr. & Mrs. Sherwood F. Jeter, Jr.
 Ms. Martha Johnson
 Mrs. Thomas Kennedy
 Ms. Jessie M. Kenny
 Mr. Frederick W. Kingsley
 Mr. & Mrs. Nathan Kluger
 Mrs. Wendell E. Kraft
 Mr. & Mrs. Karl Kurth
 Mr. & Mrs. Edward J. Kyrzcz
 Mr. & Mrs. Chester L. Lauston
 Dr. Richard T. Lee
 Mr. & Mrs. Richard B. Lewis, Jr.
 Thomas D. Lips, Esq.
 Mrs. Zelda Lipton
 Mr. & Mrs. Boardman F. Lockwood
 Dr. & Mrs. Robert M. Lord
 *Mr. & Mrs. James G. Lowenstein
 James G. Lyon, Esq.
 Mrs. Alexander A. Mackimmie, Jr.
 Dr. Michael R. T. Mahoney
 Mr. & Mrs. John V. Manoukian
 Miss Victoria Manoukian
 Mrs. John A. Mason
 Dr. & Mrs. C. G. Massion
 Mr. Duncan H. Mauran
 Mr. & Mrs. Frederick C. Maynard
 Mr. & Mrs. Lloyd G. McDonald
 Miss Katharine F. McGrath
 Mr. & Mrs. Thomas J. McHugh
 Miss Katherine H. McLeod
 Mr. Bert G. McNamara
 Mrs. George J. Mead
 *Mrs. Blanchard W. Means
 Miss Doris Merwin
 Miss E. Jane Miller
 Mr. Bradford Mills
 Mr. & Mrs. Burton J. Montague
 Mr. Gerard Morrissey
 Mr. & Mrs. William H. Mortensen
 Miss Anna J. Mullin
 Murtha, Cullina, Richter & Pinney
 "Neath the Elms Garden Club"
 Dr. Rex C. Neaverson
 *Mrs. William J. Nelson
 Mr. Edward Nichols
 Prof. George Nichols
 Mr. & Mrs. Howard N. Nielson
 Dr. & Mrs. Edwin P. Nye
 Mr. & Mrs. James J. O'Hare
 Mr. & Mrs. Ray Oosting
 Mrs. N. F. Pallotti
 Mrs. Michelina R. Pastore
 Phi Kappa Education Foundation
 Dr. Harvey S. Picker
 Dr. & Mrs. Maurice M. Pike
 Mrs. Sydney D. Pinney
 Mr. & Mrs. Sydney D. Pinney, Jr.
 Pratt High School, Class of 1936
 Mrs. Nancie L. Pruyne
 Mr. Albert D. Putnam
 Mr. Douglas T. Putnam
 Mr. Lyonel H. Putnam
 Mr. & Mrs. Andrew J. Rebmann
 Mr. & Mrs. Judson M. Rees
 Renbrook School
 Mr. & Mrs. Irving S. Ribicoff
 Mr. H. Van B. Richard
 *Mrs. Elvia Enders Richards
 Mr. & Mrs. John H. Riege
 Mr. A. Lawrence Riker
 Mr. Harry L. Ritson
 Mr. & Mrs. William R. Robbins
 Mrs. Edward C. Roberts
 Mrs. Barclay Robinson
 Mr. & Mrs. Barclay Robinson, Jr.
 Mr. Cedric L. Robinson
 Miss Elizabeth H. Robinson
 Mr. Henry S. Robinson, Jr.
 Mr. Lucius F. Robinson, Jr.
 Mr. Harold E. Ross
 The Rotary Club of Hartford, Inc.
 Mr. & Mrs. Jack Rubin
 Miss Janet Rush
 Mr. & Mrs. Isaac D. Russell
 Mr. & Mrs. Charles S. Rust
 St. Anthony Education Foundation, Inc.

1974-75 Friends of Trinity Contributors

Unrestricted General and/or Restricted Designated Purposes

Anonymous
 Mr. George W. Adams,
 Mrs. Edward N. Allen
 Mr. John Alsop
 American Recorder Society
 Mr. & Mrs. Buist M. Anderson

Mr. & Mrs. Charles H. Anthony
 Mr. & Mrs. Thomas L. Archibald
 Mr. & Mrs. Robert C. Atmore
 *Mrs. A. Everett Austin, Jr.
 Miss Florence C. Austin
 Mr. Ivan A. Backer

Ms. Dorothy Salemi
 Mr. Robert M. Salter
 Dr. & Mrs. August E. Sapega
 Mr. & Mrs. David Sargent
 Mr. William F. Sargent
 The Hon. & Mrs. Max Savitt
 Mrs. Stanley C. Schaller
 Mr. Nichols Schaus
 Mr. Robert H. Schutz
 Miss Charlotte H. Segur
 Mrs. Beverly Shamback
 Mr. & Mrs. Eli Shapiro
 Ms. Marjorie A. Sherwood
 Mr. & Mrs. Arthur L. Shipman, Jr.
 Mr. Frank J. Simon, Jr.
 Mr. Joseph R. Slights
 + Mr. & Mrs. James B. Slimmon, Jr.
 Mr. & Mrs. David B. Slobodian
 Mrs. Keith Smith, Jr.
 Mr. Robert Hyde Smith, Jr.
 Mr. & Mrs. Osmond W. Snow
 Mr. Theodore Space
 Spada & Vinkels
 Mr. & Mrs. W. Howard Spencer
 Dr. & Mrs. E. Myles Standish
 Mrs. George W. B. Starkey
 Mr. Theodore W. Stedman
 + Dr. & Mrs. Jules Stein
 Mr. & Mrs. Holly W. Stevenson
 Prof. Robert C. Stewart
 Mr. Norman H. Strouse
 Mr. & Mrs. Richard W. Swan
 Miss Carolyn B. Taylor
 + Mr. & Mrs. James A. Taylor
 *Dr. & Mrs. D. G. Brinton Thompson
 Mr. & Mrs. A. Lindsay Thomson
 Mr. Virgil Thomson
 Ms. Eleanor Taft Tilton
 Mr. & Mrs. Samuel H. Title
 Mr. Bryant F. Tolles
 Mr. Francis Touchet
 Mr. Crampton Trainer
 Trinity College Cheer Fund
 Trinity College Girls Club
 Mrs. Paul E. Troy
 The Rev. Dr. Alan C. Tull
 Dr. Ralph E. Walde
 Mrs. Albert B. Walker

Mr. & Mrs. J. Philip Walker
 Mr. & Mrs. Richard H. Ware
 Mr. & Mrs. Tucker Warner
 Mr. & Mrs. Alexander B. Warrick
 *Mrs. Edgar F. Waterman
 Mr. & Mrs. Edward Waters
 Mr. & Mrs. Frederick D. Watkins
 Watkinson School
 *Mr. & Mrs. Stuart D. Watson
 *Mrs. Helena S. Wayne
 *Mrs. William Wendell
 Benjamin B. Whitcomb, M.D.
 Mr. Donald Whittemore
 Miss Harriett L. Wilcoxson
 Mr. & Mrs. John B. Willard
 Dr. Ralph M. Williams
 + Mrs. Howard W. Yeomans
 Mr. George W. Young
 + Mr. E. Robert Zenke
 Mr. & Mrs. Charles J. Zimmerman

FRIENDS FUND SOLICITORS

John M.K. Davis Hon. '72, Chairman
 John L. Bonee '43
 Charles J. Cole
 Hugh S. Campbell '32
 Lyon H. Earle, Jr., M.D. '42
 Earl H. Flynn '39
 Samuel S. Fuller
 Isidore S. Geetter, M.D. '25
 James C. Goodridge '63
 Ellsworth S. Grant
 George P. Lynch, Jr. '61
 A. Henry Moses '28
 Germain D. Newton '58
 Robert P. Nichols '42
 Raymond Oosting
 C. Cullen Roberts '41
 Appleton H. Seaverns Hon.
 Dr. Richard Scheuch
 Seymour E. Smith '34
 William B. Starkey '44
 David A. Tyler, Jr. '43
 John T. Wilcox '39
 S. Anders Yocom, Jr. '63

Business and Industry Contributors

The Able Electric Co.
 The Acme Plumbing & Heating Co.
 A-Copy, Inc.
 Aetna Life & Casualty
 Allied Electric Supply Corp.
 American Glass Company
 American Linen Supply Co., Inc.
 Ames Department Stores, Inc.
 Arrow-Hart, Div. of Crouse-Hinds Co.
 Arrow Window Shade Manufacturing Co.
 ASC Foundation, Inc.
 A. S. & H. Company
 The Associated Construction Co.
 Austin Organs, Inc.
 Automatic Comfort Corp.
 Barney's of Hartford, Inc.
 Bartlett-Brainard & Eacott, Inc.
 Bristol Laboratories
 Burt-Knust-McCabe Associates
 C & N Auto Service
 Celanese Coatings Co., Devoe Paint Division
 The Charter Oak Bank & Trust Co.
 Clark-Watts, Inc.
 Clinton's of Hartford, Inc.
 Coleco Industries, Inc.
 The Connecticut Bank & Trust Co.
 Connecticut General Insurance Corp.
 Connecticut Mutual Life Insurance Co.
 Connecticut Natural Gas Corp.
 Coopers and Lybrand
 The Covenant Group
 D & D Package Store
 Data-Mail, Inc.
 The Dew Construction Company
 The Dexter Corporation
 Dillon Chapin, Inc.
 Dillon Mailing Bureau, Inc.
 Dow and Condon, Inc.
 Drico Corporation
 Eagle Sheet Metal Works, Inc.
 Emhart Corporation
 The Ensign-Bickford Foundation, Inc.
 The Equitable Life Assurance Society of the U.S.
 FIP Corporation
 G. Fox & Co.
 General Elevator Co., Inc.
 General Oil Company of Hartford, Inc.
 GF Business Equipment, Inc.
 Golden Oak Package Store
 Daniel Goodison, Inc.
 Guaranty Bank and Trust Co.
 The Hartford Courant Foundation, Inc.
 Hartford Despatch & Warehouse Co., Inc.
 The Hartford Electric Light Co.
 The Hartford Electric Machine Co.
 Hartford Federal Savings
 The Hartford Insurance Group
 Hartford National Bank and Trust Company
 Hartford Office Supply Company, Inc.
 The Hartford Steam Boiler Inspection and Insurance Company
 Hartford Wire Works Company
 The Harvey and Lewis Company
 Heublein, Inc.
 M. Frank Higgins & Co., Inc.

Hi-Line Products & Paper Co.
 Household Finance Corp.
 Howe & Bainbridge, Inc.
 Imprint, Inc.
 Interior Contractors, Inc.
 Jeter, Cook & Jepson, Architects
 Kalart Victor Corp.
 Bob Kelly Florist, Inc.
 Liner-Atwill Co.
 Morris Lipman Foundation, Inc.
 Loctite Corp.
 Lowengard and Brotherhood
 Lupachino and Salvatore, Inc.
 Lydall, Inc.
 MacDonald Veterinary Hospital, Inc.
 Madlyn Shop, Inc.
 The Magovern Company, Inc.
 Mark Supply Company, Inc.
 Mechanics Savings Bank
 Metal Lathers Local 46 Fund
 Middlesex Mutual Assurance Co.
 Henry Miller, Inc.
 The Munigle Corporation
 National Typewriter Company
 Neiditz Brothers
 New England Door Closer, Inc.
 New York Navigation Co., Inc.
 Onderdonk-Lathrop Associates, Inc.
 Parma Restaurant & Grill
 Patrisi Nursery Center, Inc.
 M. A. Peterson, Inc.
 Phoenix Mutual Life Insurance Co.
 The Print-Craft Corp.
 The Proctor & Gamble Fund
 RCA Corp.
 Research Corporation
 The Research Corp. of New England
 Resolute Insurance Group
 Sage-Allen & Co., Inc.
 Sears-Roebuck Foundation
 Security-Connecticut Life Insurance Co.
 Simplex Security Systems, Inc.
 Slossberg's
 Society for Savings
 Stanadyne, Inc.
 The Star Silk and Woolen Company
 State Bank for Savings
 The Stereo Shop, Inc.
 The Suisman Foundation
 The Taylor & Fenn Foundation, Inc.
 Tel-Rad, Inc.
 The Travelers Insurance Companies
 Trinity Drug
 Tull Brothers, Inc.
 United Bank and Trust Co.
 United Tool & Die Co.
 Valley Electric Co., Inc.
 van Zelm, Heywood & Shadford
 Bernard Vinick Associates, Inc.
 The W & M Co., Builders
 Walsh Brothers Travel
 West Hartford Lock Co.
 The Wetherell Corp.
 The Wiremold Foundation, Inc.
 Youth Centre, Inc.
 The 1907 Foundation, Inc.

Corporate Contributors of Matching Gifts

The College received more than \$45,000 in corporate matching funds in 1974-1975, as a result of annual gifts from alumni, parents, and friends.

Companies with matching gift programs will make a contribution to Trinity equal to, and sometimes greater than, contributions made by their employees to the College. As a general rule, contributions by alumni to the Alumni Fund or the Campaign for Trinity Values are eligible for corporate matching gifts. Some companies also match gifts to the College by directors, by retired employees, by the spouse of an alumnus and by non-alumni parents and friends. There are more than 600 companies in the U.S. which have matching gift programs.

Last year 138 corporations contributed a total of \$45,291.31 in matching funds to Annual Giving. Of this total, \$37,974.79 matched gifts to the Alumni Fund; \$4,893.34 matched gifts to The Parents Fund, and \$2,425 matched gifts to The Friends of Trinity Fund.

For 1974-75, the largest corporate matching gift, matching the contribution of a single alumnus, was \$3,750. The smallest matching gift received was \$5.

According to President Lockwood, "corporate matching gifts are already an important factor in our ability to reach our Annual Giving goals, and we are grateful to the companies which contributed, as well as to those several hundred alumni, parents, and friends who took the initiative to see that their personal gifts were matched.

"Through corporate matching gift programs, donors literally have the opportunity to 'double their dollars' to Trinity. It is my hope that more will take advantage of these special giving programs."

Information is available from the College's Development Office concerning companies with matching gift programs.

Ford Motor Co. Fund
 General Dynamics Corp.
 General Electric Foundation
 General Foods Fund
 General Mills Foundation
 General Public Utilities Corp.
 Gillette Co.
 Goldman, Sachs & Co.
 B. F. Goodrich Fund, Inc.
 Gulf Oil Corporation
 Hartford Electric Light Co.
 Hartford National Bank and Trust Co.
 Hartford Steam Boiler Inspection and Insurance Co.
 Haskins & Sells Foundation, Inc.
 Hercules, Inc.
 Heublein Foundation, Inc.
 Hewlett-Packard Company
 Honeywell Fund, Inc.
 Hughes Aircraft Co.
 Industrial National Bank of Rhode Island
 INA Corporation
 International Business Machines Corp.
 International Telephone & Telegraph Corp.
 Irving One Wall Street Foundation
 Johnson & Higgins
 Johnson & Johnson
 Jones & Laughlin Steel Co.
 Kendall Company Foundation
 Kidder, Peabody & Co., Inc.
 Manufacturers Hanover Trust Company
 Foundation
 Marine Midland Bank — New York
 Massachusetts Mutual Life Insurance Co.
 McGraw-Hill Publishing Co.
 Mead Johnson & Co. Foundation, Inc.
 Merck Co. Foundation
 Merit-Saveway Foundation
 Metropolitan Life Insurance Co.
 Mobil Foundation, Inc.
 Morgan Guaranty Trust Co. of N.Y.
 Mutual of New York
 National Biscuit Company
 N.C.R. Foundation
 National Distillers & Chemical Corp.
 New England Mutual Life Insurance Co.
 The New York Times Foundation, Inc.
 Northeast Utilities Service Co.
 Norton Co.
 Olin Corp.
 Owens-Corning Fiberglas Corp.
 The Peat, Marwick, Mitchell Foundation
 Phelps Dodge Foundation
 Phoenix Mutual Life Insurance Co.
 Pitney-Bowes, Inc.
 Polaroid Corporation
 Provident National Bank
 Prudential Insurance Co. of America
 Raytheon Company
 Robert Reebie Associates
 Richardson-Merrell, Inc.
 Rockwell International Corporation
 Rohm & Haas Co.
 Scott Graphics, Inc.
 Scott Paper Co.
 Singer Manufacturing Co.
 Smith Kline Corporation
 Southern New England Telephone Co.
 Square D Foundation, Inc.
 The Stanley Works
 J. P. Stevens Co. Foundation
 Sun Oil Company
 Texas Instruments Foundation
 Textron Foundation
 J. Walter Thompson Co.
 Time, Inc.
 Times Mirror
 The Torrington Co.
 Transamerica Corp.
 The Travelers Insurance Companies
 Turner Construction Co.
 Uniroyal, Inc.
 United States Trust Co.
 United Technology Corp.
 Upjohn Co.
 Warnaco Fund Co.
 Warner-Lambert Pharmaceutical Co.
 West Point Pepperell Foundation, Inc.
 Westinghouse Educational Foundation
 Winn-Dixie Stores Foundation
 Xerox Corporation
 Young & Rubicam Foundation

The A. S. Abell Co. Foundation
 Abex Corporation
 Aetna Life & Casualty
 Allied Chemical Foundation
 American Can Co.
 American Metal Climax Foundation, Inc.
 American Standard, Inc.
 AMF, Inc.
 Anaconda
 Arco/Polymers, Inc.
 Arrow-Hart, Div. of Crouse-Hinds Co.
 Asarco Foundation
 ASC Foundation, Inc.
 The Bank of New York
 The Becton, Dickinson Foundation
 Bethlehem Steel Corporation
 Burlington Industries Foundation
 Cabot Foundation, Inc.
 Campbell Soup Company
 The Chase Manhattan Bank, N.A.
 Chemical Bank
 Combustion Engineering, Inc.
 Commercial Credit Companies Foundation
 Connecticut Bank and Trust Company
 Connecticut General Insurance Corp.
 Connecticut Mutual Life Insurance Co.
 Continental Bank Foundation
 Continental Can Co., Inc.
 Continental Oil Company
 Cooper Industries, Inc.
 Copley Newspapers
 Deering Milliken, Inc.
 Dexter Corporation
 Diamond Shamrock Corp.
 Digital Equipment Corporation
 R. R. Donnelley & Sons Co.
 Dow Chemical Co.
 Dun & Bradstreet Foundation, Inc.
 Equitable Life Assurance Society of the U.S.
 The ESB Foundation
 Exxon Education Foundation
 Factory Insurance Association
 Federated Dept. Stores, Inc.
 The First National Bank of Boston
 First National Bank of Chicago Foundation
 First National City Bank Foundation
 First New Haven National Bank

Bequests

Elsie Burks Brainard
 Clifton C. Brainerd '06
 Edmund S. Carr '05
 The Rev. Monsignor Harold L. Cook '47
 Florence S. M. Crofut, Hon. '38
 Ethel H. Curtis
 Robert Cutler, Hon. '43
 George A. Driew
 Reginald H. Ellis '24
 Karl W. Hallden '09, Hon. '48, '55
 Cyril B. Judge '10
 Clarence A. Meyer '16
 Clarence I. Penn '12
 Clarence E. Sherman '11
 Norman C. Strong '21
 Arthur J. Ulmer
 Jerome P. Webster, M.D. '10, Hon. '37, '68
 Harry Wessels '12

Foundations

(non-corporate)

The Braitmayer Foundation
 Queens Ferry Coonley Foundation, Inc.
 Stella and Charles Guttman Foundation, Inc.
 The Hartford Foundation for Public Giving
 Hillsdale Fund, Inc.
 Aaron Hollander Fund
 Simon Hollander Fund
 J. J. C. Foundation
 George A. and Grace L. Long Foundation
 John M. McMillin Foundation, Inc.
 Andrew W. Mellon Foundation
 Charles Stewart Mott Foundation
 Phi Kappa Educational Foundation
 St. Anthony Educational Foundation, Inc.
 Surdna Foundation, Inc.
 The Triford Foundation
 Thomas J. Watson Foundation
 The Raymond John Wean Foundation

(continued from page 6)

Department of Emergency Medicine at the University of Louisville (Kentucky) Medical School. He says this is the second department of emergency medicine in the U.S. Don is also fire surgeon of the Louisville Fire Department and area disaster coordinator. He and his wife, Edna, have three children: Debbie, Susan, and Happy.

DON BOYKO writes that he continues to play competitive squash in Boston at the University Club and has also played on the Lockett Cup for the past eight years. Last spring, Don played the Union Boat Club and met LANCE MALD '75, who played #2 for Trinity, and won 3-1. Also this past year the Lockett Cup was played in Philadelphia where he beat Richie Ashburn, former national league baseball player, 3-1. Richie plays at the Philadelphia Country Club and holds the tennis doubles championship with our classmate, JERRY HANSEN, now director of alumni relations at the College.

PHIL NASH, registrar at the Providence (Rhode Island) Country Day School, represented Trinity at the inauguration of the new president of the Rhode Island School of Design.

DICK GARRISON has been appointed vice president and general manager of the Farrell Plastic Machinery Corporation, Morristown, New Jersey.

52 Mr. Douglas C. Lee
628 Willow Glen Dr.
Lodi, CA 95240

ALYN WASHINGTON, professor and head of the Mathematics Department at Dutchess Community College, Poughkeepsie, New York, represented Trinity at the inauguration of Leon Botstein as president of Bard College, Annadale-on-Hudson, New York on October 11, 1975.

FRED HOISINGTON is vice president and director of marketing for National Health Care, Inc., Atlanta, Georgia. When he wrote in July, he was in the process of selling his home in Fayetteville, North Carolina in preparation for the move to Atlanta.

DON FETTERS reports the birth of his first grandchild, Laura Elizabeth, on August 3rd. The proud parents are his oldest son, Daniel, and his wife, Linda.

Trinity called on another member of the class — MAURICE FREMONT-SMITH — to represent the College at the inauguration of the new president of Northeastern University. Maurice is director of development at St. Elizabeth's Hospital, Brighton, Massachusetts.

53 Mr. Paul A. Mortell
508 Stratfield Rd.
Fairfield, CT 06432

STAN McCANDLESS says he still looks forward to vacations in the great northeast from little ole Houston. The latest addition to his family, Sadie James, born January 13, 1975, makes three girls.

PHIL MALLON is activities director at Boca Raton High School, Boca Raton, Florida. All three of his children are in college. Daughter Linda is a Trinity College junior and this year is studying at the University of East Anglia, Norwich, England; Laurie is at Rollins College, Winter Park, Florida (a sophomore); and John is a freshman at the College of Boca Raton.

54 Mr. Theodore T. Tansi
Phoenix Mutual Life Insurance Co.
1 American Row
Hartford, CT 06103

DICK MARSHALL continued his background of engineering after graduation from Trinity by getting a B.A.E. and an M.S. in mechanical engineering from RPI, becoming an instructor in engineering at the University of Hartford and, since 1955, working at Pratt & Whitney Aircraft in East Hartford. Dick is now chief of the Combustion Department. He and his wife, Norma, and four children (ages 8 to 15 years) reside in Windsor, Connecticut.

CHARLES ESLEK is now employed by The Fidelity Bank, Philadelphia, Pennsylvania, as an investment officer.

TED TANSI has been elected to the Board of Selectmen in Simsbury, Connecticut. Ted is already a member of the Economic Development Commission in Simsbury. Best of all, he has just received the "Man of the Year" award from the Trinity Club of Hartford.

ART WILSON is a member of the technical staff of Texas Instruments in Richardson, Texas.

DICK AUSTIN is chairman of the Social Studies Department and tennis coach at East

Lyme High School, East Lyme, Connecticut.

LOUIS BERRONE, professor of English at Fairfield University, has discovered a forgotten essay by James Joyce which he believes clarifies the strong effect the works of Charles Dickens had on the 20th Century Irish writer. He has been given permission by the London-based Society of Authors to include the previously unpublished essays and papers in an article for the Journal of Modern Literature.

DON KIMMICK, of the Church of the Good Shepherd, Midland Park, New Jersey, has been awarded a doctor of education degree from Columbia University. Don has been rector of the Church of the Good Shepherd for the past 18 years.

55 Mr. E. Wade Close, Jr.
200 Hunter's Trace Lane
Atlanta, Georgia 30328

ED FITZPATRICK is presently attending a year's course of study at the Industrial College of the Armed Forces in Washington, D.C.

BOB GOLLEDGE, vicar of the Old North Church in Boston, was honored at the Northeastern University commencement exercises by receiving the degree of Doctor of Divinity. The citation accompanying the honorary doctorate stressed how Vicar Golledge's words did much to rekindle the national spirit in this Bicentennial year.

BILL LaPORTE has been appointed assistant investment officer of the Bond Department at Connecticut General Life Insurance Company, Hartford.

DICK WAINMAN of Glastonbury, Connecticut has joined Connecticut Mutual Life's securities division as a senior investment officer.

BOB WELSH is vice president of marketing, Wickes Lumber, a division of The Wickes Corporation. Bob and his wife have five children (and 10 animals) and live in Saginaw, Michigan. He is president of the Saginaw Symphony Association and active in other community programs. Bob says he plays tennis more than golf.

STEVE TUDOR wrote JOHN MASON '34 that he is on sabbatical in Wales until June 18, 1976. He writes of many interesting experiences, not the least being the meeting of some Welsh Tudors who have been most helpful. Steve is at the University of Aberystwyth, which is the oldest established college in Wales, and reports that the entire family — his wife, Ellie, and son, Mike — seem to be doing well.

NAT REED, assistant secretary of the interior, was the guest speaker at the Trinity Club of Hartford's annual dinner in October.

56 Mr. Edward A. Montgomery, Jr.
16 Stanhope Gardens
London, S.W. 7, England

JIM BULLITT is vice president of the Fidelity Bank, commercial loans, in Delaware County, Pennsylvania. Jim, his wife, and four children live in a 1910 house in Media, Pennsylvania and he spends his spare time fixing it up. Jim's avocation — avid pilot.

Since completing his residency training in radiology at the University of California, San Francisco, JERRY DODDS has spent the past six years on the teaching faculty of The Medical College of Wisconsin, Milwaukee. He is now on a six-month sabbatical.

JOHN FOX, former faculty member at George Washington University, Washington, D.C., has been named professor of neurosurgery in the West Virginia University School of Medicine, Morgantown, West Virginia. John is the author or co-author of more than 100 publications.

ROGER MARTIN is now management information coordinator at the NGM Group in Keene, New Hampshire. Roger was active in the Trinity Club of Hartford and held the office of assistant treasurer. He and his wife, Judith, and their three children, Laurie, 16, Heather, 14 and Bradford, 12, live in Keene.

CHARLIE STICKA, who operates an insurance business in Wethersfield, was recently featured in the Hartford Courant. Charlie recalled memories of his days at Trinity where he was one of our greatest football stars.

GALEN TOWNLEY is the director of material for the Industrial Valley Bank in Philadelphia. Last July he was appointed general chairman for the \$200,000 1976 IVB Bicentennial Golf Classic. Galen and his wife, Pat, have two children: Richard, 19 and a sophomore at the University of Delaware, and Debbie, 18, a freshman at Brandywine Jr. College.

GORDON WOOD writes that he is still in the insurance and real estate business in Sullivan, Illinois. Gordon was in Montego Bay, Jamaica last April attending insurance

meetings and in Switzerland in May. He notes that in the June Reporter KIM SHAW stated he is head of plant location and job evaluation studies. His town has lost two major industries and Gordon says if anyone knows of any plant trying to relocate in the midwest, there are two choice commercial buildings available with a full labor force seeking new jobs. Gordon and his wife, Sandra, have three children: Gordon, Jr., 16, an Eagle Scout who attended the World Jamboree in Norway this summer, Laura, 15, and Gerald, 5.

57 Mr. Paul B. Marion
7 Martin Place
Chatham, NJ 07928

Did writing all those papers at Trinity almost two decades ago (yes, unfortunately it's been that long) tire you all so much that you can't muster up enough energy to drop me a note informing me of your latest antics? The brevity of this issue is not to be blamed on me, but here's what news there is . . .

Lt. Col. DAVE MAC ISAAC reports that he has left the Air Force Academy in Colorado to teach in the Department of Strategy at the Naval War College in Newport, Rhode Island.

From St. Lawrence University, we hear that Dr. JOHN ROSS has been promoted to a full professor of psychology.

And last but not least, our faithful correspondent BILL MORRISON tells us that he spent most of September over in Europe teaching purchasing and sales for Westinghouse Electric. When he returns to the States, he will continue in this field, teaching night classes at Robert Morris College in Pittsburgh, Pennsylvania.

Sorry to say that that's all for this month. If you want to read more, you'll have to write more.

58 The Rev. Dr. Borden W. Painter
110 Ledgewood Rd.
West Hartford, CT 06107

I received a nice letter from GEORGE ENEPEKIDES this past summer. George is still living in Athens, Greece, where he is promotions manager for Tupperware. He and his wife have a new son, John, born last May. George has kindly offered to help any of us with reservations, arrangements and advice should we plan a trip to Greece. His address is 15, Devoli Str., Athens, Greece 508.

JOHN CRANDALL has moved to Bethlehem, Pennsylvania, where he has assumed the position of Canon to the Cathedral Church of the Nativity. John's new address is 921 Beverly Avenue, Bethlehem, Pennsylvania 18018.

REM ROSE has moved to Putney, Vermont, and continues to teach at Windham College there. He is enjoying a new course in Chaucer this year after experimenting with one in Spenser last semester.

LARRY MUENCH has a new position as director, Department of Anesthesia at St. Joseph Mercy Hospital in Sioux City, Iowa. Larry's new home address is 4713 Meadow Lane, Sioux City, Iowa 51102.

59 Mr. Paul S. Campion
4 Red Oak Dr.
Rye, New York 10580

DIXON HARRIS and his wife, Barbara, moved to Honolulu last April from Seattle, Washington. Dixon is vice president and head of the new Honolulu branch office of ENI Corporation, which is an investment firm specializing in the research and marketing of tax-sheltered limited partnerships.

DICK JAFFEE has been promoted to vice president and general manager of Camsco, Inc., in charge of the automation systems division, located in Dallas, Texas. Dick was the keynote speaker at the annual convention of the American Institute of Industrial Engineers in Washington, D.C.

ANDY LaROCHELLE has been appointed a member of the Louisiana State Board of Certified Social Workers by Governor Edwin Edwards.

LEIGHTON McILVAINE has joined Struthers and Winthrop Management Corporation as vice president. The firm manages \$800 million in individual, institutional, and charitable portfolios. He and his wife and two children, Carter, age 7, and Reed, age 4, reside in Riverside, Connecticut.

Word from DAVE ROVNO is that he is enjoying life in the San Francisco area. Dave is in charge of the Gladman Clinic (a private psychiatric clinic) in Oakland, which involves teaching, running groups and doing individu-

al therapy. He just returned from a trip to Australia, New Zealand and Fiji, which he says was lots of fun, and he was also on a group therapy panel at a meeting in Australia.

DON SEASTROM has a new daughter (see Births), and has been reassigned from the Air Force Academy to Hq. Air Training Command, Randolph AFB, Texas.

BRIAN NELSON has been named director of claim services, group insurance operations, at Connecticut General Life Insurance Company, Hartford. Brian and his wife, Betty, have two sons and live in New Hartford, Connecticut.

60 Mr. Robert C. Langen
2 Sachems Trail
West Simsbury, CT 06092

JERE BACHARACH, associate professor at the University of Washington, writes that while in Cairo last spring on a National Endowment Fellowship, he met J. C. HUREWITZ '36 who was lecturing in Egypt and Israel for the State Department, and just missed MICHAEL DOLS '64 by two weeks. A classmate reports that Jere read a paper at the annual meeting of the Medieval Association of the Pacific on Muslim Biographical Dictionaries and the Study of Religious Classes.

GORDON CLARKE, who joined The Travelers Insurance Companies in Hartford in 1966, has been named associate director in the pension-actuarial division of the Group Department. Gordon and his wife, Carole, have three children.

Architect CHARLES BERGMANN lives in Seattle, Washington, where he has purchased and is "bringing back to life" an old (1889) building in the Pioneer Square Historic District. He writes he is happily married with four children (3 girls and a boy), and his hobby is mountain climbing.

For the past five years, ED BRINK has been an epidemiologist at the Center for Disease Control in Atlanta. He spent 12 of the past 16 months in India, Nepal, and West Africa working in nutrition, demography and smallpox eradication. His wife, Linda, is completing her Ph.D. in immunology at London University, London.

CHARLIE BURGER is currently rector of the Holy Innocents' Church, Lahaina, Maui, Hawaii. Charlie has six children, the most recent of which is Amanda Jo Soon Yil, age 1½, adopted earlier this year. He is a member of the board of directors, Diocese of Hawaii, president of the Maui Association for Retarded Citizens, president of the Lahaina Restoration Foundation, and president of the Kiwanis Club of Lahaina.

BILL CRANE is now living in Hillsborough, California, having been promoted to controller of Heublein's Wine division — United Vintner — in San Francisco.

REED BROWN received his doctorate in psychology from the University of Vermont last May.

JOE BRODER has been elected secretary of the Naval Reserve Lawyers Association. It is a relatively new organization and was established to promote and encourage a naval reserve lawyer's development and participation in the legal profession. At present, Joe holds a commission as lieutenant commander in the Navy Reserve Judge Advocate Generals Corp.

62 Mr. Barnett Lipkind
8 Union Ave., E-5
Norwalk, CT 06851

SAM BAILEY, who has been a councilman in Farmington, Connecticut for the past four years, was elected chairman at its annual organizational meeting in July.

HAROLD BORUS has been transferred from Philadelphia to Louisville, Kentucky to assume the job of resident manager of Bethlehem Steel's sales office there.

CHARLES CLASSEN has entered private practice in Hinton, North Carolina. Charles was formerly a lieutenant colonel in the U.S. Army, stationed at Michigan Army Medical Center and was an orthopedic surgeon working in an orthopedic training program.

BILL DUNCAN has been named senior vice president of Chemical Bank, New York City. In his new position as operating head of the petroleum and minerals division, he is responsible for the bank's activities in the petroleum and mining industries world-wide. Bill and his wife, Barbara, have three children.

ANTHONY FEHM is a lecturer at the University of British Columbia for the year 1975-76.

CHARLES JOHNS is a copy editor at the Courier-Post, Camden, New Jersey. His

wedding is noted in the Weddings column.

PHIL LaCHAPELLE is controller and treasurer of Terminal Communications, Inc., a subsidiary of United Technologies, in Raleigh, North Carolina.

PETER MEEHAN, who joined Pittsburgh Corning Corporation in 1971 as controller, has been appointed a vice president.

JIM SWEENEY presided at a session during Western Michigan's annual Conference on Medieval Studies.

JOHN GITTINS has been promoted to assistant professor in psychology at Assumption College, Worcester, Massachusetts. He is presently a Ph.D. candidate at Clark University.

63 Mr. Timothy F. Lenicheck
152 Willow Avenue
Somerville, MA 02144

Elaine and BOB BORDOGNA proudly announce the arrival of their second child, Robert Jr. Bob has been promoted to senior investment officer in the trust department of the First National Bank of Atlanta (Georgia).

KEN DALZELL was elected president of the Wheeling (West Virginia) Symphony last May.

TOM FRASER has a new business, T. Edwards, with seven locations in Atlanta, Dallas, Charlotte, Los Angeles, and Birmingham, selling contemporary clothes. Tom spends 40 percent of his time in Atlanta and two months in Europe. He has an apartment in New York City. Tom says no civic work, issues only.

JIM GOODRIDGE has been appointed assistant investment officer, Bond Department, at Connecticut General Life Insurance Company in Hartford. He and his wife, Louise, have three children.

Leaving the south for a promotion with Bethlehem Steel Corporation, Bethlehem, Pennsylvania is HUNTER HARRIS. He has been named product specialist in the plate sales division.

The Rev. CHARLES MINIFIE and his wife had quite a surprise when they bought lobsters for dinner. When they had the water boiling and pulled the bag from the refrigerator, they discovered thousands of dollars in cash and checks. The owner says count yourself lucky if you lose money and it falls into the hands of a preacher. (Editor's Note: What did they have for dinner?)

STEVE MOLINSKY is now associate professor at Boston University School of Education. He is director of graduate programs in teaching English as a second language and foreign language education. Steve recently published a Russian language textbook which is already being used in 12 universities.

BOB MURDOCK is in his fifth year as curator of Contemporary Art at the Dallas Museum of Fine Arts. His major project last year was the organization of the exhibition "Poets of the Cities: New York and San Francisco, 1950-65" which was shown after Dallas at the San Francisco Museum of Art and the Wadsworth Atheneum, Hartford. Bob and his wife have two children, Alison, 7, and Anne, 4.

JOHN REEDER has moved from Franklin, Louisiana to Lafayette, Louisiana where he is now vice president and general manager of Oil Center Agencies, Inc., operating the Colomb Insurance Agency.

DICK TUTTLE has had two recent exhibitions featuring his works: this past summer at the Wadsworth Atheneum in Hartford and this fall at the Whitney Museum of American Art in New York City. Dick has worked with sculpture, painting, drawing and prints.

64 Mr. Beverly N. Coiner
150 Katherine Court
San Antonio, TX 78209

VIC ADELSTEIN has been promoted to assistant actuary at State Mutual Life Assurance Company of America, Worcester, Massachusetts. Last May he became a Fellow of the Society of Actuaries. Vic says Class of 1964 has produced the most F.S.A.'s, at least from 1950 onward. BILL TAYLOR and SCOTT GREGORY are the other two.

LEWIS BORDEN has a new real estate consulting business — Borden, Danielson and Grant — in Denver, Colorado.

MICHAEL DOLS, at the University of California, continues to publish learned articles on the bubonic plague in early Muslim history. He and Trinity's other medieval Islamist, JERE BACHARACH, finally met up with each other at a conference at Princeton.

JIM FERRARA graduated from Tulane Law School last May and took the bar exam in

July. Jim wrote he was moving to the Panama Canal Zone to work for the General Counsel, Canal Zone. His wife, Olga, plans to start working on her M.A. in music history.

Last April, PETER KINZLER became counsel to the consumer protection subcommittee of the commerce committee of the House of Representatives in Washington. His main responsibility will be no-fault auto insurance. Peter says that last June he became president of the board of directors of their housing cooperative, River Park. Peter says it's been a hectic, but very exciting and rewarding year.

DICK PASTORE, assistant professor of psychology at State University of New York's University Center at Binghamton, was awarded a three year research grant from N.I.H. to study attentional aspects of human hearing. He and his wife, Charlotte, are living in a new home which they designed.

DAVE PYLE has returned to the U.S. after spending two years in Turkey with CARE. He will be on a leave of absence to study international nutrition planning under the Political Science Department of MIT. His wife, Nancy, will be doing graduate work in Islamic Art at Harvard. Dave and his wife have two girls: Lindsey, age 2½, and Courtney, age 4.

KEITH WATSON has become a partner in the Washington, D.C. law firm of Wald, Harkrader and Ross. He says he welcomes Bicentennial visitors. Keith recently ran into MIKE HYDE and BREWSTER PERKINS '65.

WARD EWING has moved to Louisville, Kentucky to become vicar of St. Peter's-in-the-Valley Episcopal Church. His book, "Job: A Vision of God," is to be published by Seabury Press in June of 1976.

AL STEEL has been appointed program manager of Connecticut Public Television in Hartford. Al has been acting program manager since last January.

MIKE BOYLE has joined the law firm of Heneghan, Pikor and Hebb in Hartford.

65 The Rev. David J. Graybill
213 Cherokee Rd.
Henderson, TN 37075

ROLAND CARLSON has a new position as administrator of the South Unit, Youngstown Hospital Association in Youngstown, Ohio. Ronald and his wife have two sons: Andrew, age 7, and Erik, age 6.

STAN BAGAN has been elected chief resident of medicine at the Cooper Hospital in Camden, New Jersey. He is presently a third year resident in internal medicine.

JOHN CLEMENT, who is head of the English Department and boy's sports at Montgomery Country Day School, Wynnewood, Pennsylvania, reports the purchase of a new home. He has been keeping very busy working on the 3½ acres (with a stream). His wife, Jill, has received her Masters in Psychology of Reading from Temple University and will be reading specialist at Montgomery Country Day School next year.

DICK DUNLOP has been named controller for Acme Markets, Inc., Philadelphia, Pennsylvania. Dick joined the supermarket chain in 1967.

ANDY FAIRFIELD is priest in charge of St. Stephen's Church in Fort Yukon, Alaska. Andy is bush pilot for the Episcopal Diocese of Alaska and says he is satisfied with life. He and his wife, Sally, have two daughters, Bess and Hannah.

GEORGE HEMMERLE is finishing up a tour as executive officer, Naval Facility, Adak, Alaska. He was recently promoted to lieutenant commander and began attending the Naval War College in Newport, Rhode Island in August.

After working with the American Institute for Free Labor Development in San Pedro Sula during the past two years as a regional enterprise development technician, BRUCE JAY has been promoted to country program director (Chief of Party) with responsibility for all the programs in Honduras. During last June, Bruce and his family vacationed in Brazil, visiting his wife's family in Recife.

MARK JOHNSON and his wife, Lauriann, have bought a new home in Seattle, Washington. Mark practices law in Seattle and is involved primarily in maritime personal injury insurance defense and administrative law.

PETER ROHMAN has a new job as area manager, Export Sales, Europe, Middle East and Africa for Owens Corning Fiberglas. In October of 1974, he married Beverly M. Humenuk and they now live in Sylvania, Ohio.

JIM ROOSEVELT and his wife, Sharon, have a new home in Haddonfield, New Jersey. Jim's wife, Sharon, teaches in the Haddonfield schools and Jim practices law with the firm of Dechert, Price and Rhoads in Philadelphia, Pennsylvania.

HABIL WEJULI has received his Doctor of Philosophy degree from New York University

with a major in biology. He is currently employed by the Central Islip (New York) School Board of Education as a science curriculum specialist.

RON STEELE has been appointed a trust officer in the personal trust department of the Industrial National Bank of Rhode Island, Providence. Ron and his wife live in Barrington, Rhode Island and have two children.

66 Dr. Randolph Lee
Office of College Counseling
Trinity College
Hartford, CT 06106

As usual, it's been good to hear from so many of you, but there are still many in the Class whom I've not heard from since graduation which, incidentally, will be ten years ago in a few months. How about a note from you?

PETE KOEHN spent last summer abroad, partly in Ethiopia on a research grant from the University of Montana, and partly on vacation in Greece with his wife, Effie's, family. He also writes that he's recently published an article, "Ethiopian Politics: Military Intervention and Prospects for Further Change," in the April/June, 1975 issue of Africa Today.

Still in California is ED LEWIS, who writes from his home in Greenbrae, a suburb of San Francisco, that he's selling residential and investment real estate for the Grubb and Ellis Company.

We learned last September that PAUL DIESEL was promoted from commercial bank marketing manager to corporate marketing manager by the Industrial National Bank of Rhode Island. Congratulations, Paul.

LLOYD SIGMAN reports a busy summer now completed. He graduated from the University of Michigan Law School in May, passed the North Carolina Bar Exam in July, had his first child, daughter, Ashley, in August, started work with the trial law firm of Lentz and Ball in Ashville, North Carolina, and moved to a four acre wooded tract beneath the Blue Ridge Parkway in Ashville in September. He writes that he'd "dearly love to hear from old, long lost friends," and you can write him at P.O. Box 7461, Ashville, NC 28807.

Finally, I received a note in October from DON BAKER. In addition to letting us know of the new family addition (see BIRTHS), he reports that he's still director of the counseling center at Rochester Institute of Technology.

67 Tom Safran
943½ Hilgard Avenue
Los Angeles, CA 90024

For a change it has been a good time for news with a number of cards and letters coming in. One in particular I would like to start with. It came from Marie Raws, wife of AL RAW'S. She wrote that her husband "had written before, but has never seen in the Reporter what he has expressed in his letters." So, if I may quote Marie: "1) Al is now working as an associate actuary with Continental American, Wilmington, Delaware; 2) we have a new son, Sean Justis, April 28, 1975; and 3) we would like to know of others in Pennsylvania."

On the last item, Marie, I'm glad to oblige. With a card full of news from ROD WOOD, here's the latest on the doings of some of our classmates from Pennsylvania. Rod and his wife, Windy Naylor (Mt. Holyoke '66), recently celebrated the first birthday of their son, Roderick Ian. Devoting most of his time to their farm in Red Hill, Rod is still associated with A. W. Benkert & Company in Quakertown, where his brother, HARRY WOOD, also works. Their son's godfather, BILL BRADBURY, is an attorney with Wright, Spencer, Manning and Sagendorph in Philadelphia.

Rod also reported that TOM AUXTER was published in Modern Age and that he recently saw JOE BRAND who is doing research at the Monell Chemical Senses Center in Philadelphia. Finally, Rod asked if DAN HAZEN works for All West Breeders. Did you mean DAN HADEN, Rod? Or who are you talking about?

Although not in Pennsylvania, Marie, a number of our classmates have gravitated to your neighboring state of New York.

GEORGE WANTY is helping solve New York City's fiscal problems in his new position as assistant vice president of the First Boston Corporation. He and his new wife, Susan Auchincloss Whipple (Smith '75), are living at 300 East 74th Street in Manhattan. Out in the suburbs is BOB CRAVEN who has a research staff position with IBM in Yorktown Heights.

In upstate New York is ROBIN TASSIN-ARI who just joined the faculty of the Department of Psychiatry at Albany Medical College where his specialty is liaison psychiatry. He just finished a year as chief psychiatric resident at Albany Medical Center Hospital. Robin and his wife have two children, Kate Susannah (3) and Samuel Wilder (1).

Further north is PHIL MAYER who recently started orthopaedic surgery residency at the Strong Memorial Hospital of the University of Rochester. As one would expect, Phil joined the Rochester Bagpipe Band. He and his wife live at 396 Meadow Drive, Rochester, N.Y. 14618.

Still more doctors: BRUCE WHITE is working full-time as an emergency room physician and lives in Provincetown, Massachusetts. RICH RATZAN is doing his last year of internal medicine residency at Jewish Hospital in St. Louis. His wife, Susan, is a second year fellow in pediatric endocrinology at St. Louis Children's Hospital. Their son, David, is now one year old.

Last spring, CULLEY CARSON was named Outstanding Tactical Air Command Flight Surgeon of the Year at England AFB in Louisiana. Culley and his wife, Mary Jo, are now living at 118 13th Avenue, N.W., Rochester, Minn. 55901, where Culley has begun a fellowship at the Mayo Clinic.

Even though, to quote DON BISHOP, it has not been another "jeune month as far as class news is concerned," I'd still like to report that Don was designated chairman of the Middle East and African History Department at the United States Air Force Academy. In addition, Don was recently visited by ROGER DOWNS '68 who brought several news clippings from local Connecticut papers which featured DAN CRUSON. It appears that Dan has been giving lectures to civic groups in connection with the Bicentennial about his study of colonial Connecticut graveyards, tombstones and the demographic history they yield. Sounds fascinating.

MIKE McLEAN wrote to say he was recovering nicely from his back operation and that he was now in Naval School in Newport, Rhode Island. His address there is Class 2/75 Department Head Course; SWOSCOLCOM; Newport, Rhode Island 02840. Nearby in Boston is GIL CAMPBELL who was recently promoted to the position of senior investment analyst in the securities division of New England Life. In his new position he is responsible for managing a \$250 million portfolio of privately negotiated debt securities. Gil writes that he and his wife, Marriett, are entering their fifth year of marriage and are enjoying their son Craig (nearly 2) and their activities in the Mormon Church.

Living in the Washington, D.C. area is BOB RATCLIFFE who, after graduating from Boston University School of Law and passing the Maryland Bar, took a position as an attorney with the Federal Communications Commission.

BILL ROTH wrote to say that he and his family moved to Rochester (another Rochester), Indiana, where he accepted a new position as director of aquatics with the Rochester Community School Corporation. His new address is RR#6, Rochester, Indiana 46975.

Down in Raleigh, North Carolina is MIKE SARGENT. Mike has his CPA and works as a cost accountant with Aerotron, Inc. He and his wife Joyce and their three children, Andy (7), Deanna (7) and Tammy (4), live at 6108 Malibu Drive, Raleigh, North Carolina 27603.

Finally, CAL WICK has returned to his native Ohio to serve as rector of St. Michaels in the Hills Episcopal Church of Ottawa Hills, a suburb of Toledo. Cal should certainly be ready for his new position after having received a Master's Degree in Management from MIT where, as the first Protestant clergyman to receive an Alfred P. Sloan fellowship to study advanced management, he wrote his thesis on managing a local church. Furthermore, prior to attaining his new position, Cal served as assistant to the rector of Christ Church Christiana Hundred in Greenville, Delaware.

Thanks for all your cards and letters. Keep them coming in.

68 Mr. Joseph L. Reinhardt
1113 Dixon Blvd.
Cocoa, FL 32922

PETER ALSOP had a record album released the 1st of October and it is available from Peaceable Records, Box 77038, Los Angeles, California 90007. He was on tour through Wisconsin and Minnesota in October and the Boston area in November.

After completing his internship at Vanderbilt University Hospital in Nashville, Tennessee, GEORGE BARROWS is now in his third year of residency in pathology at the University of Louisville (Kentucky). He has presented papers to the James Ewing Society and the American Society of Pediatric

Surgeons. George and his wife, Jane, have a daughter Kate, age 2, and a new addition this year (see Births).

RAY MADORIN is practicing law with Gary A. Friedle in New Britain, Connecticut. He has just purchased a new home at 7 Wyndwood Road in West Hartford, Connecticut.

FRANK MOORE has left Wall Street for a more satisfying (and less lucrative) career. He is now assistant director of development and director of public relations for the Loomis-Chaffee School in Windsor, Connecticut. He will also be a dormitory master and hopes to teach history at some point. He and his wife, Carol, have bought a house in Nantucket, Massachusetts for vacations.

After serving in the Air Force for five years, PETER NEFF and his wife, Dayna, are living in St. Louis where he is employed as a pilot with Ozark Airlines. Ozark is a scheduled Midwestern regional carrier with service from New York to Denver, and Dallas to Minneapolis and 60 cities in between. Dayna teaches science in the Hazelwood school district. They are both interested in outdoor sports, camping, hiking, and have recently started to learn how to play bridge.

Proud new parents (see BIRTHS) Laurel and SANDY ROSENBERG have moved to Lakenheath, England, compliments of the United States Air Force. Their new address is Box 2401, APO New York 09179.

JOHN STAPLES, a third year law student at Pepperdine University School of Law, Anaheim, California, wrote he expects to take the California Bar Exam next July. John is a captain in the U.S.M.C. reserves, flying AH-1 Cobra helicopters.

After teaching at a progressive high school in the San Francisco Bay area (which he says he loved), JIM SWANSON has accepted a teaching position at a Ramakrishna Mission Ashrama School in India as well as being accepted by the Gandhian Institute of Studies in Varanasi. He says any Trinity folk traveling through the sub-continent can contact him through his parents in care of D. H. Swanson, 104 S. Columbia Avenue, Columbus, Ohio 43209.

DON BASCH has been appointed an instructor in economics at Dartmouth College, Hanover, New Hampshire.

PETER KAUFMAN received his Ph.D. from the University of Chicago in August and is now assistant professor at Northland College, Ashland, Wisconsin, in philosophy, religion, and environmental studies.

paedic residency at the Hospital for Special Surgery, New York City, last July. He writes that GREG MEARS has begun his hematology fellowship at Columbia Presbyterian Hospital.

JIM JAKIELO has been appointed assistant actuary in the life, health and financial services department at The Travelers Insurance Companies, Hartford.

PETER KELLER is an actuary with Coopers & Lybrand in Chicago, Illinois. He has just purchased a new home at Highland Park, Illinois.

PETER MAXSON received his M.A. in architectural history from the University of Virginia last May. He hopes to work in some aspect of historic preservation but says he will be in Dallas, Texas until Christmas.

JOHN MORRIS is a third year medical student at the University of Kentucky and says he would welcome seeing any Trinity alumni if they came through the Lexington area.

MICHAEL PECK has joined the law firm of Sudarsky and Sudarsky, Hartford.

FRED PRELLE has been appointed assistant manager of the Hartford agency office of Connecticut General Life Insurance Company.

JIM TYLER says with an eight-month-old daughter, Maura Catherine, fixing up an old city house, and the rigorous pace of the first year of law practice, Rainie and he have been busy, but come see us at 2007 N. Franklin Street, Wilmington, Delaware.

JEFF WILKINSON, who lives in Vermont, is writing a novel which he says is a philosophical mystery with enough sex and violence to keep them interested along the way.

ROD MacDONALD has returned to the U.S. after six years in Malaysia. Rod spent the first three years in the Peace Corps, then became a contract teacher with the Malaysian government. He is currently head of the mathematics department in a secondary school. Rod and his wife have two children, Vanessa, 4, and Natasha, 1.

YOUR SECRETARY recently joined Seagrams as manager of cash operations. Elsie and I have a new addition to the family — Katharine — born on April 1st.

for anyone coming to the Bicentennial.

DAVE ORMISTON has been working on an MA at University of Rhode Island. He is graduate assistant for dean of students and an intern at U. of R.I. Counseling Center as well as personal growth facilitator for South Kingstown High School. When not assisting, counseling or facilitating, he designed and implemented a stratified sample survey system for data collection and introduced new management and personnel evaluation techniques.

MARK ADAIR received a Ph.D. in clinical psychology this past August and is now taking postdoctoral training in psychoanalysis and psychotherapy at Adelphi University Institute in Garden City, New York.

SUZANNE WILSEY MARSHALL is teaching at The Holton Arms School in Bethesda, Maryland. Her husband, Paul, is attending Georgetown University Law Center.

BRUCE COLMAN has left Not Man Apart (Friends of the Earth's newspaper) to do editing and promotion work for Friends of the Earth's book program. However, prior to starting work he spent three weeks in Alaska.

the synthesis of an anti-cancer drug.

DAVE KONCZ has been working for Connecticut General Life Insurance Company in a management training program. Presently residing in Clinton, Connecticut with his wife, he is working for the New Haven branch.

DIANA KENT is working as an assistant manager for a large restaurant in Colorado. She is expecting her first baby in March. BRIAN McELENY is enjoying his acting and studying at the Yale University School of Drama in New Haven. BRUCE CHOLST successfully completed his first year at the New York Law School. During the summer he worked for the Corporation Counsel of New York City.

BILL WRIGHT and wife are both currently working as teachers at Twin Wells Indian School, Sun Valley, Arizona. The school is a mission school for Navajo Indians.

75

GARY MORGANS
5406 Richenbacher Ave.,
Apt. 202
Alexandria, VA 22304

A glorious welcome to the Alumni Association, '75ers. The fond memories of Trinity College, the Quad, and Saturday nights spent in government documents may seem to glimmer a bit in the distance, but really it wasn't that long ago that we received those diplomas, which no one could read. The Reporter columns offer us a good opportunity to keep track of each other, and see what everybody's doing these days. Just about anything sent along will be included in the next issue. So drop me a line (above address), and share with the rest of our class the many insights you have gathered as a Trinity College alumnus.

Just a few scattered notes — hopefully this will be much expanded next time. Two upcoming and one past marriage to report. SCOTT HAYIM and Melanie Aitken have announced their engagement, and plan to be married in Connecticut next June. Presently Scott is attending Georgetown Law Center in Washington, D.C. and is enjoying the work. Recently STEWART HOEG and KATHY WALSH announced their plans for a May wedding in San Antonio, Texas. Kathy and Enzo are now enrolled at Columbia Business School in New York City, and can be found in the International House. While kept busy by the work, Enzo writes that they still find time to take in some of the local attractions.

LOREN RITTER graduated from Tufts last January and wrote that she was marrying Scott Kantor, a medical student from New York. By now congratulations should be in order. Loren's plans were to attend graduate school in hospital administration this fall.

HOWARD GOLDSTEIN is studying computer science at the University of Connecticut in Storrs this year. TONY CANGELOSI is in the graduate English program 'neath the elms, while JEFF CLARK is employed by the New Jersey Department of Social Services as a case worker. Jeff says that he finds the work rewarding and invites anyone in the Ocean County, New Jersey area to stop in.

HENRY BRUCE is presently working for the Aetna Insurance Company in Boston, Massachusetts, as a college sales representative.

ROBIN LANDY, our class agent, recently notified us of our class's modest goal for the Alumni Fund, and you might want to consider a contribution. Incidentally, Washingtonians will recognize Robin's address in the letter as the Watergate.

JOHN HOLLOWAY started medical school this September at the University of West Virginia, while JOHN HAMPSON entered the University of Pennsylvania Veterinary School. No word on what Trinity world holder JOE CALABRO is doing; how about it?

Quite a number of '75ers entered law school in September, a veritable battalion of latter day Petrocellis. ALAN GLUCK and BILL YELENAK should be at Case Western Reserve University, while JAMES CUMINALE is at Vanderbilt. JIM GOMES and RALPH STONE are attending Harvard Law, FRED CLARK, the University of Connecticut, and JACK DUNHAM, New York University. BILL LEVY is enrolled at Dickinson Law School and says he's enjoying the work.

Five members of our class are attending law school in Washington, D.C. KIP IMLAY is studying at American University, CAMILLA McRORY is at Catholic, and NANCY BRODIE is working away at George Washington University. SCOTT HAYIM, supra, and myself can be found at Georgetown Law, where we are most assuredly studying assiduously. We're sharing an apartment with another law student, and if you're ever remotely in the area, feel free to drop in.

Send along any news you might want to share, and have an enjoyable holiday season.

(Editor's Note: PAUL LOETHER, on a graduate fellowship, is Trinity's Director of Sports Information and doing a fine job.)

73

Lawrence M. Garber
1260 Clayton St., #1
Denver, CO 80206

LARRY WOODS, executive director of the Inner City Exchange, Hartford, was recently honored with a testimonial dinner.

JIM ZACCARIA received his Masters in Engineering from Cornell University.

CHARLA THOMPSON expects to get her graduate degree in clinical microbiology at Hahnemann Medical College in 1976.

DAVE SCHIRMER is a sales representative for Westvaco Corporation, Chicago, Illinois.

STERLING REESE completed around the world nine month travel through Hawaii, Japan, Far East, Thailand, Nepal, India. He spent six months in Hawaii studying computer systems and Japanese business management. He also spent three months in Japan studying Japanese transportation management with the Shibusawa Warehouse Company, LTD. Sterling is now in New York City where he operates his own transport company, Oasis Trucking, Inc.

MIKE LEDERBERG is on his second year of law school at the University of Miami. This past summer he spent clerking for a lawyer in St. Thomas, Virgin Islands.

NATALIE KORSHENIUK, associate editor of Connecticut Architect, has accepted an appointment as director of public relations with the Hartford Architecture Conservancy.

Word from LUCINDA KITTREDGE is that she is living in Watertown, Massachusetts and enjoying the advantages of the Boston area. She teaches emotionally disturbed children at Metropolitan State Hospital in Waltham and this past summer took courses at Lesley College graduate school. Most importantly, she reports being in love with a wealthy Scandinavian sea captain who practices medicine in the off season.

After two years of pre-med courses and part-time jobs, SANDRA COHEN has started at New York Medical College.

BOB BUTTERS is now in his second year of law school at Vanderbilt University, Nashville, Tennessee.

GINNY BUTERA received her Masters in History of Art at Johns Hopkins University last May and now works in a print gallery in Baltimore, Maryland.

YOUR SECRETARY has entered the University of Denver Law School and with the Rockies in my backyard expect to go hiking, skiing, bicycling, climbing, etc.

70

Peter N. Campbell
1936 Johnson Ferry Road, N.E.
#202C
Atlanta, GA 30319

JIM BROERS has been named marketing manager, passenger tires, The B.F. Goodrich Company, Akron, Ohio.

BILL GREEN, who was with the Appellate Division of the I.R.S. in Boston, graduated from Suffolk Law School, Boston, last June.

MIKE OHLIGER is a first lieutenant in the U.S.A.F. and is a staff auditor with the Audit Agency at Royal Air Force Base in Upper Heyford, England. As of December, Mike will be promoted to captain. His wife, Jean, is a captain in the U.S.A.F. Nurse Corps and is stationed in England with him. Mike says they are both due to get out of the service next June. They spent a two-week ski holiday in Austria and a holiday in Spain this past summer.

DAVID CLAYMAN received his Doctor of Philosophy degree in psychology at the University of Vermont last May.

71

Miss Arlene A. Forastiere
1320 Berlin Tpke, #517
Wethersfield, CT 06109

ED KARAM is now finishing work on a Masters Degree in Journalism from the U. of Missouri School of Journalism. He is reporting and writing feature stories from London for several papers including The Indianapolis Star, The Stars & Stripes and The Ottawa (Canada) Citizen. In December, he'll be returning to Missouri for oral exams and to receive his degree.

JOE PRATT graduated in May from University of Virginia's Colgate Darden Graduate School of Business Administration with an MBA. He is now working in the commercial loan division at Provident National Bank in Philadelphia, Pennsylvania.

TOM McGRATH is now in the second year of the Architecture Program at Columbia University. BRIAN CASTRONOVO is working on a Master of Arts degree at Middlebury College and is spending the year at the College's Spanish School Abroad.

RICK RICHARDS is working for the real estate investment department of Prudential Insurance Company in Philadelphia, Pennsylvania. He is responsible for the new Hilton Hotel on the campus of University of Pennsylvania and offers preferential service

69

Mr. Frederick A. Vyn
10 Tomac Ave.
Old Greenwich, CT 06870

Receiving MBA's from Dartmouth's Amos Tuck School were CHRIS ADAMS, BILL CORDNER, PHIL McGOOHAN '71 and ERIC JOOSTEN '73. Chris has accepted employment as IBM marketing representative in Cedar Rapids, Iowa and lives at 2641 Country Club Parkway SE, Cedar Rapids, with his wife, Betsy, and children, Ben and Amy.

MIKE CARIUS and his wife, Maura Ann, have recently celebrated their first wedding anniversary. Mike is medical officer aboard the U.S.S. Piedmont, a destroyer-tender which has its home port in Naples, Italy. Mike has been deployed to Turkey, Toulon, France and this past summer was to be transferred to the Naval Hospital in Naples.

After working nearly five years at Pratt & Whitney, SCOTT DUNCAN is now back in school working for his Masters of Business Administration at Stanford University. Scott writes that before leaving Hartford, he was a frequent visitor of BILL STEPHENS, his wife, Laurie, and their two children. Bill is teaching school and working for his masters at Trinity. Over the last five years Scott has been skiing, hiking and sailing with TONY FURMAN. He says that Upper New York, Vermont and New Hampshire are Tony's stomping grounds when not working at the G.E. Research Facility at Schenectady where he has been promoted to staff. On his trip from Hartford to Palo Alto, he stopped in Colorado and went backpacking in the Rockies with TOM TONOLI. He reports that Tom has just received his masters at the University of Colorado and will resume teaching in Ft. Collins, Colorado.

U.S. Air Force Captain RICHARD GRINNELL, is now at Kunsan AB, Republic of Korea, for duty as an F-4 Phantom pilot.

DOUG GREGOR is assistant Goodhue County Attorney and associate in general practice with Richard W. Johnson of Red Wing, Minnesota. Doug's wife, Elizabeth, has just received her MBA from the University of Minnesota. He says social activities include frequent canoe trips, organizing a Red Wing crew club, sitting on the county planning commission, director on the board of local volunteer action center.

ROGER GREENBERG began his ortho-

IN MEMORY

WILLIAM FREDERICK McELROY, 1910

William F. McElroy, former director and president of Amoskeag Industries, died August 21 in Bedford, New Hampshire. He leaves his daughter, Mrs. Roscoe Ammon; four grandchildren; and four great-grandchildren.

Born October 7, 1887 in Manchester, New Hampshire, he prepared for college at the Holderness School and entered Trinity in 1906. He played on the 1909 football team and was president of his class as a junior. He was a member of Delta Kappa Epsilon fraternity.

Before joining Amoskeag Industries in 1937, he had worked for Eaton, Crane & Pike Co.; Baker-Vawter Co.; Remington-Rand, Inc.; and Frank Ross Co. In 1954 he was named "Citizen of the Year" by the Manchester, New Hampshire Chamber of Commerce. For many years he was a member of the Manchester Industrial Council; a member and past president of both the Manchester Rotary Club and Chamber of Commerce; and a trustee of the Elliot Hospital.

GEORGE CHADWICK GRIFFITH, 1918

George C. Griffith died August 31 in Essex, Connecticut. He leaves his wife, Mrs. Pauline Soleccki Griffith. For many years he served as Class Secretary and was a most loyal and devoted alumnus. His brother, John (Ned) E. Griffith, Jr. was a member of the Class of 1917.

Born November 18, 1894 in Hartford, Connecticut, he attended Hartford Public High School before enrolling at Trinity. He was Class Day Chairman and business manager of the Ivy. In 1918 he joined the U.S. Army Signal Corps, and received his Trinity degree in 1919.

After graduation he worked for New Departure Co. and Aetna Life Insurance Co. before joining Arrow Hart & Hegeman in 1922. In 1954 he was appointed personnel manager and retired in the late 1960's.

FREDERICK GOODHUE HICKS, 1926

The Rev. Frederick G. Hicks, former rector of the Church of the Redeemer, Lorain, Ohio from 1949 to 1973, died May 10 in Tucson, Arizona. He leaves two sons, David H. Hicks and Donald L. Hicks.

Born December 31, 1904 in Bloomsburg, Pennsylvania, he prepared for college at Detroit Eastern High School and entered Trinity in 1924 as a junior in the Class of 1926. His fraternity was Psi Upsilon. He graduated from the University of Michigan in 1926.

After graduating from the Episcopal Theological School, Cambridge, Massachusetts, he served parishes in Calumet, Michigan; Canton and Quincy, Massachusetts; and Pawtucket, Rhode Island before being called to the Church of the Redeemer.

LELAND FREDERICK McELRATH, 1927

Leland F. McElrath died in West Haven, Connecticut on April 19. He leaves his wife, Mrs. Ruth C. Kahl McElrath; a son, Leland F., Jr.; and two daughters, Mrs. David Sox and Mrs. Robert Sperry. Bryan P. Sperry, Class of 1972, is his grandson.

Born September 20, 1896 in New Haven, Connecticut, he prepared for college at New Haven High School. He entered Trinity in 1923.

For many years he owned his own laundry business in West Haven. He served with the U.S. Navy in World War I. For many years he was active in the Hughson Miller Post of the American Legion and had served as its commander.

RAYMOND NEILSON LIDDELL, 1934

Dr. Raymond N. Liddell died near Kanaraville, Utah, July 24. He leaves his wife, the former Miss Nancy Jane Cooley; a son, Raymond N. II; and a daughter, Mrs. Deborah Morrell.

Born January 10, 1911, in Jersey City, New Jersey, he prepared for college at Friends

Seminary in New York City and entered Trinity in 1930 with the Class of 1934. As an undergraduate he played basketball and soccer for three years. His fraternity was Alpha Delta Phi.

After graduating from New York Medical College, he served four years in the U.S. Army in Europe being discharged with the rank of major. He received the Bronze Star with Cluster.

From 1946 to 1956 he practiced medicine in Somerville, New Jersey, and then returned to practice in the U.S. Army.

GEORGE ROLLINS EDDY, 1935

Word has reached the College of the death of George R. Eddy on November 15, 1972 in Farmington, Connecticut. He is survived by his wife, Edith Elliott Eddy; a daughter, Georgia; and his mother, Mrs. George W. Eddy. His brother, Wycliffe, is a member of the Class of 1934.

Born in Collinsville, Connecticut, he prepared for college at Valley Forge Military Academy. He entered Trinity in 1931 with the Class of 1935. He did further study at Clarkson College of Technology and Johns Hopkins University where he received his master's degree. For 35 years he was a mechanical engineer in the Research Laboratory at Pratt & Whitney Aircraft Division, United Aircraft, East Hartford.

GEORGE EDSON SHEPARD TETLOW, 1936

George E. S. Tetlow died June 13 in Hamburg, New Jersey. He is survived by his wife, Mrs. Ilona Tetlow, and two sons, Fred and Philip. His brother, Ralph, is a member of the Class of 1939.

Born April 19, 1915 in Easthampton, Massachusetts, he prepared for college at Bulkeley High School (Hartford) and entered Trinity in 1932. He received his degree in 1939 and studied at the Hartford Seminary Foundation before serving in the U.S. Army as a first lieutenant.

For many years he worked for the Ames Rubber Corporation, Hamburg, New Jersey, as an engineer.

JOHN FRANCIS LUBY, 1948

Lt. Col. John F. Luby, retired chief of maintenance and personnel of the Connecticut Air National Guard, died October 2 in Windsor, Connecticut. He leaves his wife, Mrs. Lorna Shea Luby; three sons, John F., II, Class of 1973, James C. and Robert B.; and a daughter, Barbara Ann.

Born April 30, 1924 in Hartford, Connecticut, he prepared for college at Hartford Public High School. From 1943 to 1946 he served in the U.S. Air Force, and also in the Korean conflict as a command pilot with more than 4,000 flying hours. As a Trinity undergraduate he was president of the Newman Club and a member of the Engineering Club. His fraternity was Sigma Nu. In 1949 he received his master's degree from Trinity.

For many years Mr. Luby taught at the Sedgwick School in West Hartford. He served in the National Guard for over 20 years, retiring last year. In 1963 Lt. Col. Luby was awarded the Air Force Commendation Medal for distinguished service as liaison with the Strategic Air Command during the Cuban missile crisis.

HENRY DU BOIS BAILEY MOORE, HON. 1948

Henry D. B. B. Moore, generous benefactor to the College's library, died October 14 in North Canaan, Connecticut. He had lived for over 50 years in Norfolk, Connecticut, and had designed that town's seal.

Born June 18, 1876 in New York City, he prepared for college at Westminster School then located in Dobbs Ferry, New York. After graduating from Harvard College in 1900, Mr. Moore worked for the contracting firm of Wendel & MacDuffie in Havana, Cuba, and also in New York City. In 1904 he joined Western Electric Company and for some years was stationed in Shanghai, China.

Mr. Moore moved to Norfolk after World War I and retired from business. He then began his collection of maps and books of the Far East, and after World War II began donating the collection to Trinity. The collection provides the College with unusual and exceptional resources.

In 1948 the College conferred upon him the honorary degree of Master of Arts.

JOHN RAY DUNNING, HON. 1958

Dr. John R. Dunning, a leader in the development of isolating uranium 235 during World War II, died August 25 at Key Biscayne, Florida. He is survived by his wife, the former Miss Esther Blevins; a son, John R., Jr.; and a daughter, Mrs. Edward Coyle.

Born September 24, 1907 in Shelby, Nebraska, he received his bachelor's degree from Nebraska Wesleyan University and his doctorate from Columbia University. Joining Columbia's faculty in 1935 he was promoted to professor of physics in 1946, and dean of the faculty of engineering in 1950.

Dr. Dunning performed some of the first neutron experiments in the country in 1932, and seven years later, demonstrated uranium fission — the release of nuclear energy from the split atom. He was closely identified with the "Manhattan District" project. He was present at the atom bomb detonations off Bikini atoll in July 1946.

Dr. Dunning was the author of many scientific articles and books on energy and radiation. He was a Fellow of the American Physical Society and a member of Sigma Xi and the National Academy of Sciences.

In 1958 the College awarded him the honorary degree of Doctor of Science, and he delivered the Commencement address entitled "The World — 1990."

GEORGE WARREN WYCKOFF, JR., 1959

George W. Wyckoff, Jr. died September 29 in Pittsburgh, Pennsylvania. He is survived by his wife, Mrs. Eleanore George Wyckoff; two sons, George W., III, and Will; a daughter, Shelley; and his father, George W. Wyckoff, Sr., a trustee emeritus of the College. His brother, Thomas M. Wyckoff, Class of 1960, died July 11.

Born January 19, 1935 in Pittsburgh, he prepared for college at St. Paul's and Berkshire Schools and entered Trinity in 1955. He was a member of the Ivy and Tripod staffs, and played on the golf team. He was a member of Delta Psi fraternity.

Before becoming president of the Lea Company in Pittsburgh, he had worked for the Mellon Bank and had done photography work. He was vice chairman of the Allegheny Valley School for exceptional children; a trustee of Mercy Hospital and the Carnegie Museum of Natural History; and a director of the Shadyside Hospital Foundation.

THOMAS MCKAY WYCKOFF, 1960

Thomas M. Wyckoff died July 11 in Indianapolis, Indiana. He is survived by his wife, Mrs. Patricia Mercurio Wyckoff; a daughter, Elizabeth Patton; and his father, George W. Wyckoff, Sr., a trustee emeritus of the College. His brother, George, Class of 1959, died September 29.

Born April 13, 1937 in Pittsburgh, Pennsylvania, he prepared for college at the Choate School and entered Trinity in 1956 with the Class of 1960. He starred on the football team for three years and was captain of the golf team. His fraternity was Alpha Delta Phi.

For the past eight years he had worked for the Wyckoff Steel Division in Indianapolis and was sales manager at the time of his death. Before that he had worked for Pittsburgh National Bank.

MATTHEW AUGUSTINE HEARD, 1971

Matthew A. Heard was killed in an automobile crash September 29 near Charlottesville, Virginia. He was on his way to Fork Union Military Academy where he was an eighth grade English teacher.

Born December 8, 1949 in Washington, D.C., he prepared for college at Gonzaga High School in Washington and entered Trinity in 1967. As an undergraduate he played freshman football and baseball. His fraternity was Phi Kappa Psi.

He is survived by his parents; a brother, John; and two sisters, Cordis Fejer and Lise Davis.

FRANK KERR MAHAN, JR., 1973

F. Kerr Mahan, Jr. was killed in an automobile accident August 6, near Hilltop, West Virginia. He is survived by his parents, his brother, Charles E.; and his grandparents, Mr. and Mrs. E. B. Wood, Sr.

He was born July 6, 1951 in Fayetteville, West Virginia. He prepared for college at Woodberry Forest School, Woodberry Forest, Virginia, and entered Trinity in 1969. While at Trinity he was a member of Alpha Delta Phi fraternity and was manager of the field hockey team his senior year. At the time of his death he was a student at West Virginia University Law School.

Recent Bequests and Memorial Gifts

Trinity acknowledges with a deep sense of loss the passing of alumni and other friends of the College. It seems appropriate to list the bequests and memorial gifts which have been made to honor them.

A bequest of \$4,000 for general purposes from the estate of Frederick C. Hinkel, Jr. '06, Hon. '47.

An additional amount of \$13,162.28 for Library purposes from the estate of Thomas B. Myers '08, bringing the total bequest to \$256,395.97.

A bequest of \$145,332 for engineering and science from the estate of Karl W. Hallden '09, Hon. '48 and '55, Trustee of the College from 1950 to 1970.

An additional amount of \$611.63 for general purposes from the estate of Cyril B. Judge '10, bringing the total bequest to \$7,126.63.

An additional amount of \$28,500 for Library purposes from the estate of Jerome P. Webster '10, Hon. '37 and '68, Trustee of the College from 1939 to 1967, bringing the total bequest to \$52,445.

A bequest of \$10,000 for scholarship purposes from the estate of Irene T. Cooke in memory of her husband, Charles W. Cooke '14.

An additional amount of \$11.57 for scholarship purposes from the estate of The Rev. Monsignor Harold L. Cook '47, bringing the total bequest to \$1,256.39.

A gift of \$500 for the scholarship fund in memory of Charles Z. Greenbaum '71, bringing this fund to more than \$8,000.

Additional amounts of \$5,000 for carillon bells and \$6,884.68 for Library purposes from the estate of Florence S. M. Crofut, Hon. '38, bringing the total bequest to \$36,884.68.

A gift of \$500 for the scholarship fund in memory of The Rev. Flavel Sweeten Luther, former President of the College, bringing this fund to \$12,000.

A bequest of \$10,000 for general purposes from the estate of Clifton M. Bockstoce, former Vice President for Financial Affairs and Treasurer of the College.

A bequest of \$6,800 for faculty support from the estate of Winifred S. Galpin in memory of her husband, Professor Stanley L. Galpin.

Gifts have also been received in memory of the following alumni and friends:

Theodore W. Stedman 1874
Andrew E. Douglass '89
Arthur R. Van de Water '01
Clarence E. Sherman '11, Hon. '41
The Rev. Charles A. Bennett '15
Sydney D. Pinney '18, Hon. '49
William J. Cahill '20
Glover Johnson '22, Hon. '60
Lloyd E. Smith '23
Samuel S. Fishzohn '25
John F. Walker '29

Raymond N. Liddell, M.D. '34
William S. McCornick '34
Deceased member of '34
Alfred E. Gavert '41
The Rev. George P. Donnelly '48
Jacob W. Edwards '59
Prof. Blanchard W. Means
Prof. Mitchell N. Pappas
Clifton M. Bockstoce
Mrs. Elizabeth C. Convey

MRS. ELEANOR O'BRIEN BURKE

Mrs. Eleanor O'Brien Burke, who was secretary to the director of athletics from 1951 to 1970, was drowned with her husband and their five-year-old son on October 19. The tragedy occurred on Sunset Lake near Marlboro, Vermont, where the family was on a camping vacation.

FLIPPERS might have proven more efficient than cleats as Trinity halfback John Wholley (42) moved from huddle to puddle in the Bantams October 18 victory over Colby.

FOOTBALL

It was a good year, but a disappointing one for the varsity football team as the gridders crested the .500 mark with two games remaining in the season and then dropped both of those contests in close battles with Amherst (20-17) and Wesleyan (14-11) to finish the season with a 4-3-1 mark.

Trinity took to the road for its opener against Williams seeking to avenge its only loss of the previous fall. The Ephmen outgained the Bantams in total yardage 388-139 but an alert Trinity defense, led by linebacker George Niland, forced Williams to turn the ball over in critical situations and the game ended in a 3-3 deadlock. Bantam kicking specialist Mike Maus had an outstanding afternoon as he not only provided Trinity with its only points of the day but also punted the Bants out of trouble 10 times, averaging 46.8 yards per kick.

The Bantams journeyed to Maine the following weekend where they exhibited some offensive as well as defensive prowess in defeating Bates 24-17. Trinity jumped to an early 14-0 first quarter lead behind the power running of fullback Pat Heffernan but Bates came back to knot the score at 14 apiece at the half. The Bantam defense once again provided the spark for victory as sophomore Karl Herbst pounced on a fumbled kickoff in the Bates endzone for the go-ahead score.

Returning to Hartford, Trinity met its first defeat of the year against R.P.I. This time Trinity turnovers proved costly as the Engineers converted two Bantam fumbles into touchdowns. A comeback effort by Trinity fell short as the final gun sounded with the score 13-9 in favor of R.P.I.

Trinity sloshed its way to a 17-0 shutout over Colby on a field whose surface bore a strong resemblance to that of Trowbridge Pool. Junior Mike Leverone, starting at middle guard for the injured Vic Novak, recovered four fumbles to lead the Bantam defense which held the Mules to a total of 14 yards rushing. Juniors Tony Ciccagliano and Tony Trivella came off the bench to score the two Trinity TDs with a six yard run and a 24 yard interception return respectively.

The varsity managed to stay on the winning track, squeaking by Middlebury (21-20) in one of the most exciting gridiron battles ever to take place on

TRINITY SPORTS

Jessee Field. With Middlebury ahead 20-7 at the beginning of the fourth quarter, co-captain George Rose completed eight of nine aerials, including a 40 yard touchdown pass to halfback John Wholley, to lead the team to a stunning 20-20 comeback. Mike Maus boomed the ball through the uprights and the defensive unit held the Panthers as Trinity clung to the one point edge.

Against Coast Guard, Maus set a Trinity single-game record by kicking three field goals to lead the Bantams to a 16-3 decision over the Cadets at New London. George Rose continued his heroics of the Middlebury game as he completed a 32 yard desperation pass to fullback Mike Brennan after being chased 20 yards toward his own end zone by two Cadet defensive linemen. The completion set by Trinity's only touchdown of the day as John Wholley plunged over from one yard out four plays later.

Trinity entered its sixty-first contest against Amherst seeking to extend its winning streak to four games. It was to be a frustrating day for the Bantams however as the Lord Jeffs scored a touchdown with 2:57 remaining in the fourth quarter enroute to a 20-17 upset. Although Trinity dominated most of the afternoon with the running of fullback Pat Heffernan who turned in his best effort of the year, gaining 146 yards on the ground.

On Reunion-Homecoming weekend, Trinity fell to Wesleyan 14-11 despite the efforts of junior split end Tom Lines, who snared six passes for 109 yards, and the defensive secondary led by co-captain Steve Thoren. Mike Maus kicked his eighth field goal of the year to break the Trinity season record of seven which he set in 1974 and finished the year with a 42.8 yard punting average to better both the Trinity and New England records in that category.

SOCCER

It was the end of a frustrating season for the varsity booters as they wound up on the short end of a 3-0 contest with Wesleyan to finish the season with only three victories in twelve outings.

The Bantams got off to a sluggish start as they dropped their first two games to Bowdoin 6-0, and Williams 2-0, tied M.I.T. 1-1, and lost to Babson 5-1. Trinity managed to rebound with an impressive 5-1 victory over Conn. College, followed by a 2-2 tie with Tufts only to be edged four days later in a tight 5-4 battle against a strong (10-1) Bently squad.

The team got back on the winning track as sophomore forward Greg Madding tallied twice enroute to Trinity's 5-0 rout of crosstown rival U. Hartford. Success was shortlived, however, as the Bant's sustained a heartbreaking 3-2 loss at the hands of Union in a game which Trinity dominated in every statistical category except the score.

Two of the Bantams' final three games were decided in overtime periods. Trinity defeated the Cadets of Coast Guard 2-1 but was unable to contain the Lord Jeffs of Amherst who tallied in the second overtime period for a 3-2 margin over the Bantams.

WOMEN'S TENNIS

The women's tennis team turned in the most successful effort of any Trinity varsity this fall, dropping only one of its regular season matches to a strong Smith squad to finish the '75 campaign with eight victories and one loss.

In post-season competition, the Lady Bantams swept the Connecticut State Intercollegiate Women's Tennis Tournament. Freshman Muffy Rogers handily defeated UConn's Margie Skrivan to win the singles final in straight sets, (6-1, 6-1). Sophomores Barb Fischer and Vivi Dunklee wrapped up a close doubles final, outlasting UConn's Christe Redmont and Adele Ozanne, (7-5, 7-6).

Trinity emerged from the New England Tennis Tournament ranked fifth. Top seeded Barb Fischer and Vivi Dunklee, shooting for their second consecutive New England doubles championship made it to the finals before they were upset by the second seeded pair from Yale (6-3, 6-3) which defeated the Bantam duo of Leslie Hyde and Sue Levin in the third round.

FIELD HOCKEY

The fortunes of the varsity field hockey team fluctuated with each game as the Bantams alternated between victory and defeat throughout the entire fall emerging with a final record of 4-6.

Led by high scoring co-captains Olivia Brown and Tina Poole, Trinity posted victories over Conn. College (4-3), Wesleyan (2-0), Miss Porter's (3-1) and Briarcliff (6-0) while succumbing to Brown (2-1), Wellesley (3-1), Smith (4-1), Williams (5-2), Mount Holyoke (3-0) and Yale (5-0).

The junior varsity finished the season with a solid 5-1-2 mark, their only defeat being sustained at the

In the September issue of the Reporter, it was noted that Mike Maus '76 holds the Trinity record for the longest successful field goal attempt (48 yds.). The record is actually held by Hank Phippen '32 who drop kicked a 50 yard field goal against the Connecticut "Aggies" in 1930. Our thanks to Clark Phippen '60 for bringing this to our attention.

hands of Williams in a close 2-0 battle. Freshman Beth Bonbright turned in an outstanding performance for the J.V.s with nine season tallies, four of them in the Baby Bantams 5-0 rout of Brown.

ICE HOCKEY

After posting a 9-8 record in its first varsity season, Trinity's ice hockey team begins its second campaign on an optimistic note as ten returning regulars will be joined by several promising freshmen.

The defense will be led by co-captains Jim Lenahan and Nick Brady, the only seniors on the squad. Ted Almy and Peter Lawson-Johnson are the leading freshmen candidates, and will be joined by junior Duffy Shea and sophomore Bill Dodge. The team is strong in the goal as juniors Tim Ghriskey and Ted Judson will be pushed by freshman Ted Walkowicz for the starting job.

An experienced group of young forwards is back, headed by sophomore center Tom Lenahan who was last year's co-leader in scoring with 39 points. Juniors Alan Plough and Sandy Weedon along with sophomores Sam Gray, Henry Finkenstaedt, Chip LaLone, and David Peters give the Bantams a solid nucleus up front. The offense will be bolstered by freshmen Clint Brown, Tom Keenan and George Brickley.

The Bantams, who look to be a young and hustling aggregation, will again be practicing and playing at the Glastonbury Skating Arena.

The varsity hockey team will play an exhibition game against the alumni on Saturday, February 21, 1976 at 8 p.m. at the Glastonbury Skating Arena. The alumni sextet will be coached by President Lockwood.

MUFFY ROGERS '79 is the 1975 Connecticut State Intercollegiate Women's Single Tennis Champion.