

IVY 1958

O. H. Lacy

Trinity Ivy 1958

Trinity College

Hartford, Connecticut

Ivy Board

Jerry K. Muir
EDITOR

Grosvenor H. Richardson
MANAGING EDITOR

R. Chapman Taylor, III
BUSINESS MANAGER

Charles G. Blumstein
SENIOR EDITOR

John R. Drago
ADVERTISING MANAGER

Dean F. Uphoff
ACTIVITIES EDITOR

Lloyd M. Costley
SPORTS EDITOR

Michael A. Schacht
William N. Schacht
ART EDITORS

John A. Mason
FACULTY ADVISOR

Dedicated to:

MORSE

SHEPARD

ALLEN

The Goodwin Professor of English

Shortly after World War I a young assistant professor of English came to Trinity with a Wesleyan sheepskin and a Princeton Doctorate. He had already studied abroad at Oxford, acquired master's degrees from his alma mater and from Columbia, and his few years of successful teaching had shown clearly that he had chosen the right calling. Fortunately for us, he decided at this point that he should practice his profession in New England instead of the Middle West, and thus he arrived on our campus in the fall of 1920 along with the entering class of 1924.

Dr. Allen's contemporaries as Freshmen at Trinity were duly graduated four years later, but Dr. Allen has remained to see the graduation of nine generations of Trinity men, and he has finished one year of his tenth quadrennium. Exactly thirty-seven years; and it would take a book to tell what he has meant to thirty-seven classes of Trinity students.

Patient, gentle, and understanding as a teacher, yet ever firm in demanding of his students the highest standards of scholarship and achievement, Professor Allen has won the respect and affection of the Class of 1958. To take a course with him is a distinct privilege that has been granted to many of us. We recognize that we have gained through his ability to stimulate student curiosity, his sympathy with student interests, his enthusiasm for learning, his accurate sense of values, and his sincere friendliness.

The Class of 1958 is proud to dedicate this Trinity IVY to a gentleman, a scholar, and a great teacher, the Goodwin Professor of English, Morse Shepard Allen.

ALBERT
C.
JACOBS

President of Trinity College

ARTHUR H. HUGHES
Dean

JOSEPH C. CLARKE
Dean of Students

ADMINISTRATION

ALBERT E. HOLLAND

JOHN F. BUTLER

JOHN A. MASON

KENNETH C. PARKER

F. GARDINER
F. BRIDGE

JAMES K.
ROBERTSON

ROBERT M. VOGEL

THOMAS A. SMITH

W. HOWIE MUIR

DALE W. HARTFORD

ROBERT W. BACON

HAROLD W. MESSER

NORMAN A. WALKER

MORSE S. ALLEN

THURMAN L. HOOD

KENNETH W.
CAMERON

RALPH M. WILLIAMS

DANIEL B. RISDON

SAMUEL F. MORSE

JOHN A. DANDO

GEORGE E.
NICHOLS, III

RICHARD P. BENTON

JAMES L. POTTER

CHARLES H.
OLMSTED

DONALD B. ENGLE

GEORGE W. ADAMS

English Library

LOUIS H. NAYLOR

GUSTAVE W. ANDRIAN

ROBERT P. WATERMAN

MICHAEL R. CAMPO

WALTER D. LEAVITT

ANDREW P. DEBICKI

JOSE A. DIAZ

EDWARD B. WILLIAMS

Classics Languages

JAMES A. NOTOPOLOUS

ALBERT MERRIMAN

CARL V. HANSEN

HANS F. FRESE

MONTGOMERY B. ANGELL

THOMAS O. PINKERTON

LAWRENCE W.
TOWLE

JOHN E. CANDELET

JACK N. X. OANH

RICHARD SCHEUCH

RANDALL W.
TUCKER

LeROY DUNN

Economics History

D. G. BRINTON
THOMPSON

GEORGE B. COOPER

EUGENE W. DAVIS

NORTON DOWNS

ROBERT C. BLACK

PHILIP C. F.
BANKWITZ

HENRY G. HOOD, JR.

STERLING B. SMITH

ROBERT H. SMELLIE

VICTOR GILPIN

Chemistry
Biology
Geology

W. SCOTT WORRALL

EDWARD BOBKO

J. WENDELL BURGER

JAMES M. VAN STONE

STANLEY ZIMMERING

RANDOLPH W. CHAPMAN

MARTIN H. FRANCIS

ROY FARNSWORTH

HAROLD L. DORWART

WALTER J. KLIMCZAK

STEPHEN P.
HOFFMAN, JR.

ROBERT C. STEWART

E. FINLAY WHITTLESEY

MARJORIE V. BUTCHER

HUGH D. COCHRANE

F. WOODBRIDGE
CONSTANT

Mathematics Physics

ROBERT F. KINGSBURY

ROBERT LINDSAY

WILLIAM L. TROUSDALE

JOHN F. WILD

VERNON FERWERDA

REX C. NEAVERSON

ROBBINS L. GATES

J. MOULTON THOMAS

EDMOND L.
CHERBONNIER

THEODOR M. MAUCH

BLANCHARD W. MEANS

PAUL W. KURTZ

DONALD F. HENZE

Government
Religion
Philosophy

MYRON G. ANDERSON

Psychology Fine Arts Education

ANDREW H. SOUERWINE

O. WILLIAM LACY

ROBERT D. MEADE

JOHN C. E. TAYLOR

MITCHEL N. PAPPAS

CHARLES B. FERGUSON

DONALD L. HERDMAN

RICHARD K. MORRIS

JUAN ESTARELLAS

HAROLD J.
LOCKWOOD

WENDELL E. KRAFT

AUGUST E. SAPEGA

Engineering Air Science

GEORGE M.
MANNING

RALPH W. McFERRIN

EDWARD P. NOLIN

HENRY A. EGIERD

RALPH E. MURRAY

CLARENCE E.
WATTERS

CLARENCE H.
BARBER

DANIEL E. JESSEE

KARL KURTH, JR.

ROY DATH

ROBERT D.
SLAUGHTER

Music Physical Education

CHARLES J.
McWILLIAMS

CHESTER H. McPHEE

ROBERT E. SCHULTS

SENIORS

Seniors:

We hope that these words along with the rest of the *Ivy* will bring back your college remembrances even though time and distance may serve to take you far away.

Class History

On a fateful day of September, 1954 the 260 members of the Class of 1958 embarked upon their Trinity career with mixed emotions of confidence in their ability and apprehension of what lay ahead in the freshmen year. Quickly, they were assimilated into college tradition which led several to seriously question "Why Trinity?" But with their now broadened outlook on life and the guiding principles of a liberal arts education brought home by President Eisenhower's speech at the fall convocation, they endeavored to make their mark at the Gothic Quadrangle on the top of the ridge. Soon however, the class was caught up in the fervor of an undefeated football season and found other methods of instruction beyond the classroom. Extra-curricular activities and the lost art of conversation in the small hours gained some ground with this class. Perhaps as a result, our academic standing at the end of the semester left something to be desired in the eyes of parents and administration. During the Trinity term however, the class pulled itself up by its bootstraps because some found themselves and others found the library as a useful tool in the learning process. Fraternities became very desirable then because of an expanded social program and a more life-sustaining diet. The end of the year came all too soon, and amid the sighs of relief in the darkness due to a power failure during exam period, were heard cries of: "Wait 'til next year!"

In the second year of realizing their potential at Trinity, the sophomores of the Class of 1958 showed their diversity in having one-half of the class pledge fraternities, some not making the qualifying average, some remaining independents, and a few just not returning. One of the greatest football teams in Trinity's history surprised no one by achieving a second undefeated season as the students were carefully dividing their time between the events of the Soph Hop weekend and the 1955 Convocation, attended by such prominent persons as former Ambassador Carlos Romulo, ex-President Funston, and Judge Harold Medina. The members of the class, having now found new interests, lost some of the zeal for indoctrinating the freshmen to their new way of life. And by this eventful time, we had improved slightly in an academic sense and had channeled our way into positions of future leadership. In addition, the acquisition by many of our fellows of automobiles allowed for more and more frequent journeys to distant places, mainly the likes of Boston, Poughkeepsie, New London, and Northampton.

When the third year of their stay rolled around, the juniors of Trinity College found their great football team gone, but, nevertheless, the Bantams managed to trample Wesleyan and amass a 5 and 2 record. Another group, the soccer team, rose to prominence by winning all their games, as well as the national collegiate championship. At this time, Trinity's Program of Progress was in full swing, and as gifts poured in, so did our hopes rise for a long-awaited Student Center, replete with ballroom. And, while some of us debated majors and explained our ineptitudes in subjects in which we were not doing well, others became officers in various organizations, or deplored the lack of school spirit and the amazing number of losses the basketball team compiled. Our third year closed with the traditional Medusa tapping on the Quad, while ominous portents on the world scene left us somewhat unsure as to what direction our lives would eventually take.

Finally, our class came to the last hurdle on the way to a common goal, a Bachelor's Degree from Trinity College; it had undergone those expectations and events characteristic of a college senior's life. We supposedly knew the pitfalls and, what is more important, the values of a liberal arts education. But before graduation, which came rushing toward us with compelling swiftness, we had to bear up through an epidemic of upper respiratory ailments which swept the country, and an almost winless football season, which only the slim Wesleyan victory salvaged from utter disarray. At the same time, two provoking events shook our complacent heads: the construction of the Downes Memorial Clock Tower which obstructed the path habitually trod by many, and the jarring thought of the first man-made satellites whirring over us on their way around our continually shrinking planet, augmented by all the future implications thereof. And so, the Class of 1958, without ever receiving the traditional lemon squeezer, achieved distinction in other ways, even if obvious only to ourselves. Thoughts of graduate school, immediate employment or otherwise — all these were relative, as we of the Class of 1958 of Trinity College sought to make our lives a well-ordered reality, a concrete example of the objectives we had obtained in four years 'neath the elms.

DOUGLAS PETRIE ADDISON

Davis Hill Road

Weston

Connecticut

Major: ENGLISH

Canterbury Club; Glee Club; Sports Car Club; Corinthian Yacht Club; Aviation Club; Theta Xi.

Prepared at South Kent School.

EDWARD JOHN BEDFORD ALLEN

Antres, Farthing Green Lane

Stoke Poges, Buckinghamshire

England

Major: HISTORY

Squash; Track; Sophomore Dining Club; Alpha Delta Phi.

Prepared at The Loomis School.

ROBERT WYATT BACK

225 North Dorchester Avenue

Wheaton

Illinois

Major: HISTORY

Tennis, Manager; Intra-Mural Board; Protestant Fellowship; Atheneum Society, Junior secretary, Senior vice-president; Glee Club; Junior Advisor; Junior Prom Committee; Senior Ball Committee; AFROTC Drill Team; NSA Campus Co-chairman; Junior class vice-president; Senior class president; Phi Beta Kappa; Pi Gamma Mu; Medusa; *Who's Who Among Students in American Colleges and Universities*; Delta Phi, Sophomore secretary, Senior president.

Prepared at Morrison Community High School.

EDWIN THEODORE BAILEY, JR.

356 Brookside Road

Darien

Connecticut

Major: ENGLISH

Soccer; Young Republicans; Canterbury Club; Jesters; Delta Kappa Epsilon.

Prepared at The Hill School.

THOMAS RUTLEDGE BARRETT

25 Pomfret Street

Hartford

Connecticut

Major: PSYCHOLOGY

Young Republicans; Newman Club; Atheneum Society, Junior vice-president; Psychology Club, Senior president; Junior Prom Committee; AFROTC Drill Team; Psi Chi.

Prepared at Weaver High School.

JERRY K. BARTH

317 South Glencoe Avenue

Decatur

Illinois

Major: ENGINEERING

Freshman Executive Council; Glee Club; Junior Advisor; Engineering Society, Junior and Senior president; Delta Phi.

Prepared at Decatur High School.

GEORGE JAFFRAY BAXTER

255 Liberty Avenue

Westbury, Long Island

New York

Major: CLASSICS AND FINE ARTS

Basketball, Manager; Interdormitory Council; Freshman president; Canterbury Club; Chapel Cabinet; Sophomore Dining Club, Junior secretary-treasurer; Junior Advisor; Sophomore Hop Committee; Senior Ball Committee, Chairman; Campus Chest Committee; Senior class vice-president; *Who's Who Among Students in American Colleges and Universities*; Theta Xi.

Prepared at St. Andrew's School.

RICHARD A. BENTFIELD

Grove Street

Norwell

Massachusetts

Major: PSYCHOLOGY

Baseball; Golf; Psychology Club; Art League.

Prepared at Brighton High School.

FREDERIC MARC BERGLASS

1324 East 7th Street

Brooklyn

New York

Major: PHILOSOPHY

Inter-Fraternity Council; Hillel Society; Jesters; Philosophy Club; Psychology Club; *Ivy*; *Tripod*; IFC Ball Committee; Pi Kappa Alpha.

Prepared at Horace Mann School.

MARK AARON BERKLEY

Hall's Hill Road

Colchester

Connecticut

Major: PSYCHOLOGY

Psychology Club, Senior secretary; Psi Chi.

Prepared at Bacon Academy.

ALAN N. P. BISHOP

93 East Main Street

Oyster Bay

New York

Major: ENGLISH

Football; Protestant Fellowship; Corinthian Yacht Club; *Ivy*; Alpha Delta Phi.

Prepared at Oyster Bay High School.

CHARLES G. BLUMSTEIN

5219 Wayne Avenue

Philadelphia

Pennsylvania

Major: PRE-MEDICAL

Hillel Society; Psychology Club; *Ivy*, Junior senior editor, Senior managing editor; *Tripod*; Campus Chest Committee; Psi Chi; Phi Beta Kappa.

Prepared at Central High School.

SAMUEL HARRISON BOCKIUS

Congress Lake

Hartville

Ohio

Major: HISTORY

LaCrosse, Senior captain; La Cercle Française; *Tripod*; Junior Prom Committee; St. Anthony Hall.

Prepared at Lake Township High School.

GEORGE ALBERT BOGERT

100 Walnut Street

Teaneck

New Jersey

Major: HISTORY

Soccer; Basketball; *Ivy*, Sophomore sports editor, Junior managing editor; Soph Hop Committee; Military Ball Committee; *Medusa*; *Who's Who Among Students in American Colleges and Universities*; AFROTC Corps Commander; Theta Xi, Junior president.

Prepared at Teaneck High School.

GARY L. BOGLI

23 Riverside Drive

Manchester

Connecticut

Major: ECONOMICS

Soccer; Basketball; Baseball; Senate; Junior Advisor; *Who's Who Among Students in American Colleges and Universities*; Alpha Chi Rho, Senior vice-president.

Prepared at Manchester High School.

LAWRENCE MELVIN BOULDIN

802 Hinman Street

Aurora

Illinois

Major: PHILOSOPHY

Inter-Dormitory Council; Protestant Fellowship, Sophomore secretary; Junior president; Jesters; Chapel Cabinet; Philosophy Club, Junior secretary, Senior president; Psychology Club; *Tripod*; Campus Chest Committee; Pi Gamma Mu.

Prepared at East Aurora High School.

THOMAS GEORGE BOWDEN

6 Bishop Street

East Haven

Connecticut

Major: HISTORY

Basketball; Track; Young Republicans; Protestant Fellowship; Sigma Nu.
Prepared at East Haven High School.

CHARLES FREDERIC BOYNTON

1047 Amsterdam Avenue

New York

New York

Major: ENGLISH
Swimming; Track; Canterbury Club; Jesters; Philosophy Club; Theta Xi.
Prepared at Christ School.

JAMES MARTIN BRIAN, JR.

88 Rosedale Road

West Hartford

Connecticut

Major: ECONOMICS

Newman Club; Chemistry Club; Alpha Chi Rho.
Prepared at Boston College High School.

ROBERT PARKE VAN BROTT

31 West Irving Street

Chevy Chase

Maryland

Major: FINE ARTS AND HISTORY

Young Republicans; Cheerleaders; Sophomore Dining Club; Ivy; Art League, Senior secretary-treasurer; Alpha Delta Phi, Senior vice-president.
Prepared at The Bullis School.

MELVIN F. BUCHANAN

New Britain Avenue

Plainville

Connecticut

Major: HISTORY

Basketball; Inter-Dormitory Council; Newman Club; Education Club.

Prepared at Plainville High School.

JEREMY WILLIAM BUSWELL

Flax Mill Lane

Milford

Connecticut

Major: SPANISH

Swimming; LaCrosse; Young Republicans; Spanish Club; Delta Kappa Epsilon.

Prepared at Hopkins Grammar School.

Greenwich

Connecticut

Major: HISTORY

Senate; Canterbury Club; Delta Phi.

Prepared at The Brunswick School.

ROBERT S. CARTER, JR.

109 Cumberland Street

Hartford

Connecticut

Major: HISTORY

Basketball.

Prepared at Massanutten Military Academy.

FRANK SAN CARLO CARUSO
235 Princeton Street

Hartford

Connecticut

Major: PRE-MEDICAL AND BIOLOGY
Chemistry Club; Brownell Club.
Prepared at Hartford Public High School.

JOHN H. CATLIN
61 Chatham Road

Longmeadow

Massachusetts

Major: PRE-MEDICAL
Track; Canterbury Club; WRTC; Alpha Chi Rho.
Prepared at The Loomis School.

SOCRATES ANGELO CHEKAS
6 Earl Street

Bristol

Connecticut

Major: ENGLISH
Basketball.
Prepared at Bristol High School.

GEORGE D. CLEVELAND
Box 286

Wyzata

Minnesota

Major: ENGLISH
Tennis; Young Republicans; Protestant Fellowship; Delta Kappa Epsilon.
Prepared at the Blake School.

HENRY DOUGLAS COLEMAN

104 City Island Avenue

New York

New York

Major: PHILOSOPHY

Basketball; Track; AFROTC Rifle Team; Canterbury Club; Philosophy Club.

Prepared at Bronx High School of Science.

PETER HAND CORBETT

5 Woodland Drive

Darien

Connecticut

Major: HISTORY

Football; LaCrosse.

Prepared at Darien High School.

EUGENE F. CORCORAN, JR.

2440 Lakeview Avenue

Chicago

Illinois

Major: ENGLISH

Soccer; Newman Club; WRTC, Junior and Senior technical director; Glee Club; Military Ball Committee, Senior chairman.

Prepared at The Canterbury School.

KARL COATES CORLEY, JR.

5301 Chamberlain Avenue

Chevy Chase

Maryland

Major: PRE-MEDICAL

Soccer; Tennis; Young Republicans; Protestant Fellowship; Psychology Club; Delta Kappa Epsilon.

Prepared at The Landon School.

PHILIP MARVIN CORN

28 Wiltshire Lane

West Hartford

Connecticut

Major: PSYCHOLOGY

Hillel Society, Junior secretary, Senior president; WRTC; Chapel Cabinet, Senior secretary; Psychology Club; *Ivy*; Junior Prom Committee.

Prepared at Hall High School.

JOHN DAVIN CRANDALL

Graymont

Pocono Manor

Pennsylvania

Major: ECONOMICS

Soccer; Basketball, Manager; Baseball; Golf; Canterbury Club; Spanish Club; Delta Phi.

Prepared at Wyoming Seminary.

FRANCIS BUNNELL CREAMER, JR.

"Hilltop Farm" R.F.D. #1

Willimantic

Connecticut

Major: ENGLISH

St. Anthony Hall.

Prepared at The Lewiston School.

PETER ALOYSIUS CROMBIE, JR.

1 Riverdale Road

Thompsonville

Connecticut

Major: ECONOMICS

Track; Newman Club; Atheneum Society; Alpha Chi Rho.

Prepared at Suffield Academy.

ALDRICH CLEMENTS CROWE, JR.

1208 Ocean Avenue

Ocean City

New Jersey

Major: HISTORY

Basketball; Senate; Canterbury Club; Education Club, Senior secretary-treasurer; Alpha Delta Phi.

Prepared at St. Andrew's School.

JOHN PHILIP CROWE

11156 Peoria Street

Chicago

Illinois

Major: PHILOSOPHY

Basketball; Intra-Mural Board; Protestant Fellowship; Philosophy Club; Psychology Club; *Ivy*; Psi Chi; Pi Kappa Alpha.

Prepared at Fenger High School.

JAMES W. CRYSTAL
19 East Eighty-Eighth Street

New York

New York

Major: HISTORY

Football, Manager; Basketball; Baseball, Manager; Intra-Mural Board; Young Republicans; Hillel Society; *Tripod*; Sigma Nu.

Prepared at Horace Mann School.

WILLIAM SMITH CURTISS

41 Clearview Avenue

East Haven

Connecticut

Major: ECONOMICS AND HISTORY

Football; Inter-Dormitory Council; Intra-Mural Board; Protestant Fellowship; *Ivy*; Delta Phi.

Prepared at East Haven High School.

WILFRED de SOLA
Larchmont Acres

Larchmont

New York

Major: EDUCATION

Canterbury Club; La Cercle Francaise; Spanish Club; Chapel Choir.
Prepared at Mamaroneck High School.

JAY PETER DODGE
1120 Chestnut Drive

Ashtrabula

Ohio

Major: ECONOMICS

Protestant Fellowship; Pipes; Glee Club; Chapel Choir; International Relations Club; Alpha Chi Rho.
Prepared at Harbor High School.

JOHN ROBERT DRAGO
465 Mix Avenue

Hamden

Connecticut

Major: ECONOMICS

Newman Club; *Ivy*, Senior advertising manager; *Tripod*; Alpha Delta Phi, Junior and Senior treasurer.
Prepared at Hamden High School.

HAROLD JOHN DRINKAUS
1029 Yorkshire Road

Grosse Pointe Park

Michigan

Track; Inter-Fraternity Council; Inter-Dormitory Council; Young Republicans; Medusa; *Who's Who Among Students in American Colleges and Universities*; Alpha Delta Phi, Junior president.
Prepared at Grosse Pointe High School.

WARD MOORE EDGERTON

21 Wyllys Street

Glastonbury

Connecticut

Major: EDUCATION

Education Club, Senior president; Engineering Society; Brownell Club.

Prepared at Glastonbury High School.

BARRY ANDREW ELLIOTT

3 Wyllys Street

Glastonbury

Connecticut

Major: ECONOMICS

Young Republicans; Protestant Fellowship; Aviation Club; Engineering Society; Brownell Club, Junior treasurer, Senior president.

Prepared at Suffield Academy.

JASON M. ELSAS, JR. trinity college

29 East Sixty-fourth Street

New York

New York

Major: HISTORY

Basketball; Tennis; AFROTC Rifle Team; Inter-Dormitory Council; Intra-Mural Board; Young Republicans; Circolo Italiano; Sigma Nu.

Prepared at The Pomfret School.

EVERETT E. ELTING, JR.

50 Popham Road

Scarsdale

New York

Major: ENGLISH

Soccer, Manager; WRTC; Political Science Club; *Tripod*, Senior business manager; *Handbook*, Senior business manager; Phi Kappa Psi, Senior president.

Prepared at Scarsdale High School.

GEORGE ENEPEKIDES

24 Acarnanias Street

Athens

Major: ECONOMICS

Canterbury Club; International Relations Club; Brownell Club.

Prepared at Athens College.

Greece

RALPH EPSTEIN

99 Dillon Road

Hartford

Connecticut

Major: ENGLISH

Tennis; Young Democrats; Hillel Society; Band; Psychology Club.

Prepared at Weaver High School.

CHARLES VANSANT ESLER

237 West Montgomery Avenue

Haverford

Pennsylvania

Major: HISTORY

Football; Swimming; LaCrosse; Protestant Fellowship; Canterbury Club; Corinthian Yacht Club; Art League; Psi Upsilon.

Prepared at The Haverford School.

RICHARD PAUL FARR

84 Bigelow Street

Manchester

Connecticut

Major: GOVERNMENT

Newman Club; Brownell Club.

Prepared at Manchester High School.

PETER PAUL FERRUCCI, JR.

26 Young Street

Waterbury

Connecticut

Major: PSYCHOLOGY

Soccer; Inter-Fraternity Council, Senior secretary-treasurer; Newman Club; Jesters; Band; Psychology Club; Junior Prom Committee; IFC Ball Committee; Delta Phi.

Prepared at Crosby High School.

JAMES FLANNERY

21 Brunswick Street

Hartford

Connecticut

Major: ENGLISH AND MUSIC

Newman Club; Jesters; Glee Club, Junior assistant manager, Senior president; Chapel Choir; Circolo Italiano, Junior president; *Tripod*; Campus Chest Committee.

Prepared at Bulkeley High School.

FRED CALVERT FOY, JR.

4625 Fifth Avenue

Pittsburgh

Pennsylvania

Major: HISTORY

Tripod, Junior advertising manager; *Handbook*; Delta Phi.

Prepared at Staunton Military Academy.

LAURENCE ALAN FREEDMAN

17 Sunset Road

Newton

Massachusetts

Major: GOVERNMENT

Hillel Society; La Cercle Française; Political Science Club; International Relations Club.

Prepared at Deerfield Academy.

ALLEN ROBERT FREY
34 Capen Street

Windsor

Connecticut

Major: ENGINEERING

Brownell Club.

Prepared at Windsor High School.

ALAN DAVID FUCHS
18 Darien Street

Hartford

Connecticut

Major: CLASSICS AND PHILOSOPHY

Tennis; Young Democrats; Hillel Society;

Prepared at Weaver High School.

PETER C. GARRETT
221 Main Street

Hingham

Massachusetts

Major: MODERN AND ROMANCE LANGUAGES

Baseball; Inter-Dormitory Council; *Ivy*; *Tripod*; Junior Prom Committee;
Sophomore Dining Club; Alpha Delta Phi.

Prepared at Mount Hermon School.

ROBERT FISHER GIBSON III
4100 Kingcrest Parkway

Richmond

Virginia

Major: HISTORY

Football; Inter-Dormitory Council; Corinthian Yacht Club; St. Anthony
Hall.

Prepared at Christchurch School.

BRUCE G. GLADFELTER

342 Fisher Road

Jenkintown

Pennsylvania

Major: HISTORY

Basketball; Fencing; Inter-Fraternity Council; Young Democrats; Canterbury Club; Glee Club; Junior president; Junior Advisor; *Tripod*; Phi Kappa Psi, Sophomore secretary.

Prepared at Abington High School.

FREDERICK JOHN GLEASON

165 Front Street

Scituate

Massachusetts

Major: FRENCH

Newman Club; La Cercle Francaise; Sophomore Hop Committee; Junior Prom Committee; Campus Chest Committee; Delta Phi.

Prepared at Scituate High School.

IRWIN GOLDENBERG

834 Albany Avenue

Hartford

Connecticut

Major: HISTORY

Track; Young Democrats, Junior treasurer, Senior vice-president; Hillel Society; Brownell Club.

Prepared at Weaver High School.

JAMES J. GRIFFIN

21 Henry Street

Hartford

Connecticut

Major: ENGINEERING

Engineering Society, Junior treasurer; Sigma Pi Sigma, Junior treasurer; Delta Phi; Senior year at Rensselaer Polytechnic Institute.

Prepared at Bulkeley High School.

EVEREST DENSLOW HAIGHT, JR.

Horseshoe Farm

Bedford Hills

New York

Major: FINE ARTS

Track; AFROTC Rifle Team; Newman Club; La Cercle Française; Aviation Club; *Ivy*; St. Anthony Hall.

Prepared at The Millbrook School.

RICHARD GRAHAM HALL

Cricket Lawn

Old Lyme

Connecticut

Major: ECONOMICS

Swimming; Tennis; Newman Club; Sports Car Club; Corinthian Yacht Club, Senior commodore; Psi Upsilon, Senior vice-president.

Prepared at Phillips Academy.

HOWARD T. HARRISON

294 North Long Beach Avenue

Freeport, Long Island

New York

Major: EDUCATION

Freshman and Sophomore years at Colby College; Lambda Chi Alpha.

Prepared at Freeport High School.

DAVID WILLIAM HASSON

221 White Street

Hartford

Connecticut

Major: PSYCHOLOGY

Young Republicans; Newman Club; Chemistry Club; La Cercle Française; Glee Club; Psychology Club; *Tripod*; Psi Chi; Theta Xi.

Prepared at Bulkeley High School.

JAMES WILLIAM HAWE

509 Broad Avenue

Palisades Park

New Jersey

Major: INTER-DEPARTMENTAL SCIENCE

Inter-Dormitory Council; Canterbury Club; Psychology Club; Carillon-neurs; Ivy.

Prepared at Leonia High School.

WAYNE BENTLEY HAZZARD

794 Shawmut Avenue

Roxbury

Massachusetts

Major: ECONOMICS

Protestant Fellowship, Junior vice-president, Senior president; WRTC; Band; Chapel Cabinet, Senior secretary; Political Science Club.

Prepared at Boston English High School.

BRUCE CLARK HEADLE

215 Bushy Hill Road

Simsbury

Connecticut

Major: ENGLISH AND ECONOMICS

Young Republicans; Protestant Fellowship; Glee Club; Brownell Club, Junior secretary.

Prepared at Simsbury High School.

RONALD ROBERT HERMANN S

4416 Union Avenue

Merchantville

New Jersey

Major: ECONOMICS

Track; Protestant Fellowship; WRTC.

Prepared at Moorestown High School.

JOHN MARK HIEBERT, JR.

41 Greenbrier Lane

Port Washington

New York

Major: PHILOSOPHY

Young Republicans; Philosophy Club; Corinthian Yacht Club; *Tripod*;
Delta Kappa Epsilon, Senior secretary.

Prepared at The Choate School.

TIMOTHY TENNEY HOLBROOK

151 Greer Road

Woodside

California

Major: HISTORY

Football; Squash; Senate; Intra-Mural Board; Freshman Executive Council;
Sophomore Dining Club; Psi Upsilon.

Prepared at The Brooks School.

ARTHUR FLEXER ILICK

R.D. #2

Coopersburg

Pennsylvania

Major: PSYCHOLOGY

Soccer; Swimming; Track; Protestant Fellowship; Psychology Club; Delta
Phi.

Prepared at Bethlehem High School.

MILTON ISRAEL

86 Wolcott Street

Bristol

Connecticut

Major: PRE-MEDICAL AND BIOLOGY

Hillel Society, Junior treasurer; Glee Club, Junior treasurer; Chapel
Cabinet, Junior president; Psychology Club; Pi Kappa Alpha, Junior vice-
president, Senior president.

Prepared at Bristol High School.

HARRY C. JACKSON, JR.

34 Hatch Street

New Britain

Connecticut

Major: ECONOMICS

Young Republicans; Protestant Fellowship; Sports Car Club, Senior secretary; Brownell Club, Senior treasurer.

Prepared at New Britain High School.

ROBERT ELGIN JAMES, JR.

117 Somerset Avenue

Garden City

New York

Major: INTERDEPARTMENTAL SCIENCE

Canterbury Club; Glee Club; Ivy; Pi Kappa Alpha.

Prepared at Garden City High School.

ROBERT DONALD KAUFHOLD

1784 Tanglewood Drive

Akron

Ohio

Major: ECONOMICS AND ENGLISH

Track, Manager; Young Republicans; Canterbury Club; Atheneum Society; International Relations Club; Pi Kappa Alpha.

Prepared at Greenwich High School.

F. DEWITT KAY, JR.

232 Chestnut Street

Haddonfield

New Jersey

Major: PHYSICS

WRTC; Chemistry Club; Pipes; Junior Prom Committee; Senior Ball Committee; Alpha Chi Rho.

Prepared at Haddonfield Memorial High School.

DAVID HAMILTON KENNY

12 Pourtales Road

Colorado Springs

Colorado

Major: ENGLISH

Corinthian Yacht Club; Aviation Club; St. Anthony Hall.

Prepared at The Hill School.

LEWIS S. KEYES

129 Oakland Terrace

Hartford

Connecticut

Major: CHEMISTRY

Sigma Pi Sigma; Brownell Club.

Prepared at Weaver High School.

JOEL HOLLOWAY KIDDER

Common Road

Granby

Massachusetts

Major: PHILOSOPHY AND ENGLISH

Canterbury Club; Jesters; Philosophy Club, Senior vice-president; Brownell Club.

Prepared at The Christ School.

WILLIAM JAMES KILTY

81 King Street

East Hartford

Connecticut

Major: PHYSICS

AFROTC Rifle Team; Inter-Fraternity Council, Senior president; Young Democrats; Newman Club; Band; Engineering Society; *Handbook*; IFC Ball Committee, Senior chairman; Alpha Chi Rho.

Prepared at East Hartford High School.

MANOWN KISOR, JR.

2749 Asbury Avenue

Evanston

Illinois

Major: ECONOMICS

Swimming; Baseball; Inter-Dormitory Council, Sophomore secretary; Intra-Mural Board; Young Republicans; Protestant Fellowship; Junior Advisor; Engineering Society; *Review*; Phi Beta Kappa; Pi Gamma Mu; Medusa; *Who's Who Among Students in American Colleges and Universities*; Sigma Nu, Senior secretary.

Prepared at Evanston Township High School.

STEPHEN MARLOW KRAVETTE

118 West 79th Street

New York City

New York

Major: ENGLISH AND MUSIC

Intra-Mural Board; Band; Jesters; *Review*; Pi Kappa Alpha.
Prepared at the Bronx High School of Science.

ALAN FRED KRUPP

258 Ivy Street

Wallingford

Connecticut

Major: PRE-MEDICAL AND BIOLOGY

Swimming; Track; Hillel Society; Atheneum Society; Chemistry Club, Senior secretary; *Tripod*; Phi Kappa Psi, Senior secretary.

Prepared at Lyman Hall High School.

ROBERT PAUL KULAS

99 Grove Street

Glastonbury

Connecticut

Major: ENGINEERING

Football; Track; Newman Club; Engineering Society; Brownell Club.

Prepared at Glastonbury High School.

FRANKLIN LEO KURY

246 Arch Street

Sunbury

Pennsylvania

Major: ENGLISH

Atheneum Society, Senior president; Political Science Club; Junior Advisor; Medusa; *Who's Who Among Students in American Colleges and Universities*; Pi Kappa Alpha.

Prepared at Sunbury High School.

THOMAS HOOPES LAPHAM

24 North Road

Glens Falls

New York

Major: HISTORY

Soccer; Jesters; Pipes; Glee Club; Alpha Delta Phi.

Prepared at Deerfield Academy.

KENNETH REYNOLD LAMBERT

1913 Main Street

Hartford

Connecticut

Major: FRENCH

Track; Fencing, Senior co-captain; Senate, Treasurer; Canterbury Club; La Cercle Française; Sophomore Dining Club; Brownell Club, Senior secretary.

Prepared at Weaver High School.

NEIL MATTHEW LARKIN

111 Whitman Avenue

West Hartford

Connecticut

Major: FRENCH AND ENGLISH

Newman Club; La Cercle Française; Sports Car Club, Senior vice-president; Engineering Society; Circolo Italiano; Brownell Club.

Prepared at St. Thomas Seminary.

LAWRENCE BERNARD LARSEN, JR.

1415 Pelhamdale Avenue

Pelham Manor

New York

Major: CLASSICS AND HISTORY

Inter-Dormitory Council; Canterbury Club, Senior president; Glee Club; Chapel Cabinet; Alpha Chi Rho.

Prepared at Pelham Memorial High School.

ROLFE ADRIAN LAWSON

36 Hartford Terrace

New Hartford

New York

Major: HISTORY

Canterbury Club; Jesters, Sophomore business manager, Junior and Senior president; Carillonners; *Review*; Junior art editor, Senior editor; Campus Chest Committee; *Who's Who Among Students in American Colleges and Universities*; Theta Xi.

Prepared at Bethlehem Central High School.

JASON JACK LITTON

16 St. George Road

Great Neck

New York

Major: PRE-MEDICAL AND BIOLOGY

Senate; Hillel Society, Sophomore secretary, Junior president, Senior vice-president; Chemistry Club; La Cercle Française; Glee Club; Chapel Cabinet; Psychology Club, Sophomore secretary; Junior Advisor; *Ivy*; Pi Kappa Alpha.

Prepared at Great Neck High School.

L. MAXWELL LOCKIE, JR.

130 Morris Avenue

Buffalo

New York

Major: INTERDEPARTMENTAL SCIENCE

Soccer; Fencing, Junior and Senior co-captain; Canterbury Club; WRTC; Chemistry Club; Spanish Club; Theta Xi.

Prepared at The Nichols School.

CARL LESTER LOEFFEL

57 Highview Avenue

West Haven

Connecticut

Major: MATHEMATICS

Track; Canterbury Club; Glee Club; Philosophy Club; Alpha Chi Rho.

Prepared at Hopkins Grammar School.

EDGAR WILLIAM LORSON

R.R. #2

Staunton

Illinois

Major: ENGINEERING

Football; Baseball; LaCrosse; Senate; Inter-Dormitory Council; Newman Club; Jesters; Junior Advisor; Junior Prom Committee; Delta Kappa Epsilon, Senior president.

Prepared at Staunton High School.

DANIEL D. LOURIE

5440 Netherland Avenue

New York

New York

Major: HISTORY

Football; Baseball; Track; Young Democrats; Hillel Society; International Relations Club; Sigma Nu.

Prepared at Bronx High School of Science.

PETER DAVID LOWENSTEIN

North Stanwich Road

Greenwich

Connecticut

Major: GOVERNMENT

Tennis; Young Republicans; La Cercle Française, Junior vice-president; Political Science Club, Senior vice-president; International Relations Club, Senior president; *Ivy*, Junior editor-in-chief; *Review*; *Handbook*; *Who's Who Among Students in American Colleges and Universities*; Theta Xi.

Prepared at The Choate School.

CHARLES WILLIAM MARCY, III

82 Mountain Avenue

Summit

New Jersey

Major: ECONOMICS

Basketball; Track; Canterbury Club; WRTC; Cheerleaders; Political Science Club; Brownell Club.

Prepared at Summit High School.

LEONARD MARENNA, JR.

185 New Haven Avenue

Woodmont

Connecticut

Major: PSYCHOLOGY

Psychology Club; Sports Car Club.

Prepared at Collegiate Preparatory School.

EDWARD ROSS MARK

13 Sybil Avenue

Branford

Connecticut

Major: GOVERNMENT

Hillel Society; Chemistry Club; Brownell Club.

Prepared at Hamden Hall Country Day School.

ROBERT WALLACE McCLENAHAN

45 Lowndes Square

London S.W. 1

England

Major: HISTORY

Track; Inter-Dormitory Council; Canterbury Club; La Cercle Française; Chapel Choir; St. Anthony Hall.

Prepared at South Kent School.

DURSTAN R. McDONALD

188-02 Sixty-Fourth Avenue

Fresh Meadows, Queens

New York

Major: PHILOSOPHY AND CLASSICS

Swimming; Tennis; Senate, Senior secretary; Inter-Dormitory Council, Freshman secretary; Canterbury Club, Sophomore vice-president; Philosophy Club, Junior secretary; Junior Advisor; Junior Prom Committee; Pi Gamma Mu; *Who's Who Among Students in American Colleges and Universities*; Phi Kappa Psi.

Prepared at Brooklyn Preparatory School.

JOHN HENDRON MCGOWAN

North Main Street

Branford

Connecticut

Major: HISTORY

Basketball, Senior captain; Baseball, Senior captain; Inter-Fraternity Council; Newman Club; Cheerleaders, Senior president; Athletic Advisory Council, Senior secretary; Sophomore Dining Club; Junior Advisor; IFC Ball Committee; Sigma Nu.

Prepared at Branford High School.

ROY HAROLD McILWAIN

85 Jefferson Street

Garden City

New York

Major: PRE-MEDICAL AND BIOLOGY

Swimming; Tennis; Senate; Class Marshal; Young Republicans; Junior Advisor; Sigma Pi Sigma; *Who's Who Among Students in American Colleges and Universities*; Sigma Nu, Senior president.

Prepared at Garden City High School.

ANDREW DIXON MCKEE

337 Elm Street

Northampton

Massachusetts

Major: SPANISH AND PRE-MEDICAL

Football; Baseball; Canterbury Club; Chemistry Club; Spanish Club; Alpha Chi Rho.

Prepared at Williston Academy.

KENISTON P. MERRILL

77 Swarthmore Street

Hamden

Connecticut

Major: ENGLISH AND ECONOMICS

Football; Alpha Chi Rho, Senior secretary.

Prepared at Hamden High School.

K. DODD MILES

177 Sylvan Knoll

Stamford

Connecticut

Major: HISTORY

Soccer; Squash; Tennis, Senior captain; Inter-Dormitory Council; Intra-Mural Board, Senior president; La Cercle Française; Education Club; Theta Xi, Junior treasurer.

Prepared at Governor Dummer Academy.

West Hartford

Connecticut

Major: INTERDEPARTMENTAL SCIENCE

Engineering Society; Delta Phi.

Prepared at The Gunnery.

WILLIAM E. MILLER

1208 East Goodrich Lane

Milwaukee

Wisconsin

Major: ECONOMICS

Inter-Dormitory Council; Intra-Mural Board; Young Republicans; Protestant Fellowship; Junior Advisor; *Tripod*; Theta Xi.

Prepared at Milwaukee Country Day School.

DAVID EARL MOORE

1457 Beacon Street

Waban

Massachusetts

Major: PSYCHOLOGY AND ENGLISH

Track, Manager; Canterbury Club; Protestant Fellowship; Glee Club; Psychology Club.

Prepared at Governor Dummer Academy.

BERNARD R. MORAN, JR.

21 East Seventy-Ninth Street

New York

New York

Major: ENGLISH

Soccer; Squash, Sophomore and Junior captain; Newman Club; Jesters; Corinthian Yacht Club; Junior Prom Committee; Psi Upsilon.

Prepared at Deerfield Academy.

GEORGE VANCE MOSER, JR.

654 West Saddle River Road

Ho-Ho-Kus

New Jersey

Major: HISTORY AND MUSIC

Band; Glee Club; Pi Kappa Alpha, Sophomore treasurer.

Prepared at Ridgewood High School.

LAURENCE WALTER MUENCH

519 Greenwood Street

Evanston

Illinois

Major: PRE-MEDICAL

Swimming, Senior co-captain; Tennis, manager; Young Republicans; Chemistry Club, Senior president; Glee Club; *Tripod*; Sigma Pi Sigma, Junior secretary; Delta Phi.

Prepared at Evanston Township High School.

DOUGLAS METCALF NELSON

57 Tanner Street

Manchester

Connecticut

Major: HISTORY

Football; AFROTC Rifle Team; Inter-Dormitory Council; Young Republicans; WRTC; Aviation Club; Military Ball Committee; Delta Kappa Epsilon.

Prepared at The Salisbury School.

DONALD HERBERT NEVINS

10 Daisy Place

Tenaflly

New Jersey

Major: ECONOMICS

Basketball; Baseball; Intra-Mural Board; Young Republicans; Spanish Club; Sigma Nu.

Prepared at Tenaflly High School.

GERMAIN D. NEWTON

121 Clifton Avenue

West Hartford

Connecticut

Major: HISTORY

Golf; Sigma Nu, Senior vice-president.

Prepared at Mount Hermon School.

RICHARD B. NOBLE, JR.

47 Winthrop Court

Milford

Connecticut

Major: ENGLISH

Football, Senior captain; Basketball; Track; Senate; Military Ball Committee; *Who's Who Among Students in American Colleges and Universities*; St. Anthony Hall.

Prepared at Trinity-Pawling School.

JOHN BYRD NORRIS IV

138 Willis Street

Westminster

Maryland

Major: HISTORY

Soccer; Swimming; Track, manager; Tennis, manager; Freshman Executive Council; Canterbury Club, Sophomore and Senior vice-president; Junior Advisor; Delta Phi, Senior treasurer.

Prepared at Admiral Farragut Academy.

ROBERT IRWIN OLIVER

Graceville

Minnesota

Major: PRE-MEDICAL

Swimming; Canterbury Club, Chemistry Club, Senior treasurer; *Handbook*; Delta Phi, Junior secretary, Senior vice-president.

Prepared at the Shattuck School.

ALFRED WILFRED OLSSON

43 Devon Drive

Manchester

Connecticut

Major: SPANISH

Prepared at Manchester High School.

HEINO-OTTO ORA

Brainard Farm, Albany Avenue

West Hartford

Connecticut

Major: GOVERNMENT

Protestant Fellowship; Brownell Club.

Prepared at Hall High School.

JAMES FRANCIS O'REILLY

69 Chamberlain Road

Wethersfield

Connecticut

Major: CHEMISTRY AND PHYSICS

Swimming, Senior captain; Newman Club, Senior president; Chapel Cabinet; Campus Chest Committee; Brownell Club, Senior vice-president.

Prepared at Bulkeley High School.

HOWARD HARVEY ORENSTEIN

118 Newton Street

Hartford

Connecticut

Major: CLASSICS

Hillel Society; Athenium Society; Brownell Club, Junior vice-president.

Prepared at Hartford Public High School.

BORDEN WINSLOW PAINTER, JR.

Wild Duck Road

Stamford

Connecticut

Major: HISTORY

Football; Swimming; Freshman Executive Council; Canterbury Club, Junior president; Chapel Cabinet; Political Science Club; Philosophy Club; Junior Advisor; Campus Chest Committee; Theta Xi.

Prepared at Manbasset High School.

WAYNE RICHARD PARK

1022 East Harrison Street

Wheaton

Illinois

Major: MATHEMATICS

Band; Aviation Club; *Review*; Sigma Pi Sigma, Senior president; Delta Phi, Junior secretary.

Prepared at Oak Park-River Forest High School.

AUGUSTIN H. PARKER III
Farm Road

Sherborn

Massachusetts

Major: MODERN LANGUAGES
Glee Club; Corinthian Yacht Club; Psi Upsilon.
Prepared at The Brooks School.

RICHARD EDWARD PERKINS

17 Hartt Lane

Newington

Connecticut

Major: PRE-MEDICAL
Soccer; Baseball; Golf; Intra-Mural Board, Junior president; Phi Kappa Psi, Senior vice-president.
Prepared at Newington High School.

MARTYN NELSON PERRY

753 First Street

Fillmore

California

Major: CLASSICS
Canterbury Club, Senior treasurer; Jesters, Junior business manager; La Cercle Française; Spanish Club; Philosophy Club.
Prepared at Fillmore Union High School.

CARL ROGER PETERSON

25 Coolidge Avenue

Newington

Connecticut

Major: INTERDEPARTMENTAL SCIENCE
Glee Club; Junior Prom Committee; Brownell Club, Junior treasurer.
Prepared at Newington High School.

RICHARD LORING PICKERING

18 Broad Street

Salem

Massachusetts

Major: GOVERNMENT

Soccer; Inter-Dormitory Council; Junior Advisor; Corinthian Yacht Club, Senior vice-commodore; Psi Upsilon.

Prepared at The Brooks School.

ARTHUR GILBERT POLSTEIN

294 Tunxis Road

West Hartford

Connecticut

Major: HISTORY

Soccer, Senior captain; Basketball; Baseball; Young Republicans; Political Science Club; Sports Car Club; Junior Prom Committee; Senior Ball Committee; Medusa; *Who's Who Among Students in American Colleges and Universities*; Sigma Nu, Senior treasurer.

Prepared at Hall High School.

EDWARD FRANCIS PORTEUS, JR.

14 Shelly Street

Cromwell

Connecticut

Major: ECONOMICS

Prepared at The Kingswood School.

JOHN G. PRENTICE

Bull Hill

East Hampton

Connecticut

Major: HISTORY

Soccer; Football; Golf, Senior captain.

Prepared at Wethersfield High School.

DAVID T. RALSTON
1603 North Brown Street

Wilmington

Delaware

Major: FINE ARTS AND FRENCH
Jesters; Junior Advisor; *Ivy*; Alpha Delta Phi.
Prepared at St. Andrew's School.

SAMUEL PRYOR REED
Quaker Ridge

Greenwich

Connecticut

Major: ENGLISH
Soccer; Squash; LaCrosse; Corinthian Yacht Club; St. Anthony Hall.
Prepared at Deerfield Academy.

DAVID EDWARD RENARD
222 Sylvania Avenue

Glenside

Pennsylvania

Major: PRE-MEDICAL
Swimming, manager; Inter-Dormitory Council; Chemistry Club; Brownell Club.
Prepared at Notre Dame High School.

FRANK PARKER RENELT
209 Joan Terrace

Trenton

New Jersey

Major: PSYCHOLOGY
Football; Canterbury Club; WRTC; Psychology Club; *Ivy*; Junior Prom Committee; Pi Kappa Alpha, Senior secretary.
Prepared at Hamilton High School.

JOSEPH JOHN REPOLE, JR.

33 West Ridge Drive

West Hartford

Connecticut

Major: MATHEMATICS

Soccer; Young Democrats; Newman Club, Senior secretary; Brownell Club.

Prepared at Wethersfield High School.

JAMES MOORE RINGLAND

1625 West Twenty-Fifth Street

Minneapolis

Minnesota

Major: ECONOMICS

Swimming; Inter-Fraternity Council; Ice Hockey; Young Republicans, Senior vice-president; IFC Ball Committee; Delta Kappa Epsilon, Senior vice-president.

Prepared at The Shattuck School.

DIGGORY DOW ROBERTSON

118 Main Street

Manchester

Connecticut

Major: PHILOSOPHY

WRTC; Phi Kappa Psi.

Prepared at Manchester High School.

REMINGTON EDWARD ROSE II

115 Elliott Place

Rutherford

New Jersey

Major: ENGLISH

Canterbury Club, Junior president; Jesters, Junior vice-president; WRTC; La Cercle Française, Junior president; Chapel Cabinet, Senior president; Junior Advisor; *Tripod*; *Review*, Sophomore associate editor, Junior literary editor, Senior editor; Junior Prom Committee, Senior Ball Committee; Campus Chest Committee; *Who's Who Among Students in American Colleges and Universities*; Theta Xi, Junior vice-president, Senior president.

Prepared at Rutherford High School.

ROGER M. ROWE, JR.

Butler's Island

Darien

Connecticut

Major: GOVERNMENT AND HISTORY

Swimming; Tennis; Young Republicans; Canterbury Club; Political Science Club; International Relations Club.

Prepared at St. George's School.

WALTER N. RUSSELL, JR.

145 Woodland Avenue

Coatesville

Pennsylvania

Major: ECONOMICS

Alpha Chi Rho.

Prepared at Scott High School.

RIDGWAY SATTERTHWAIT

7807 Knox Road

Philadelphia

Pennsylvania

Major: HISTORY

Soccer; Track; La Cercle Française; Spanish Club; Glee Club; Sophomore Hop Committee; Junior year at Edinburgh University.

Prepared at Germantown Friends School.

WILLIAM S. SAUNDERS

36 Lansdowne Drive

Larchmont

New York

Major: ROMANCE LANGUAGES

Track; Fencing; Cross-Country; WRTC; Spanish Club, Sophomore and Senior president; Circolo Italiano, Senior president; Sophomore Hop Committee; Junior Prom Committee; Senior Ball Committee; Alpha Chi Rho.

Prepared at Mamaroneck High School.

MICHAEL ASHBROOK SCHACHT

3171 Portsmouth Avenue

Cincinnati

Ohio

Major: FINE ARTS

Football; Baseball; Inter-Dormitory Council; Psychology Club; Art League, Senior vice-president; *Ivy*, Senior art editor; *Review*; St. Anthony Hall.

Prepared at Walnut Hills High School.

WILLIAM N. SCHACHT

3171 Portsmouth Avenue

Cincinnati

Ohio

Major: ENGLISH

Psychology Club; Corinthian Yacht Club; Art League, Senior president; *Ivy*, Senior art editor; *Tripod*; *Review*; Psi Upsilon.

Prepared at Culver Military Academy.

ROBERT GALURA SCHARF

3809 Blackthorn Street

Chevy Chase

Maryland

Major: ECONOMICS AND MUSIC

Track; Cross-Country; Newman Club; Pi Kappa Alpha, Junior and Senior secretary.

Prepared at Bethesda-Chevy Chase High School.

RICHARD SCHAUPP

135 Gilmore Boulevard

Floral Park

New York

Major: FINE ARTS

LaCrosse; Young Republicans; Canterbury Club; Sigma Nu.

Prepared at Sewanhaka High School.

MICHAEL SAMUEL SCHWARTZ

300 Hayward Avenue

Mt. Vernon

New York

Major: ECONOMICS

Hillel Society; Atheneum Society; WRTC; La Cercle Française; Ivy; Pi Kappa Alpha, Junior treasurer.

Prepared at Davis High School.

GORDON BEVERIDGE SCOTT

2238 Baywood Drive — West

Dunedin

Florida

Major: HISTORY

LaCrosse; AFROTC Rifle Team; Young Republicans; WRTC; Junior Advisor; Aviation Club; Theta Xi

Prepared at Williston Academy.

STEVEN HENRY SEE

25 Riverside Drive

Barrington

Rhode Island

Major: PHILOSOPHY AND FRENCH

Swimming; Track; Canterbury Club; La Cercle Française, Senior president; Philosophy Club, Senior treasurer; Junior Advisor; Junior Prom Committee; Pi Gamma Mu; Phi Kappa Psi, Sophomore treasurer, Junior president.

Prepared at Admiral Farragut Academy.

WINTHROP HUBBARD SEGUR, JR.

223 Wolcott Hill

Wethersfield

Connecticut

Major: MATHEMATICS

Basketball; Track; Junior and Senior Class secretary-treasurer; Sports Car Club; Junior Advisor; *Tripod*, Sophomore-Junior-Senior sports editor; *Who's Who Among Students in American Colleges and Universities*; Alpha Chi Rho.

Prepared at Wethersfield High School.

CHARLES JOSEPH SELDEN

46 Kent Street

Hartford

Connecticut

Major: ENGLISH AND PHILOSOPHY

Young Democrats, Junior secretary; Philosophy Club.

Prepared at Weaver High School.

JACK A. WILLIAMS SHENKAN

5520 Northumberland Street

Pittsburgh

Pennsylvania

Major: ENGLISH

Golf; Jesters; *Ivy*; Senior Ball Committee; Alpha Delta Phi.

Prepared at Shady Side Academy.

RAYMOND VOIGHT SHEPHERD, JR.

34 Shawnee Road

Ardmore

Pennsylvania

Major: ECONOMICS

Football; Track; Freshman Executive Council, secretary-treasurer; Freshman Class secretary-treasurer; Protestant Fellowship; Glee Club; Chapel Choir; Delta Phi.

Prepared at The Haverford School.

JOHN COURTNEY SHERA

14 Ridgcrest North

Scarsdale

New York

Major: HISTORY

Young Republicans; Protestant Fellowship; Jesters, Delta Phi.

Prepared at Scarsdale High School.

CARL HUGH SHUSTER

246 Churchill Road

Teaneck

New Jersey

Major: **ECONOMICS**

WRTC; Political Science Club, Senior president; *Tripod*; Phi Kappa Psi, Senior treasurer.

Prepared at Teaneck High School.

PHILIP CHARLES SIMMONS

35 Frothingham Street

Milton

Massachusetts

Major: **HISTORY**

Track; AFROTC Rifle Team, Junior co-captain; Inter-Dormitory Council; Young Republicans; WRTC; Spanish Club; Band; Glee Club; Sports Car Club; Aviation Club; *Tripod*; Military Ball Committee; Theta Xi.

Prepared at Tabor Academy.

DAVID ALEXANDER SMITH

Dunn Swamp Road

Pocomoke City

Maryland

Major: **MATHEMATICS**

Canterbury Club; Band, Junior and Senior president; Glee Club; *Tripod*.

Prepared at Pocomoke High School.

FRANK SEYMOUR SMITH

Trinity Rectory

Shelburne

Vermont

Major: **ENGINEERING**

Soccer; Canterbury Club; Junior Advisor; Engineering Society; Senior year at Rensselaer Polytechnic Institute; Phi Kappa Psi.

Prepared at Shelburne High School.

JOHN DUTTON SMITH

Longswamp

Allentown

Pennsylvania

Major: GOVERNMENT

Young Republicans; WRTC; Sports Car Club; Delta Kappa Epsilon.
Prepared at The Hill School.

PETER CROPSEY SMITH

Canaan

Connecticut

Major: ENGLISH

Football; Track; Band; Military Ball Committee; Alpha Chi Rho.
Prepared at Housatonic Valley Regional High School.

STEPHEN WORTHINGTON SMITH

854 Edgemont

Grosse Point Park

Michigan

Major: HISTORY AND ECONOMICS

Golf; WRTC; Corinthian Yacht Club; Senior Ball Committee; Psi Upsilon.

Prepared at The Taft School.

ALAN DEXTER SOFIELD

266 South Harrison Street

East Orange

New Jersey

Major: ENGINEERING

Canterbury Club; Engineering Society.
Prepared at East Orange High School.

JOHN MEANS SPENCER

342 North Steele Road

West Hartford

Connecticut

Major: HISTORY AND GOVERNMENT

Young Republicans; Protestant Fellowship; Political Science Club; International Relations Club; Delta Kappa Epsilon, Junior and Senior secretary.

Prepared at The Kingswood School.

RICHARD BALKAM STANLEY

69 James Street

Hartford

Connecticut

Major: FINE ARTS

Prepared at Hall High School.

GEORGE ANDREW STEINMULLER

Ward Avenue

Rumson

New Jersey

Major: GOVERNMENT

Tennis.

Prepared at The Darrow School.

JAMES B. STUDLEY

77 Wood End Road

Newton Highlands

Massachusetts

Major: FINE ARTS

Soccer; AFROTC Rifle Team, Senior captain; WRTC; Cheerleaders; Sports Car Club, Senior president; Corinthian Yacht Club; Aviation Club; Military Ball Committee; Theta Xi.

Prepared at Browne and Nichols School.

WESLEY LOCKHART SULLIVAN

1011 North Arlington Avenue

Baltimore

Maryland

Major: MATHEMATICS

Fencing; AFROTC Rifle Team; Canterbury Club; Glee Club; Chapel Choir; Brownell Club.

Prepared at Douglass High School.

CLIFFORD LEWIS TERRY

520 Lee Street

Evanston

Illinois

Major: ENGLISH

Canterbury Club; Glee Club; *Tripod*, Junior sports editor, Senior managing editor; *Who's Who Among Students in American Colleges and Universities*; Freshman year at Carleton College; Delta Phi, Junior secretary. *Prepared at Evanston Township High School.*

FREDERICK EDWIN THOMPSON

63 Wade Avenue

Bloomfield

Connecticut

Major: ENGINEERING

Tennis; Newman Club; Engineering Society; Delta Phi.

Prepared at Bulkeley High School.

JOHN L. THOMPSON

99 Lyman Street

Pittsfield

Massachusetts

Major: HISTORY

Football; Baseball, Senior captain; Senate, president; Sophomore Dining Club; Junior Advisor; Sophomore Hop Committee; Junior Prom Committee; Military Ball Committee; Sophomore Class vice-president; Junior Class president; Medusa; *Who's Who Among Students in American Colleges and Universities*; Theta Xi.

Prepared at Deerfield Academy.

FRANK ANDRUS THORPE

4621 Edina Boulevard

Minneapolis

Minnesota

Major: HISTORY

Young Republicans; Canterbury Club; Cheerleaders; Sophomore Dining Club; Sophomore Hop Committee; Delta Kappa Epsilon.

Prepared at The Blake School.

ROOSEVELT CHARLES TOLIS

17 Ellsworth Boulevard

Kensington

Connecticut

Major: HISTORY

Young Republicans; Sports Car Club; International Relations Club; Pi Kappa Alpha.

Prepared at Cheshire Academy.

JOSEPH TRAUT, JR.

39 Beverly Road

Wethersfield

Connecticut

Major: ENGINEERING

Basketball; Intra-Mural Board; Protestant Fellowship; Engineering Society; Sigma Pi Sigma; Senior year at Rensselaer Polytechnic Institute; Brownell Club.

Prepared at Wethersfield High School.

JOHNSTONE D. TROTT

Rowley Shore, Lanesville

Gloucester

Massachusetts

Major: ENGLISH AND FINE ARTS

Intra-Mural Board; WRTC; Spanish Club; Alpha Chi Rho, Senior president.

Prepared at St. George's School.

ROY STEPHEN TUCKER

405 South Sixth Street

Champaign

Illinois

Major: PHYSICS AND MATHEMATICS

Fencing; Inter-Dormitory Council; Engineering Society; Sigma Pi Sigma.
Prepared at University High School.

JAMES D. TWINAME, JR.

71 Pine Road

Briarcliff Manor

New York

Major: ENGLISH

Football, manager; Swimming, manager; Track, manager; Inter-Dormitory Council; Canterbury Club; WRTC.

Prepared at St. Peter's School.

DEAN F. UPHOFF

524 Johnson Street

Minonk

Illinois

Major: PRE-MEDICAL AND BIOLOGY

Canterbury Club; Glee Club, Senior secretary; Psychology Club; Carillonners; *Ivy*, Senior activities editor.

Prepared at Minonk-Dana-Rutland High School.

GERARD GOULD VAUGHN

Northern Lights

Hamilton

Massachusetts

Major: ENGLISH

Soccer; LaCrosse; Canterbury Club; Sophomore Dining Club; Military Ball Committee; AFROTC Drill Team, Commander; Alpha Delta Phi.

Prepared at Governor Dummer Academy.

MICHAEL LEE WALLACE
The Carlyle-Garth Woods Apartments

Scarsdale

New York

Major: HISTORY

Inter-Fraternity Council, Senior vice-president; Inter-Dormitory Council; Canterbury Club; Cheerleaders; Sophomore Dining Club; Corinthian Yacht Club; IFC Ball Committee; Campus Chest Committee, Senior chairman; St. Anthony Hall.

Prepared at North Shore Country Day School.

WILLIAM W. WARDER

Mill and Roberts Roads

Bryn Mawr

Pennsylvania

Major: PSYCHOLOGY

Soccer; Pipes; Sophomore Dining Club; Psychology Club; Alpha Delta Phi.

Prepared at The Haverford School.

DONALD S. WEINSTEIN

10 Linwold Drive

West Hartford

Connecticut

Major: POLITICAL SCIENCE

Soccer; Football; Tennis; Young Republicans.

Prepared at Mount Hermon School.

FRED HENRY WERNER

20 Sutton Place South

New York

New York

Major: ENGLISH AND PHILOSOPHY

LaCrosse; Chapel Cabinet; Philosophy Club; *Tripod*, Junior news editor, Senior editor-in-chief; *Handbook*, Senior editor; Campus Chest Committee; *Who's Who Among Students in American Colleges and Universities*; Phi Kappa Psi.

Prepared at Poly Preparatory Country Day School.

CHARLES N. WILKINSON, JR.

15 Thomas Road

West Hartford

Connecticut

Major: PRE-MEDICAL

Young Republicans; Chemistry Club; Sigma Nu.

Prepared at Hall High School.

BENJAMIN J. WILLIAMS

128 Crafts Road

Chestnut Hill

Massachusetts

Major: HISTORY

Football; Squash; AFROTC Rifle Team; Intra-Mural Board; Inter-Fraternity Council; Corinthian Yacht Club, Sophomore treasurer, Junior and Senior commodore; Psi Upsilon, Junior treasurer, Senior president.

Prepared at Milton Academy.

L. RAYCROFT WILSON

Firethorn Farm — R.D. #1

Malvern

Pennsylvania

Major: PHILOSOPHY

AFROTC Rifle Team; Canterbury Club; WRTC; Philosophy Club; Corinthian Yacht Club; *Ivy; Tripod*; AFROTC Drill Team; St. Anthony Hall.

Prepared at Episcopal Academy.

CHARLES PAUL WITTMANN

39 Chapman Street

Hartford

Connecticut

Major: ENGINEERING

Newman Club; Engineering Society; Brownell Club.

Prepared at Bulkeley High School.

HUBERT PATTULLO WOLFE, JR.

660 Humboldt Street

Denver

Colorado

Major: ENGLISH

Corinthian Yacht Club; St. Anthony Hall.

Prepared at The Hill School.

WALTER RAYMOND WOLK

61 Bliss Street

Hartford

Connecticut

Major: PRE-MEDICAL

Newman Club; Brownell Club.

Prepared at Hartford Public High School.

CHARLES BRADLEY WOOD III

40 Niles Hill Road

New London

Connecticut

Major: GEOLOGY

Sports Car Club; Corinthian Yacht Club.

Prepared at New London High School.

THOMAS M. WOODARD, JR.

98 Whiting Road

East Hartford

Connecticut

Major: PHYSICS AND MATHEMATICS

Sigma Pi Sigma; Brownell Club.

Prepared at East Hartford High School.

DAVID WENDELL WRIGHT

707 Broadview Terrace

Hartford

Connecticut

Major: ENGLISH

Glee Club; Philosophy Club; Brownell Club.

Prepared at Bulkeley High School.

MELVILLE CURTIS YOUNG

30 E. Righters Mill Road

Penn Valley

Pennsylvania

Major: ECONOMICS

Basketball; Baseball; Intra-Mural Board; Young Republicans; Delta Kappa Epsilon, treasurer.

Prepared at The Episcopal Academy.

NICHOLAS ZESSOULES

18 Volou Street

Larissa

Greece

Major: MATHEMATICS, ENGINEERING, AND PHYSICS

Soccer; Senate; Canterbury Club; Junior Advisor; Engineering Society, Senior vice-president; Sigma Pi Sigma.

Prepared at Avon Old Farms School.

MICHAEL ZOOB

320 North Bowman Avenue

Merion

Pennsylvania

Major: HISTORY

Football; LaCrosse; Inter-Fraternity Council; Hillel Society; Philosophy Club; Junior Advisor; *Ivy; Tripod*; Sophomore Hop Committee; Junior Prom Committee; IFC Ball Committee; Sophomore Class secretary-treasurer; Theta Xi.

Prepared at The Solebury School.

Pictures Not Taken

Paul S. Eldridge
James W. Law
Richard H. Moore
Stuart S. Poole
Philip V. Rogers

Some Unfinished Notes For A Commencement Oration

"Plus ça change, plus c'est la même chose."

The more it changes, then, it is the same?
What matters is to know the other name
By which the summer's rose would smell as sweet,
And why two lines drawn parallel will meet
Somewhere beyond the limits we have set
On time and place? Or, though we may forget,
We ought to know, of course, that Plato knew
As much about the beautiful and true
As Scott Fitzgerald learned about the damned
And lovely lost, who had delusion crammed
Like cotton-batting in his tender head
Before he saw his friends stretched stiffly dead
In a big war? And how Blaise Pascal caught
A sense of space as vast as Einstein's thought?

It is the same, the more it changes, then?
What happened once, we say, happens again,
Again, again, again. The present passes
And past, returns, a ghost to haunt our classes,
Like that dismembered voice we sometimes hear
Echoing in the mind from year to year:
"Identify the following . . ." "Define . . ."
Or, "Answer any seven out of nine . . ."
"Compare and contrast . . ." anything at all
With any other thing. So every fall
We make our peace with time and spread the net
In which to catch the knowledge we forget,
As if we did not fish for men with words
Or only tried to take the bigger birds
We most admire: our own ingenious words.
Eclectic in our teleology.
We think we have the truth to set us free,
Truth being what it is in this hard game.
The more it changes, it is not the same.

SAMUEL F. MORSE
Associate Professor of English
Trinity College

Fraternities

Saint Anthony Hall

founded 1850

First row: Hubert Wolfe, David Kenny, Denny Haight, Robert Gibson, Richard Noble, Michael Wallace, Samuel Reed, Michael Schacht, Raycroft Wilson, Francis Creamer.
Second row: Jon Widing, John Hartz, Frederic Houston, Christopher Wright, Edward Milholland, Grosvenor Richardson, George Strawbridge, William deColigny, Frank Birney, Lamont Thomas, Anthony Thurston, John McKelvy, John Hamlett, Christopher Sturge, William Ward.

Third row: Peter Kelly, John Sargent, Sam Bockius, Leighton McIlvaine, Jerry Muir, Chandler Bigelow, Malcolm Barlow, Peter Onderdonk, James Forman, Robert McClenanahan, George Wyckoff.

Not Pictured: Charles Arndt, Samuel Polk, Peter Dunning, Denny Hoag, Peter Schoff.

Alpha Delta Phi

founded 1877

First row: John Allen, Alan Bishop, Clements Crowe, Jack Shenkan, Robert Brott, Thomas Lapham, Harold Drinkaus, Peter Garrett, David Ralston, Gerald Vaughan, John Drago.

Second row: Conrad Gage, Philip McNairy, Peter Underhill, R. Chapman Taylor, George Graham, John I. Thompson, Nathaniel Hathaway, John Edwards, Stephen Kellogg, Raymond Beech, John Winans, John Kenney, Philip Simshauser, William Johnson, Edward Seifert, Hodell Anderson, Lawrence Morgan, Thomas Wyckoff.

Third row: Frederick Fox, Richard Bailey, Alva Caple, James Joy, William Mannion, William Franz, William Lukens, James Price, George Truscott, William Elwell, Robert Johnson, Robert Weiser, Jon Outcalt, Charles Bozzuto.

Delta Kappa Epsilon

founded 1879

Left to right, top row, standing: Michael Varbalow, Birger Gabrielson, Gerald Dessner, James Sallinger, Nicholas Cardwell, George Cleveland, Arthur Kotch, Frank Thorpe, Arthur Perrow, William Crane, Frank Ganak, John Dutton Smith, Joseph Biddle, Peter Bailey, Charles Burger.

Seated: Douglas Nelson, Karl Corley, John M. Hiebert, James Ringland, Edward Lorson, M. Curtis Young, John Spencer, Jeremy Buswell.

Psi Upsilon

founded 1880

First row: Stephen W. Smith, Richard G. Hall, Philip Rogers, Roland Bergh, Richard Pickering, Daniel Kenefick, Bernard Moran.

Second row: Bruce Rockwell, Robert Spitzmiller, Carrington Clark, Curtis Scribner, Charles Esler, William Runnette, William Huffer, Augustin Parker, Timothy Holbrook, Robert Spahr, Peter Anderson.

Third row: Croft Jennings, Murray Morse, Dixon Harris, Frederick Gignoux, Stephen B. Smith, George Raynor, Thomas Grubbs, John Flynn.

Alpha Chi Rho

founded 1896

First row: Carl Loeffel, J. Peter Dodge, John Catlin, Earl Schaller, Peter C. Smith, Lawrence Larsen, Peter Crombie, Spencer Smith.

Second row: William Kilty, Curtis Case, James Brian, Keniston Merrill, Gary Bogli, Johnstone Trott, Hubbard Segur, Walter Russell, William Saunders, Francis DeWitt Kay.

Third row: Robert Brian, Walter Graham, Brian Nelson, William Abeles, Joseph Krawski, Brendan Shea, Joseph Casello, Curtis Brown, Michael Filiurin, Richard Miles, Charles Weeks, Douglas Frost, Paul Campion, Craig Broberg, David Hammaker, Simon Levit, Jon Reynolds, Fred Molineux.

Fourth row: Charles Nichols, H. Allen Tubman, John Adams, Robert Beaven, Richard Hanelius, Paul Goodman, Jerald Olson, Raymond Loven, John Donahue, William Crowell, Charles Beristain, John S. Foster, David Arle, James Canivan.

Delta Phi

founded 1917

First row: Thomas Whaples, Robert Olton, Laurence Muench, J. Courtney Shera, Peter Ferrucci, A. Flexer Illick, John Crandall, Raymond Shepherd, Clifford Terry, Georgio Bennetti, Roy Dath.

Second row: William Curtis, Robert Carter, Frederick Gleason, Edward Dubel, Robert Oliver, Robert Back, John Norris, Wayne Park, Fred Foy, Jerry Barth.

Third row: C. Wesley Melling, Bruce Young, Philip Jacklin, Jonathan Clarke, David Chichester, Charles Hawes, Charles Kimball, Edward Cimilluca, F. Selwyn Gay, William Webster, Howe La Garde, John Thompson, Robert Janes, Paul Hersch, Frank Williams, Kenneth Brown, Richard Anderson, Robert Harnish, John Mason.

Fourth row: Craig Ford, Thomas Ludlow, Terrell Graves, Sanford Bredine, Courtland Ferguson, R. Douglas Irwin, Richard Harland, P. Walker Grant, Matthew Levine, Stuart Coxhead, Rodney Whitelaw, John Joseph, Clark Phippen, David Rutherford, Peter Hoppner, George Weisz.

Sigma Nu

founded 1918

First row: Daniel Lourie, Charles Wilkinson, Manown Kisor, Germain Newton, Roy McIlwaine, Arthur Polstein, Richard Schaupp, Jason Elsas, John Murray.

Second row: James Gavin, Thomas Bowden, John McGowen, James Law, Laurence Ward, Joseph Sgro, Roger LeClerc, Robert Morgan, Donald Nevins, Kenneth Lyons, Robert Smith, William MacDermott, Ronald Reopel, Francis Lenihan, Peter Henriques, Richard Krim.

Third row: David Narins, William Frawley, Anderson Miller, Jules Worthington, Shepherd Scheinberg, Charles Bergmann, Barry Royden, Brian Foy, Peter Tsairis, Gary Casali.

Theta Xi

founded 1949

First row: James Turman, C. Fred Boynton, Michael Zoob, Alan Trepl, Peter Strasser, John D. LaMothe, Rolfe A. Lawson.

Second row: Peter D. Lowenstein, Borden W. Painter, Townsend Cass, Frank Fine-shriber, Howard E. Fitts, Remington Rose, Karl Scheibe, David Merrifield, Philip Simmons, Gordon Scott.

Third row: Stephen Lazarus, Clymer Long, Jon Keroes, John Wardell, Hans Bauer, Francis D'Anzi, Anthony Pratt, Matthew Costley, Milton Johnson, Walter Green, James Studley, Maxwell Lockie, Janos Karvasy, John L. Thompson, Albert Smith, Lee Kalcheim, Ray Greenlee.

Fourth row: David Burleigh, John Bassett, Warren Linberg, George Black, Henry Kruse, William Miller, Marvin Peterson, George Baxter, David Hasson, Seymour Greenwald, D. Petrie Addison, Richard Stockton, George Bogert, Robert Langen.

Pi Kappa Alpha

founded 1953

First row: Michael Schwartz, Frederic M. Berglass, F. Parker Renelt, Robert E. Scharf, Milton Israel, Robert Kaufhold, G. Vance Moser, Robert James, J. Jack Litton.

Second row: David Chase, Robert Bates, E. Walton Zelle, Herbert Moorin, Raymond Hansen, Adolph Bodine, Philip Crowe, Charles Murray, Neboysha Brashich, Charles Bell, Robert G. Scharf, Irving LaValle, Franklin Kury, William Pfeffer, Charles Bridley, Roy Stevens.

Third row: William Sachs, Philip Newman, Nicholas Poschl, Thomas Arvantely, Robert Landry, Warren Cowles, Stuart Bentley, John Bowers, Donald Newhall, Jerald Jessen, Arthur Green, Frank Jago.

Phi Kappa Psi

founded 1955

First row: Richard Perkins, Everett Elting, Durstan McDonald, Diggory Robertson, Bruce Gladfelter, Stephen See, Carl Shuster, Alan Krupp, Fred Werner.

Second row: Fred Fischbein, Arnold Lieber, Arnebert Englehart, L. MacNicholl Hoover, Richard Lomnitzer, William Evenson, Myles McDonough, Eugene Lindemann, John Moreschi, Paul Mills, Fred Mauck, John Swift.

Third row: Frank Gudas, Gordon Martin, Donald Seastrom, Reed Brown, Edward Brink, Martin Dagata, Richard Bowden, Clifford Johnson, Robert Hall, Michael Norenberg, Michael Lieber, Timothy Horne.

Brownell Club

founded 1949

First row: George Enepekides, David E. Renard, Kenneth Lambert, Paul Paslaski, Barry A. Elliott, Harry Jackson, George Hampton, Howard Orenstein, Neil Larkin, Joseph Repole.

Second row: Bruce Headle, Robert Pizzella, Donald Galati, Donald Farmer, Charles Marcy, Barry Abrahamson, Anthony Vignone, Jon Harrison, Neil Schram, Neil Coogan, Robert Spielman, Joseph Balchunas, David Russell, Ira Zinner, Robert Coykendall, Burton Tiffany, Edward Mark, Robert Down.

Third row: Robert Kirk, Michael Palmer, Frank Caruso, Peter Reinthaler, Harvey Lerman, Ward Edgerton, Joel Kidder, James Pogorzelski, Roger Peterson, Anthony Wachs, Richard Machol, Heino-Otto Ora, Nicholas Pompey, Walter Wolk.

Activities

FAIR WEEK

IT'S GREAT HAPPENING TO A 100

A NIGHT TO REMEMBER

WELCOME TO THE FAIR

Senate

The Senate, the governing body of Trinity College, consists of one representative from each fraternity, one from the Brownell Club, and one from the Independent group. Jack Thompson is president, Dusty McDonald is secretary, and Ken Lambert is treasurer. The Senate supervises all class and general elections and all student extracurricular activities.

This year the Senate revised its constitution and began many new procedures. Thus, many of its previous problems have been solved; and there is the expectation that more will be able to be accomplished because of these revisions.

First row: Durstan McDonald, John L. Thompson, Kenneth Lambert, Jack Litton.
Second row: Robert Carter, Richard Noble, Clements Crowe, Edward Lorson, Timothy Holbrook, Gary Bogli, Nicholas Zessoules.

Medusa

The Medusa is Trinity's senior honorary society. Each spring seven juniors are chosen to this group by the senior members of the society in the tapping ceremony on the quad in front of Northam. The Medusa has the responsibility of upholding the College traditions and of maintaining discipline among some of the more high-spirited members of the student body.

First row: John L. Thompson, Manown Kisor.
Second row: Franklin Kury, Arthur Polstein, George Bogert, Robert Back.
Absent: Harold Drinkaus.

To the Staff of the 1958 *Trinity Ivy*:

The pages of this book contain the work, thoughts, and creation of all of you. I hope the chore has benefited you as I am sure it has benefited me. This has been a real opportunity to see what goes into the make-up of a college such as Trinity.

All the complexities of putting together an annual are realized by few people. To me, it is comparable to the running of a small business with a marked differentiation of administrative departments. The *Ivy* owes its success to all the people who donated their time and energy. Even though the list of actual staff members may be small, the donations of many people were necessary for its conception.

I hope also that the experience has been a pleasant one and that those of you who are not graduating, next year will take an interest in future annuals—your experience and knowledge will be sorely needed.

The old saying "There's always room for one more" certainly holds true for an organization such as ours. Arousing interest and seeking talent should be the responsibility of all of you. There will be a great many positions open and many more available for interested people.

Gentlemen, I give you my sincere thanks and appreciation for all that you have done for the *Ivy*.

JERRY K. MUIR, '59
Editor-in-Chief

First row: John Drago, James Hawe, William Schacht, Charles Blumstein, Jerry Muir, Dean Uphoff, Michael Schacht, Grosvenor Richardson.

Second row: Frederic Houston, Ronald Steeves, John Stambaugh, Aaron Fleischman, Robert Harned, Frank Birney, Leighton McIlvaine, George Wyckoff, Philip Corn, Harrison Bridge.

Trinity Review

The Review, the College literary magazine, edited by Rem Rose and Rolfe Lawson, attempts to raise the cultural standards and literary taste of the Trinity students. Each of this year's three *Reviews* contained an article by a member of the faculty; one of the issues was devoted to the "Trinity Review Lecture," an annual lecture sponsored by *The Review*.

The Review has an enviable reputation among eastern colleges as being one of the finest publications of its type. The issue on the "Trinity Review Lecture" promises to be a collectors' item among students of contemporary American literature.

First row: Remington Rose, Rolfe Lawson.
Second row: Clymer Long, William Schacht, Michael Schacht.

Glee Club

First row: Don Seastrom, Eugene Lindemann, David Belmont, Fred Mauck, Dr. Clarence Barber, James Flannery, Bankson Riter, David Moore, Vincent Onslow, Craig Ford.

Second row: Peter Reinthaler, Michael Washington, Philip Carter, William Cressey, Martin Dagata, Harvey Lerman, C. Terry Johnson, Carter Horsley, Rowland Ricketts, Herbert Draesel, Douglas Fitzsimmons, John Peters, Edward Seibert, Allen Cowley.

Third row: Bruce Headle, Charles Middleton, Laurence Muench, Edward Wiener, Thomas Swift, John Romig, Peter Kreisel, Peter Itsou, William McNulty, Chad Hughes, John Swift, W. Howard

Mayo, George Mackey, Robert Rodney.

Fourth row: Marco Psarakis, Peter Knight, David Smith, Wesley Morris, Peter Wachtel, David Garre, James Harrod, Theodore Gregory, Mark Lyndrup, Charles Hawes, Frank Morse, Arnebert Englehart, Bruce Coleman, William Hunter, Lamont Thomas, Eugene Refalvy.

Fifth row: Robert Reay, Clark Phippen, Frank Gleason, William Evenson, Neboysha Brashich, Peter Postma, Albert Mayer, William Hankins, Stuart Coxhead, John Joseph, Dale Peatman, Ridgway Satterthwaite, Richard Stroud.

The Glee Club this year, under the direction of Dr. Clarence H. Barber, a noted musicologist, had an active membership of over seventy-five men, almost half of them enthusiastic freshmen.

The choristers started their season early by appearing at the Parents' Day program in October as a co-attraction with the Jesters. A church concert in Whitinsville, Massachusetts, followed a month later. The high point of the club's activity during the Christmas term was a joint concert with the Vassar College Glee Club at Poughkeepsie in celebration of their glee club's 75th anniversary. Randall Thompson's *The Peaceable Kingdom* was presented by the combined clubs as well as individual selections by both groups. The social hour after the concert with birthday cake, punch, and mobs of Vassarites made the hours of rehearsal well worthwhile.

Concerts with women's colleges are always popular with the Glee Club men, and there were enough to

keep the singers busy during the remainder of the year. The Club presented combined concerts with the Pembroke Glee Club on the Trinity campus in February, two concerts with the Connecticut College Glee Club, both here and in New London featuring the Fauré *Requiem* as the main work, and finally Vaughn William's *Dona Nobis Pacem* with the Wellesley College Choir on that fair campus in the spring.

In addition to the joint concerts, the Club had its customary spring tour during spring vacation, making stops in New York, New Jersey, Philadelphia, Washington, and Richmond. The concluding program of the year was, as in the past, an informal concert with the band in Funston Court.

Officers of the Glee Club this year included James Flannery, president; Fred Mauck, manager; Bankson Riter, vice-president; Dean Uphoff, secretary; and Eugene Lindemann, treasurer. Faithful accompanist David Belmont was assisted by James Harrod and Dean Uphoff.

Chanticleers

Edward Wiener, Allen Cowley, Eugene Refalvy, Bruce Coleman, Albert Mayer, Mark Lyndrup, Douglas Fitzsimmons, William Cressey, Philip Carter.

The Chanticleers are a freshman octet organized under the auspices of the Glee Club and are directed by senior Rolfe Lawson. The group appears as one of the attractions at secular concerts by the Glee Club and is invaluable for post-concert entertainment with women's colleges. The Chanticleers have entertained at a number of parties and dances during the year. They also sang at the Annual Charity and Dinner Ball of the Pestalozzi Foundation in the Sert Room of the Waldorf-Astoria in February.

First row: Mark Healy, Reed Brown, Marryn Perry, Robert Perce, Rolfe Lawson, David Hardman, Remington Rose, Howard Mayo, Mr. George Nichols.
Second row: Tristram Colket, Warren Haynie, John Schulik, Michael Robbins, Robert Wilcox, Richard P. Hall, Stanley Lipson, Del Shilkret, Lawrence Bouldin, Charles Shaeffer, Stephen Leiser.
Third row: Fred Mauck, Joseph Albano, John Swope, James Brown, Robert Hopkins, Frederic Berglass, Lee Kalcheim, Lawrence Steiner.

Jesters

Successfully emulating their forerunners of the past, the Jesters got off to a flying start with their production of Anouilh's play, *Thieves' Carnival*. Well acted and presented, it was received with enthusiasm by the student body.

At the very successful "Parents Day," they presented *If Men Played Cards As Women Do* for the benefit of parents and guests whose generous applause proved the players' reward.

In the Spring, aspiring to Shakespearean height, they plan to produce *Hamlet* which will not only be presented to the student body but also to outside groups.

The success of this year's Jesters, as well as those of former years, is still greater when one realizes the handicap under which they rehearse. The barn-like atmosphere of Alumni Hall is certainly not conducive to bringing out the humor of comedy nor the oratorical greatness of *Hamlet*. The excellent direction of Mr. Nichols and the willingness and ability of the student actors apparently overshadow the lack of proper facilities of the theater.

Sophomore Dining Club

The Sophomore Dining Club, in one of Trinity's finest honorary traditions, is official host for the College. Founded in 1857, it has been for the past one hundred years the spark and sponsor of all organized rallies for the campus.

As hosts to all visitors, members of this honorary society play an important part in the public relations of the College and, thus, it is an especial credit to the personality of the man chosen in his sophomore year to join its ranks.

Few people realize the importance of this organization, as it operates without benefit of publicity and financial support. This society operates information centers at home athletic events, conducts tours, acts as ushers at meetings, and is responsible for the comfort of visiting sport teams as well as any other visitor.

First row: Neboysa Brashich, Grosvenor Richardson, Stephen Kellogg, Jon Widing, William Johnson, Michael Wallace, Robert E. Scharf, William Ward
Second row: George Kroh, Richard Machol, Lamont Thomas, Kenneth Lambert, Marvin Peterson, George Baxter, Shepard Scheinberg, John Winans, William Mannion, John L. Thompson, James Turman.

Interfraternity Council

The Interfraternity Council, led by Bill Kilty as president, Mike Wallace as vice-president, and Pete Ferrucci as secretary-treasurer, consists of one delegate from each fraternity on campus. Having the ultimate goal of serving the fraternities, the College, and the community, the I.F.C.'s immediate functions are governing the rushing procedures, encouraging harmonious inter-fraternity relations, and promoting the welfare of the fraternity system within the College.

The I.F.C. sponsors many annual social events, the highlight being the I.F.C. weekend. During this gay weekend, there is a formal dance and a stunt night. Last year an extremely successful Heart Fund drive and a Muscular Dystrophy drive were conducted, and the money raised from the Soap Box Derby was given to help underprivileged children. The I.F.C., the backbone of the fraternity system at Trinity, thus helps greatly in creating an admirable college community.

First row: Michael Wallace, William Kilty, Peter Ferrucci, James Ringland.
Second row: Frederic Berglass, Benjamin Williams, John McGowan, Bruce Gladfelter, Harold Drinkaus, Michael Zoob.

Who's Who Among Students in American Universities and Colleges

Each year at Trinity, as at other leading American colleges and universities, a faculty committee chooses the outstanding members of the senior class to represent the College in the publication *Who's Who Among Students in American Universities and Colleges*. A biography of each of the persons chosen is published in this book. The eighteen Trinity seniors elected to this honor were selected on the basis of their character, leadership, athletic ability, and extracurricular activities. Those not pictured are: Robert Back, George Baxter, Frank Kury, Peter Lowenstein, Roy McIlwaine, Richard Noble, Arthur Polstein, Clifford Terry, and Fred Werner.

First row: John Thompson, Durstan McDonald, Gary Bogli, Hubbard Segur.
Second row: Remington Rose, Manown Kisor, George Bogert, Rolfe Lawson,
Harold Drinkaus.

Junior Advisors

The program of Junior Advisors, conceived four years ago, was designed to make the adjustment to college easier for the incoming Freshmen. Junior Advisors are a group of juniors chosen by Dean Clarke and certain faculty members to live with the Freshmen in the Freshman Dormitories and to help them become acquainted with Trinity. This position is one of great honor and is based on the character, integrity, intelligence, and general likeability of the man. During the year, the Junior Advisors are continually called upon to help the Freshmen with their problems. Even when there is not a specific problem, the Freshmen and the Advisors spend many hours just discussing the different aspects of college life. The program is especially valuable in that it helps to prepare the Freshman for his next three years at Trinity.

First row: Donald Seastrom, Frank Fineschriber, Curtis Case, Robert E. Scharf, Herbert Moorin, Fred Mauck, Phillip Jacklin, Robert Olton, Brendan Shea.
Second row: Paul Hersch, Robert Brian, Mark Healy, Karl Scheibe, Robert Smith, Edward Dubel, Jerald Olson, John Foster, Ronald Reopel, William Mannion, Jacob Edwards, John Kenney, Stephen Kellogg, Howe LaGarde.

Phi Beta Kappa

Phi Beta Kappa, one of the more hallowed honor societies, has been 'neath the elms since 1845. Men are elected to this group on the basis of grades at the end of either six or seven semesters of work.

In honor of the Christmas term initiates, the Moore Greek Lecture is presented for the edification of the whole College. This year Dr. Bernard M. W. Knox of Yale spoke on "Time and Change: The *Ajax* of Sophocles." In the spring the Phi Beta Kappa Lecture is given in recognition of those who have attained the highest academic honor conferred upon undergraduates.

First row: Charles Blumstein, Remington Rose.
Second row: Borden Painter, Robert Back, David A. Smith.

Borden Painter, Durstan McDonald, Robert Back, Lawrence Bouldin.

Pi Gamma Mu

Pi Gamma Mu is a national social science honor fraternity. Elections to membership in it are held once each year to admit both juniors and seniors who have met the qualifications of an 87% average in the social sciences with diversification. The Trinity Chapter, Connecticut Alpha, was chartered in 1936.

Philosophy Club

The Philosophy Club holds monthly meetings to discuss contemporary philosophical problems. Guest speakers are featured occasionally, while at other times faculty or student papers are read and discussed. The club acted as host for the autumn meeting of the Connecticut Valley Philosophical Association, which was attended by students and faculty from Connecticut College for Women, Wesleyan, and the University of Connecticut. In co-operation with the Lecture Committee the club presented Professor Errol E. Harris of Connecticut College, who spoke on "Teleology and Teleological Explanation." The lecture was an occasion for recognition of Dr. Blanchard W. Means, chairman of the Department of Philosophy, on his twenty-fifth year as a member of the faculty.

First row: Lawrence Bouldin, Phillip Jacklin.
Second row: Frederic Berglass, Durstan McDonald, Philip Crowe, Martyn Perry.

Psi Chi

The newest honor society on campus is Psi Chi for those students who have attained distinction in their work in the Department of Psychology. The group, an outgrowth of the active Psychology Club, was formed in October, when the members announced their intention to petition the national society to establish a local chapter at Trinity. Dr. Robert Meade is the group's faculty advisor.

First row: Charles Blumstein, Thomas Barrett.
Second row: Mark Berkley, Karl Scheibe, Philip Crowe, David Hasson.

Chapel Cabinet

The Chapel Cabinet is an inter-faith council which is composed of representatives of the four religious clubs aiding the Chaplain in matters of concern to the entire campus. It is the uniting body for the religious clubs. During the year as part of the "Embassy Plan" of the cabinet, several clergymen visit the campus and address student groups. Members of the cabinet are responsible for planning the program for Brotherhood Week. Committees have been formed to look into such matters as the Chapel credit system.

First row: Chaplain Thomas, Wayne Hazzard, Philip Corn, Remington Rose, James O'Reilly.
Second row: Paul Mills, George Baxter, John Norris.
Third row: Michael Lieber, Charles Hawes, Michael Wallace.

The Canterbury Club

The purpose of the Canterbury Club of Trinity College is to serve as a mission of Christianity in higher education and to forward the work of the Episcopal Church on this campus. In studying the various parts of the Church, members of the classes study different phases. Seniors study missionary work, Juniors learn about the Book of Common Prayer, Sophomores discuss the worship of the Church, and Freshmen learn the basis of their faith as taught in the creeds. During the year members of all four classes met for such events as the Fall Dinner Meeting at which Mr. Walter "Red" Barber spoke. Other activities of the club include sale of Christmas cards and participation in discussions and conferences with other groups from the New England area.

UPPERCLASSMEN

First row: Richard P. Hall, Reed Brown, Martyn Perry, Lawrence Larson, John Norris, Donald Seastrom, George Strawbridge.

Second row: Remington Rose, Borden Painter, John Joseph, Howard Mayo, Neboysha Brashich, Christopher Davenport, Dean Uphoff, Charles Hawes, Warner Pitcher, Warren Gray.

Third row: John Mason, David A. Smith, Rolfe Lawson, James Hawe, Lamont Thomas, James Forman, Philip Newman, Robb Russell.

FRESHMEN

First row: Charles Shaeffer, Frederick Pringle, Edward Vallone, Robert Reay, Bradford Ketchum, Thomas Reese, Victor Refalvy, Thomas Olin, Arthur Wiley.

Second row: Warren Haynie, Richard Brightman, Arthur Gregg, Edward Wiener, Gilbert Yule, Howard Bondright, Robert Hopkins, Douglas Tansill, Robert Brown, William Sullivan, George Crolick, Charles John Miller, Donald Fish, Bruce Stewart, Chadwick Hughes.

Third row: Tom Rosaaen, Thomas Swift, Thomas Jenckes, Robert Woodward, George Lynch, Robert Marvel, William Fisher, William Hankins, Robert Harned, John Stambaugh, Carl Giegler, Richard Stroud.

Carilloneurs

This rather select group remains a traditional and, at the same time, anonymous body of students whose function it is to announce the chapel services by tolling the 30-bell Plumb Memorial Carillon. Either through apprehension of the consequences or a certain arrogance in their exalted position or both, these students remain tight-lipped about their talents, but never fail to make their musical presence known to the surrounding area. Although some may deplore their cacophony at certain hours, who is to say that the emotional yearnings of the carilloneurs as expressed in their playing would not be missed if these energetic souls were forbidden to tread upon that spiral stair? At any rate, a carillon adds immeasurable distinction to a small, liberal arts college in a metropolitan area.

James Hawe, Dean Uphoff, Robert Olton, Rolfe Lawson, Arthur Perrow.

The Hillel Society

The Hillel Society was founded in 1947 for the Jewish students at Trinity. The society provides cultural, religious and social programs of interest to its members. Guest speakers are invited to visit the Hillel meetings and discussions are held. All of this helps the Jewish students to have a deeper understanding of the meaning of their faith. The Hillel Society is sponsored by B'nai B'rith of Hartford, and Rabbi William Cohen is the advisor.

First row: Stanley Lipson, Richard Rader, Dr. Stanley Zimmering, Jack Litton, Philip Corn, Leonard Baskin, Bruce Stone, Edward Waxler.

Second row: David Rovno, Neil Newberg, Paul Jaffee, Peter Kreisel, Michael Wechsler, Daniel Myerson, Paul Myerson, Raymond Slader, Myron Zitt, Ira Zinner, Barry Abrahamson, Jack Perry, Richard Lowe, Edward Mark.

Third row: Aaron Fleischman, Samuel Himmelstein, Richard Hess, Kenneth Lessall, Paul Kardon, Richard Jaffe, Paul Kampionberg, Simon Levit, Del Shilkret.

Chapel Choir

First row: Chaplain Thomas, Carl Zimmering, James Flannery, Ying-Young Yam, Robert Larsen, Robb Russell, Alan Salmon, Professor Watters.
Second row: Michael Gowing, E. Walton Zelle, John Thrower, Robert Harned, William Hunter, Rolfe Lawson, Durstan McDonald.

First row: Neil Larkin, Robert Pizzella, Paul Paslaski, Henry Bromley, James O'Reilly, Joseph Repole, Thomas Barrett, Paul Campion.

Second row: Peter Vincenzo, Paul Devendittis, David O'Brien, Peter Lue, Nicholas Pompei, Randel Ryan, James Brian, Anthony Vignone, Michael Maroney, Joseph Albano, Robert Brian, George Paré.

Third row: Richard Machol, Paul Cochran, Thomas Snyder, William Kilty, Neil Coogan, Robert Liepis, John Wischenbart.

The Newman Club

The Newman Club is an organization for Roman Catholic students on the Trinity Campus. The club program includes religious and intellectual discussions and social events for its members. Discussion helps the member to understand the faith and to deepen his knowledge of the Roman Catholic heritage. The club's yearly activities also include a retreat to the Holy Name Monastery in Farmington. Father Robert L. Callahan of St. Thomas Seminary is the Club advisor.

Senior Lay Readers

The Senior Lay Readers are a group of students chosen by the Chaplain to encourage greater student interest and participation in the Chapel services. Each fraternity is represented, as are the independents. The Lay Readers conduct the Saturday morning services, leading the reading of the office of Matins.

First row: Bruce Headle, Lawrence Muench, Durstan McDonald, Douglas Coleman, Carl Peterson, Robert Kaufhold.

Second row: Chaplain Thomas, Steven See, Francis Creamer, William Saunders, Richard Pickering, Kenneth Lambert, John Norris.

The Protestant Fellowship

The purpose of the Protestant Fellowship is to give members of the various denominations a good chance to discuss their beliefs and to integrate them with life on the campus. During the year members of the faculty and local religious leaders address the group and help the members to understand Christianity. The club's program includes lectures, discussions, and social events, which are designed to be of interest to all. By studying them closely, members hope to broaden their ideas and increase the scope of their religious life.

First row: John Hunter, Courtney Shera, Lawrence Bouldin, Warren Freeman, Wayne Hazzard, Paul Mills, Barry Elliott.

Second row: Ronald Steeves, George Rice, Alexander Kopper, Donald Anderson, John Thrower, Duncan Thomas, Thomas Burdin.

Third row: Leon Shaw, Roderick McRae, Carl Zimmerman, Edgar Coles, Curtis Turner, Richard MacNett, Nathan Bard.

Spanish Club

For every meeting, the Spanish Club has a speaker native to a Latin American country who discusses various subjects on his country. Following the speech there is a question and answer period.

The highlights of the club include a full-length Spanish film, which is open to everyone, and a play done in Spanish by members of the club.

The club provides members with a chance to come in contact with the Spanish language, culture, and literature.

First row: Luis Rincón, William Saunders, Mr. Andrew Debicki, Timothy Baum.
Second row: Martyn Perry, John Swanberg, Edward Vallone, Theodore Franz, Bruce Gladfelter.

First row: Borden Painter, Stephen Kellogg, Michael Wallace, Lawrence Bouldin, Remington Rose.
Second row: Charles Blumstein, James Hawe, Rolfe Lawson, John Hunter, Robert E. Scharf.

The Campus Chest

The Campus Chest drive is the only charity drive held on the campus. Four organizations receive portions of the money raised. They are: the World University Service, which is an international organization; the National Scholarship Fund for Negro Students, which helps students on a national scale; the Trinity Foreign Students Fund, which makes it possible for men from other countries to study at Trinity; and the Hartford Association for Retarded Children.

This year the Chest goal was \$9,000.05. In order to raise this money an intense campaign was held December 9-12. The grand finale of the campaign was Thursday evening's activities which included the faculty wives' cake sale, a variety show, and the finals of the "Ugly Man" contest.

Art League

The purpose of the Art League as written in its charter is "to offer to the undergraduates of Trinity College a means of communication and expression in Fine Arts."

This purpose has been fulfilled and surpassed in the past year. The organization has sponsored the talented works of several undergraduates, lectures from visiting critics and specialists, and enlightening discussions concerning Fine Arts, as well as various expeditions to museums and exhibitions.

For any student desiring a liberal education, the Art League offers ample variety in relation with professional fields as advertising, architecture, and design. There is even room for the public relations man, since one of the main objectives of the League is promotion of itself and Trinity among its neighbors and other colleges.

First row: Chandler Bigelow, William Schacht, Michael Schacht, Edward Milholland.
Second row: Frederic Houston, Charles Esler, John Donahue, Anthony Pratt, George Wyckoff.

WRTC

WRTC, Trinity's radio station, resumed operations during the middle of November. It had been off the air for more than a year due to action of the FCC.

The station broadcasts on the FM band, presenting to the campus and the people of Hartford programs including music, lectures, and debates. The campus disk jockeys plan the music shows, which run from jazz to the classics. Education-wise, the station plans concerts, debates, and a number of lectures by the faculty members of the College. The facilities of the station are being offered to the public service organizations of Hartford.

The station started out this year with an eight hour day, but has worked back to its original eighteen hour schedule. An AM system for the campus will go into effect second semester.

WRTC

First row: Brian Nelson, Peter Wardell, George Truscott, Warner Pitcher, Dr. Robert Kingsbury, Mark Healy, John Donahue, Paul Campion, Stephen Kellogg, William Saunders, Lee Kalcheim.

Second row: Lawrence Steiner, John Swope, Frank Williams, Bankson Riter, James Brown, William Handler, Charles Weeks, Neil Coogan, Donald Anderson, Charles Mixter, William Crowell, Edward Vallone, Robert Bell, Anthony Wachs, David Rutherford, Bruce Coleman, Steven Siskind.

Third row: David O'Brien, John Schulik, John Swanberg, Charles Marcy, Philip Corn, Peter Strasser, James Haynes, Myron Zitt, Vincent Onslow, John Wilcox, Joseph Cole, Stephen Lazarus.

French Club

The French Club is open to all students who are interested in the French language and in the country as a whole. The club, like all language clubs, stimulates interest in the French language and culture.

The club presented a film entitled *Les Amants de Verone*. This film was open to the whole college campus.

In addition to the many speakers planned for future club meetings, there will be more films.

First row: Henry Bromley, Dr. Louis Naylor.

Second row: Jack Litton, Archibald Thomson, Howard Mayo, Martyn Perry.

Psychology Club

Organized in the fall of 1955 through the joint efforts of the faculty of the Psychology Department and interested students, the Psychology Club fulfills its constitutionally-expressed purpose of creating and stimulating interest in the study of this science. At present, the Club boasts about thirty-five members; the faculty advisor is Dr. Andrew Souerwine.

This year the Psychology Club centered most of its activities around a two-semester series of lectures presented by outstanding psychologists presently engaged in applying psychology to various fields of social endeavor. Six speakers covered topics ranging from "Psychology in Industry" to "Psychology in Religion." These men introduced their listeners to highlights and sidelights of their respective career fields in order to give the students an understanding of the role of Psychology outside the classroom and laboratory.

The Psychology Club also undertook to sponsor the installation of a Trinity Chapter of Psi Chi, a national honor society in psychology, for which six upper-classmen qualified this year.

First row: Frederic Berglass, Philip Corn, Thomas Barrett, Mark Berkley, Flexer Illick, William Warder.

Second row: Jack Litton, Nicholas Poschl, Robert Olton, Joseph Sgro, Phillip Jacklin, Philip Crowe, Lewis Frumkes, Myron Zitt, Paul Hersch, Allen Schneider, Robert E. Scharf, Lawrence Bouldin.

First row: Clements Crowe, Ward Edgerton, Richard Nolan, Robert Pingpank.
 Second row: Dr. Juan Estarellas, Dr. Donald Herdman, William Warder, Joseph Wassong, Thomas Barrett.

Education Club

In order to make the students aware of the importance of education as a profession, the Education Club has mainly directed its efforts this year to planning and conducting panel discussions on such topics as "Education as a Career."

Ward Edgerton, president, Clements Crowe, vice-president, and Professor Juan Estarellas, faculty advisor, led the organization in its efforts to convince undergraduates that every person who will have a part in society will have an interest in education. The discussions, which were open to all, supplemented the regular education curriculum and were conducted both by educators and by representatives from other related fields.

First row: David Leof, David Rovno, Franklin Kury, Robert Back, Herbert Moorin.

Second row: Jere Bacharach, Gerald Dreler, Gilbert Mackin, Irving LaValle, Paul Rohlfling, Paul Mills, Philip Hughes, Leon Shaw.

Atheneum Society

One of the most dynamic organizations on the Trinity campus, the Atheneum Society, has continued its old traditions by debating serious and interesting topics. "That membership in a labor organization as a requirement of employment should be illegal" was debated by the society in intercollegiate debates with Amherst, Wesleyan and other colleges. The club held its second annual home tournament on the campus, and participated in other tournaments with Albertus Magnus College, American International College, the University of Vermont, and the University of Pittsburgh. A new set of debate topics called "The Age of Danger Series" was inaugurated, considering subjects such as nuclear armament and the United Nations. This series was debated before ten civic and ladies' groups.

Throughout the year the society held continuous practice sessions and had outside authorities discuss the intercollegiate topic. This supplemented much hard research work by the debators and the prodigious efforts of President Franklin Kury.

Bagpipers

The Trinity College Pipes and Drums is a new and independent organization on campus, having been started in the Trinity Term of 1957. During the spring the ground work was laid for its forthcoming public appearances. Students were recruited, outfits and instruments ordered, and systematic practice began. At the beginning of summer, the group included about six pipers and drummers.

During the early part of Christmas Term, 1957, a number of incoming freshmen were enrolled. At Thanksgiving, it was certain that by early spring, a fully equipped and outfitted band of at least eight pipers and three drummers would be able to perform publicly at College functions.

Individual members of the organization have performed at several colleges during the past few months. John Toye appeared on WTIC Television in Hartford during November. Late in September, the band played at Smith College and other similar engagements are being planned.

First row: Charles Weeks, Mr. Henry Hood, Michael Canady, Frank Jago.
Second row: Keith Peterson, George Strawbridge, William Crowell, William Evenson, Ian Rawson, Roger MacMillan.

Sigma Pi Sigma

Sigma Pi Sigma is an honor society for those who have achieved distinction in their courses in physics. The group has presented several lectures on topics of interest to both physics students and the general student body in this age of Sputnik. Movies and field trips also help to give these men a greater awareness of contemporary problems and developments in the world of physics.

First row: Paul Paslaski, Robert Coykendall, Dr. Robert Lindsay, Wayne Park, Charles Beristain.

Second row: Nicholas Zessoules, Michael Palmer, Robert Spielman, George Anderson, John Moreschi, Preston Grant, Dr. F. Woodbridge Constant, Dr. Robert Kingsbury, Laurence Muench, Leonard Baskin.

Engineering Society

The Engineering Society is a vocational interest organization set up for the engineering student to acquaint him with a variety of practical aspects of engineering. The Society sponsors guest speakers, trips to industrial plants, movies, and discussions. The highlight of the year is the award to the outstanding member of the year at the annual banquet.

First row: Philip Newman, Philip Lovell, Jerry Barth, Harold Weil, John Wischenbart, Donald Galati.

Second row: Peter Lue, Sanford Bredine, Randel Ryan, Selwyn Gay, Walker Grant, John Foster, Richard Machol, Peter Hoppner.

Corinthian Yacht Club

As a member of the New England Inter-Collegiate Sailing Association, the Corinthian Yacht Club of Trinity College has become very active on the water. The club is formed so that those who are interested in the sport of sailing may learn and practice it to proficiency. As well as sponsoring movies of various races such as the last year's America's Race, the club assists in meets held at various universities.

Due to the fact that Trinity is not located on the water, the club is handicapped in its efforts. Despite this, however, it is a contender for the MacMillan Cup of the Chesapeake Bay for intercollegiate racing.

In the future it is the hope of the club to own its own fleet. At present there are arrangements in the wind about the leasing of a body of water not very far from Trinity.

First row: Daniel Kenefick, Peter Anderson, Bruce Rockwell, Richard Pickering.

Second row: George Strawbridge, Erik Dunlaevy, Morris Lloyd, Richard G. Hall, Carrington Clark, Benjamin Williams, Howe LaGarde, Charles Mackall.

Third row: I. Jackson Angell, John Flynn, Tristram Colkret, Chadwick Hughes, George Raynor, George Wyckoff, Thomas Grubbs, Murray Morse, Morgan Palmer, William Huffer.

Fourth row: Stephen Perkins, Herbert Hall, Arthur Gregg, Guy Dove, David Fitz-Simons, Curtis Scribner, Roland Bergh, Frederick Gignoux, Robert Spitzmiller.

Cheerleaders

The Cheerleaders, with the help of regular uniforms and the traditional Trinity songs, did a good job of pepping up the Blue and Gold stands this year. The group organized several pep rallies during the football season, the largest and most successful one of which was the traditional torch parade through Hartford climaxing with the pep rally on the capitol grounds.

With the help of the Trinity Band, the cheerleaders kept the spectators cheering, using at times the old well-known Trinity cheers. At this year's Trinity-Wesleyan game, one of the most exciting in history, the cheerleaders, with their unending spirit, put a great deal of enthusiasm into the crowd and into the team.

Bottom: Frank Ganak, Shep Scheinberg, Frank Thorpe.

Middle: Jim Studley, Albie Smith, Joe Biddle.

Top: Dick Krim.

Marching Band

One of the newest arrivals and already one of the best-liked groups on campus is the Marching Band. After several previous attempts at formation, this group really demonstrated how much can be accomplished in a short time, given the incentive to play and a spirited audience to listen to it. They quickly graduated to a remarkably precision-like group which Trinity was proud to have perform under its banner during the football season. The band may not have added to the success of the football season, but it did make the games more enjoyable.

First row: Frederick Hewitt, Charles Weeks, Mr. Willard Green, David A. Smith, Frank Jago.

Second row: Wayne Hazzard, Nicholas Pompei, Lee Kalcheim, Peter Smith, John Stambaugh, Richard Jaffe, Thomas Burdin, Daniel Thurman, Burton Tiffany.

Third row: Leon Shaw, George Paré, Bruce Goldfaden, Mark Lyndrup, Richard MacNett, Frederick Gleason, Robert Beaven, Paul Hersch.

Freshman Executive Council

Acting as the administrative body for the class of 1961, the Freshman Executive Council's seventeen members devoted themselves this year mainly to providing the class with a variety of social activities. A mixer with Oxford and Chaffee schools, a party with Connecticut College for Women, which was postponed because of the Asian Flu epidemic, and a Frosh smoker and dance on homecoming weekend were the main projects planned.

Ken Cromwell, president, and Dean Clarke, administrative advisor, headed the council in its attempts to boost class and school spirit among the Freshmen. The council also organized frosh cheering sections for football games, acted as host to faculty members visiting Hamlin Dining Hall, and worked for better dormitory living conditions. The members are chosen by the Admissions Department on the basis of previous leadership ability.

First row: Paul Devendittis, William Sullivan, John Stambaugh.
Second row: George Paré, Walter Menning, Ronald Blanken, John Swenson.

Young Democrats

After several years in hiding, the campus Democrats appeared in full force this year, holding meetings with other schools, distributing literature, and generally making themselves known. To fulfill its goal to improve government through the Democratic Party, prepare future party leaders, and help current nominees, the Young Democrats this year heard prominent local and national party leaders speak. They held mixers with similar groups and in the fall helped with Mr. James Kinsella's successful campaign for mayor of Hartford.

President Mike Borus and his crew kept the student body informed of the advantages of the Democratic Party by stocking mail-boxes with literature. This year the Trinity group was host to the Connecticut Young Democrats and was represented at the New England Inter-collegiate convention.

First row: Peter Reinthaler, Irwin Goldenberg, Michael Borus, Leonard Baskin, James Brown.

Second row: Barry Elliott, Jack Perry, John Herzig, Bruce Stone, Joseph Repole, Ira Zinner, Bruce Headle.

Political Science Club

The Political Science Club, with Carl Shuster as president, attempts to stimulate political awareness and activity on the Trinity campus by conducting lectures by noted authorities and by having club discussions.

The Club's goal was further reached by its attendance at the Annual Intercollegiate Student Legislature held at the State Capitol, for it was there that the members got a true inside picture of the workings of politics. With Franklin Kury as state chairman, the group conducted the legislative branch of the state government during the three days of the meeting.

The club introduced the Citizenship Clearing House this year, through which politicians have come to Trinity and have held open discussions with the students on current political affairs.

First row: Owen Smith, Shepard Scheinberg, Carl Shuster, George Kroh, Franklin Kury.

Second row: William March, Bruce Stone, Everett Elting, Edward Waxler, Simon Levit, Wayne Hazzard, Edward Wiener.

Circolo Italiano

The Cesare Barbieri Italian Club has had as guest speakers two faculty members, Dr. Campo and Dr. Naylor, and Mr. Robert Smith, who is from WTIC. Dr. Campo gave a lecture illustrated with slides of his trip abroad. Mr. Smith gave an opera preview of *Andrea Chenier*.

The club has sponsored an art exhibit on the paintings and drawings of Pietro Annigoni, who painted the portraits of Queen Elizabeth and Prince Philip. Mr. Annigoni visited Trinity during the exhibition.

The club is also planning a joint meeting with the Italian Club of Mount Holyoke College which will be a Venetian evening. The program will include music, paintings, and films of Venice in addition to a talk by a Venetian girl.

First row: Robert Larsen, William Saunders, Neil Larkin.

Second row: James Brown, James Flannery, Georgio Bonetti.

IRC

The International Relations Club had an active year on the Trinity campus helping to provide the student body with a greater awareness and understanding of other peoples, other lands, and their problems. In September the IRC held a reception to introduce the Hungarian student attending Trinity on a special scholarship to the faculty and students. Since then the club has held a number of lectures, discussions, and meetings, attended various inter-college conferences, and has established a bulletin board in lower Seabury devoted to interesting developments and student opportunities in the international field.

Of the many interesting meetings held throughout the year, one of the highlights was the visit of Kamal Mansour, a twenty-six year old Israeli and the son of a Druze sheik, who charmed a group assembled in the Library Conference room with his talk on the Druze civilization and non-Jewish minorities in Israel.

First row: Ridgway Satherthwaite, Laurence Freedman, Bruce Stone, Peter Lowenstein, George Enepekedes, Raymond Enstam.
Second row: David Rovno, Steven Siskind, Myron Zitt, Fred Mauck, Howard Mayo, Robert Mosko, Allen Schneider, Stephen Lazarus.

Young Republicans

The Trinity College Young Republican Club is one of 450 such college groups throughout the nation dedicated to the principles of the GOP. The club's activities include sponsoring social events with other groups, participation in the elections, and bringing visiting lecturers to the campus.

This has been an off year politically, but last year the club was very active in the Presidential campaign and in the election of Connecticut Congressman May. In the coming election in November, the group again expects to be active in the campaign.

All of the Connecticut collegiate young Republican clubs have banded together to form a state organization. Owen Smith, secretary of the Trinity group, holds the office of Chairman of the state organization. Shepard Scheinberg, president of the local club, is a delegate-at-large to the executive council of this group.

First row: Laurence Ward, Shepard Scheinberg, James Crystal.
Second row: Bruce Headle, Harry Jackson, Barry Elliott, John Hunter, Craig Broberg, Roger Dickey.

Sports Car Club

Trinity Sports Car Club has been one of the campus extra-curricular activities since 1955. Members of the club participate in rallies and see films throughout the year with various aspects of sports. The rallies in which the contestants drive a predetermined route in a test of skill, not speed. Last year Harry and Donald Pillsbury won the Silver and Navigator plaques presented by a local automobile firm for driving the greatest number of miles during the year. This year the club is steadily increasing in membership and continues to arouse more interest in sports cars, further mechanical knowledge of them, and make members more aware of the need and technique of safe driving.

First row: Harry Jackson, Neil Larkin, Gustave Heckscher, Donald Anderson.
 Second row: Richard Lowe, Peter Whitbeck, Frederick Smith, Robert Marvel, Ian Rawson, Archibald Thomson, Jon Reynolds.

Front row: Frank Caruso, David Renard, Alan Krupp, Lawrence Muench, Jack Litton.
 Back row: David O'Brien, John Draper, John Mason, Edward Waldeck, Charles Hill, David Rovno.

Chemistry Club

The members of the Chemistry Club this year have gained a new and interesting insight into work in chemistry. Such an increased appreciation of this science was largely due to the highly instructive meetings at which members of the departmental faculty and graduate students reported on recent research they had performed here. At one meeting Dr. Bobko spoke on the problems of chemical research and also presented the theoretical background for a research problem undertaken by some of the organic chemistry students last year. The work of the group was summarized, the problems they faced were pointed out, and the results they obtained were discussed.

At other meetings Dr. Smellie informed the group of a problem in physical chemistry on which he has worked recently, and a visiting professor from Yale gave a talk on a subject of current interest.

Tripod

The staff of the *Tripod* this past year might well have been called Trinity's "Angry Young Men," but the editors managed to channel their discontent into constructive corrals of criticism. Stressing less damning invective and more probing toward possible solutions, the "voice of the undergraduate body" seemed determined to prevent the College from going the way of all mid-twentieth century collegiate apathetic flesh, thus transcending the rubber-stamp, bulletin-board school of so many ivied weeklies.

The *Tripod* focused its lenses on the question of edu-

cation at Trinity and what it lacks. The paper organized Freshman Evaluation sessions every Thursday night for two months, in order to give the too often forgotten first-year men a chance to expound on the scintillating surprises and depressing disillusionations of college life; the findings were later published in the paper. The results of a survey undertaken by one of Dr. Herdman's educational psychology classes were also printed — a report which laid bare many of both the strong and weak points in Trinity's curriculum.

First row: Fred Foy, Nathaniel Hathaway, Fred Werner, Clifford Terry, Everett Elting, Hubbard Segur.

Second row: Neil Newberg, John Henry, Conrad Gage, Edward Brink, Sanford Bredine, George Wyckoff, Edward Waggoner,

Laurence Muench, Lawrence Bouldin.

Third row: Aaron Fleischman, Allen Goldhamer, David A. Smith, Philip Simshauser, Richard Bowden, James Crystal, John Stambaugh.

The *Tripod's* editorial comments were often directed toward the fraternity system as a whole. The paper defended one Greek letter society's defiance of its national with these words: "Twice in recent weeks the *Tripod* has taken the stand that local fraternity chapters should have the privilege and right to choose their members independent of outside pressure. . . . Our remarks have not been made for the cheaply journalistic purpose of stirring up controversy where none had previously existed, but because we have felt that this view, in addition to representing that of many thinking students, is in the best interests of both fraternity men and prospective pledges."

Editor-in-Chief Werner and Executive Board members Terry, Elting, Segur, and Hathaway praised the Senate for putting an end to the Tuesday night "Batman Brigade" in the Chemistry Auditorium. Their opinion was: "The liberal arts college must be a citadel of defense for intellectual activity. That so many students want movies suggests that maybe the walls are crumbling." They breathed a sigh of relief when the I.F.C. finally revised its rushing rules which were "as out-moded as the one-hoss shay." The Executive Board also had a long discussion with Ray Farabee, president of the National Student Association, when he visited the campus and discovered that Trinity's problems were not unique.

The sports pages of the *Tripod* took on added interest with the debut of editor Segur's column, especially the one concerned with the controversial "Predictions for the Coming Year."

Perhaps the most lively and furthest expanding department of the paper was the features section, highlighted by a succession of well-written articles. Mike Rewa contributed an excellent review of Wallace Stevens' *Opus Post-Humous* (with an introduction by Trinity's Dr. Morse) and came back with another well-executed offering, "The Need for Excellence." Charles Blumstein carried on as the *Tripod's* answer to T. H. Parker, as he reviewed *The West Side Story* as well as performances by the Glee Club and Jesters. Carl Shuster penned a series of articles about his USNSA-sponsored trip to Poland and added an essay on "Anti-Intellectualism." Away from the editorial page, Fred Werner traced the evolution of the Trinity presidency from the Rev. Ogilby to Dr. Jacobs.

Jim Flannery touched off an amusing battle with his "Visit to the Temple of Sideburn" — the State Theatre — in which the senior music critic labelled rock 'n roll as "songs amounting to what appears to be little better than organized noises." Howard Orenstein, defending his younger brother's and his own right to enjoy this kind of music, retorted with "Anyone who came away from Mr. Flannery's article without thinking might be led to the conviction that through guilt by association, my brother was a shrieking, greasy, gross, disgusting animal."

However, the highlight in the paper's activity came when one of its own staff members — Mac Costley — broke into national journalistic prominence with his "Girls and Me" advice to the love-lorn column in *Seventeen* magazine. Said the *Tripod* simply, "Dorothy Dix, move over!"

S P O R T S

RAYMOND OOSTING
Director of Athletics

Football

First row: Howe LaGarde, Carrington Clark, Alfred Moynihan, Robert Johnson, Brian Nelson, Edward Speno, Robert Smith, Roger LeClerc, William deColigny, Jacob Edwards.
 Second row: Robert Slaughter, Hodel Anderson, Barry Royden, David Narins, Charles Bozzuto, John Kenney, Richard Noble, Daniel Lourie, Peter Smith, Edgar Lorson, Peter Corbett, Karl Scheibe, Chester McPhee.

Third row: Daniel Jessee, John Sargent, Michael Lieber, Thomas Wyckoff, William Frawly, William Schreiner, T. Denny Hoag, Barry Shechtman, William MacDermott, Ronald Reopel, Curtis Brown, James Price, James Crystal.
 Fourth row: Charles McWilliams, Birger Gabrielson, Charles Ward, Thomas Lenihan, Michael Sienkiewicz, David Golas, Karl Kurth, John Wentworth.

The Class of 1958 is unique in that it is only the third one in the history of the College never to have witnessed, during its undergraduate days, a varsity football loss at the hands of the Wesleyan Cardinals. The seniors returned in the fall of 1957 expecting at least a .500 season. There was no basis for any optimism concerning a third perfect season in four years nor any for a dire prediction of things to come. Twelve lettermen were returning from the fairly good team which won five and lost two the previous year. Even the absence of backfieldman Jack Thompson on doctor's advice and the unfortunate injury to quarterback Reopel failed to significantly dim the team's own optimistic feeling toward the fast-approaching season. Roger LeClerc, the versatile combination of back and lineman, Ed Speno, a fine-running left half, and Peter Corbett, a lineman with experience were all returning to the squad. Coach Dan Jessee was not at all displeased with the contributions made by the Class of 1960, either. Bob Johnson, Tom Wykoff, and Bill deColigny all seemed to add coals to the boiler of the victory express.

Unfortunately, like the first runs of the New Haven's *Dan'l Webster*, this train never went very far or fast and was derailed too often. The talent bag was early emptied by injuries to key personnel. The conversion of men from one position to another worked as well as could be expected, but this process was never noted for its outstanding success, except when employed by Casey Stengel or Earl Blaik. The team solidarity, unity, and coordination showed inevitable signs of disintegration, especially in the second half of such games as Williams, Tufts, and Amherst, after playing a most spirited and well-fought first half. The three-week layoff and cancellation of the Colby game because of Asian Flu did nothing to improve the caliber of the play. This, in addition to the miserable circumstances of the game itself, more than accounted for our humiliation against Coast Guard on the quagmire overlooking the Thames River.

The true ability of the team cannot be garnered from its overall record. It is a record for which circumstances may be blamed. The injuries, sickness, and lack of depth are all the result of Dame Fortune who was smiling so benevolently on us two and three years ago. For standing up in the middle of all this misfortune, kudos must certainly be awarded to those mentioned previously plus work-horse Bill Lorson and captain Dick Noble who carried the colors of '58 on the field. Next year it is to be hoped that the team, under Coach Jessee and co-captains elect John Kenny and Curt Brown, can raise itself up by the bootstraps and reaffirm the proud name of Trinity in the gridiron wars.

	T	O
Williams	6	25
Bowdoin	6	13
Tufts	14	26
Colby	Cancelled	
Coast Guard	7	25
Amherst	6	40
Wesleyan	20	19

TRINITY 14 TUFTS 26

The Tufts football team came to Trinity with a reputation as fine as that of any small college in New England. Dick Noble registered the first touchdown for Trinity early in the second quarter at the end of a fifteen-yard sprint. Tufts, however, came around to score two touchdowns and gain the half-time lead, thirteen to seven. In the third quarter runs of forty-six and nineteen yards by Noble set up Trinity's second score. In the closing quarter Tufts proved too strong for the home team and added its final score.

Bill deColigny was named to the All East team of the week for his exceptional line play, while captain Noble averaged nearly eight yards per carry.

TRINITY 6 WILLIAMS 25

Weston Field in Williamstown, Massachusetts, was the scene of the first Trinity game of the season. At opening kickoff, quarterback Reopel was sitting on the bench, and halfback John Kenney was converted into a last-minute signal caller. Behind by six points in the closing moments of the first half, Coach Jessee sent in Reopel for one series of plays. Three completed passes to Kenney and LeClerc were climaxed by a one-yard touchdown plunge by Bob Johnson. Starting the second half tied at six all, Williams succeeded in springing their Chip Ide loose for many long gains. A third quarter touchdown spree by Williams was too great a barrier for Trinity to overcome in the closing stages of the contest.

TRINITY 6 BOWDOIN 13

The Bowdoin game proved to be a closely contested battle, and the final outcome was not decided until the final moments of the fourth quarter. The Blue and Gold highlight came midway in the third quarter with a brilliant forty-yard touchdown jaunt by Dick Noble. A disturbing element occurred when starting fullback Jack Edwards sustained a head injury that was to sideline him for the remainder of the season. John Kenney performed well at quarterback, especially when his lack of experience was taken into account.

TRINITY 7 COAST GUARD 26

New London was the scene of the most unusual game that Trinity played during the season. The contest turned into a seesaw battle on a field of mud under stormy skies. Twenty-five points were scored in the last minute of play by both teams. The sole touchdown for the Blue and Gold was scored during this time by a seventy-yard pass play from Ron Reopel to Barry Royden. Reopel returned to action playing his first full game of the season and was aided by the strong offensive and defensive work of Ed Speno.

TRINITY 6 AMHERST 40

Amherst played host to a Trinity team still in search of its first victory of the campaign. Amherst was noted for its strong defensive play, and the Trinity contest proved to be no exception. However, a one-point deficit at the half cast a shadow of hope in the direction of victory. A murderous second half ground attack by the home team ruined any hope of a Bantam victory. During the last two quarters Amherst ground out 285 yards rushing, a tremendous total to combine with such an adequate defense.

TRINITY 20 WESLEYAN 19

Homecoming weekend proved to be a successful climax to an otherwise sordid season as Trinity's arch rival, Wesleyan, fell victim to a superior offensive display. The visiting team was able to gain only 98 yards from scrimmage, while the Blue and Gold nearly tripled that amount. Bob Johnson climaxed the first Trinity touchdown drive on a thirty-eight yard run. Speno added the second tally to give the home team a two TD advantage. Wesleyan came back to make the score 13-12, creating a very close contest. Reopel added the third Bantam touchdown of the day, and LeClerc successfully tried for the extra point that later proved to be the insurance needed for victory.

Soccer

First row: Curtis Scribner, Anthony Pratt, Gerard Vaughn, Croft Jennings, John LaMothe, Gary Bogli, Murray Morse, K. Dodd Miles, James Forman, Arthur Judge, John Norris, Jon Outcalt.
Second row: Owen Smith, Flexer Illick, Roland Bergh, Jon Wid-

ing, E. David Arle, Jules Worthington, John Prentice, Stewart Bentley, Arthur Polstein, Donald Weinstein, Myles McDonough, Brendan Shea, William Lukens, John Bassett, George Truscott, John Crandall, Michael Rhodes, Roy Dath.

The Trinity soccer team, laden with injuries throughout the season, found goings comparatively rough at times. Tufts and Williams were the troublemakers. The team which was dominated by sophomores and juniors, scored its big victories of the campaign over UMass, Union and Wesleyan.

The initial victory of the season at the expense of Coast Guard found Jon Widing all over the field. Widing, who scored two goals, shared the team's glory with the heavy-footed fullback, Myles McDonough and soph Throup Bergh, who parlayed the season's first tally.

In UMass, the booters found what was probably physically their roughest opposition. Although a 4-0 win was registered, center halfback Bill Lukens and one of the Redmen banged heads in the early minutes, an occurrence which typified the action for the remainder of the game. The offense was again led by Widing, who received scoring aid from George Bogli this time.

	T	O
Coast Guard	4	1
Tufts	0	1
U. of Mass.	4	0
Williams	2	5
Union	5	2
Worcester Tech	5	0
Amherst	0	0
Wesleyan	2	0

The 5-0 victory over Worcester Tech took place in the mud. Goals by Gordy Prentice and Dodd Miles in the first quarter put the Ban-tams in the lead to stay. Bill Lukens, Croft Jennings, and Jim Forman put on the finishing touches.

Center forward Bogli turned a hat-trick by banging in three goals in the 5-2 victory against Union. The Trin booters led all the way, scoring four times before Union dented the nets even once.

In the scoreless overtime tie with Amherst, coach Dath exhibited his team's depth. He was able to substitute freely in the latter part of the game and during the overtime periods without spoiling the team's success. Bren Shea and Don Weinstein helped keep the early part of the game in Lord Jeff territory, but the opposition's goalie was up to the occasion. In the overtime periods, sophomores Curt Scribner, Dave Arle, and Croft Jennings admirably filled the starter's shoes.

Captain Art Polstein is the main loss from this year's squad, but with an undefeated frosh team coming up, the future looks bright for the booters.

Freshman Football

Though forced to turn in an unimpressive no wins—one tie record, the yearling gridders were certainly superior to their numerical grade, as was illustrated in their no-decision Amherst scrap. The spirited squad came from behind in the fourth quarter to execute a motion picture finish, annihilating the Jeff lead. While losing to undefeated Wesleyan in their final game, the freshman squad had improved one hundred per cent over the loose September assemblage. Coach Chet McPhee, in his first season at the reins, found unusual talent in his numerous charges.

First row: Frederick Pringle, Lucien Layne, Bradford Ketchum, Gerald Dreller, William Zousmer, Scott Hill, Robert Dinsmore, George Rice, Leon Shaw.
 Second row: Robert Marvel, Donald Bibbens, Thomas Wilson, William Noonan, Thornton Sanders, Thomas Reese, John McEachern, Philip Babin, Richard Druckman, Carleton Finkbeiner, Walter Menning, Evan Tilley, Frank
 Third row: Chester McPhee, Franklin Brosgol, Gilbert Yule, Dale Peatman, Gordon Ramsey, Robert Brown, Douglas Tansill, John Stevens, George Lynch, Kenneth Cromwell, Ronald Blanken, George Crolick, John Wentworth.

Freshman Soccer

Scoring an impressive twenty goals to their opponents ten, the frosh booters emerged undefeated and untied for the 1957 season. Coached by first-year man, Bob Schultz, the freshman squad established their right to an unblemished record by shearing powerful Wesleyan 3-2, in the final and most spirited battle of the season. Leading the unscarred yearlings was Alex Guild who tallied eight goals in five games. Other stars include Bill Handler, Warren Johnson, John Parsons, Janos Karvazy, Vinnie Stempien, and goalies Archie Thompson and Kerry Fitzpatrick.

First row: Andrew Forrester, Frederick Jacobs, Stanley Lipson, Peter Kreisel, Donald Mills, Archibald Thompson, Richard Phelps, Alexander Guild, Joseph Colen, Edward Weiner, William Kirtz, Vincent Stempien, Chadwick Hughes, John Parsons, Owen Hamilton.
 Second row: Robert Schultz, Frank Hubby, Louis Mutschler, Janos Karvazy, Ronald Polstein, Warren Johnson, William Handler, Frank Gleason, Thomas Swift, Kerry Fitzpatrick, Thomas B. Wilson, Samuel Wagner, Charles Gianetti, Curtis Turner, Peter Clark, Ian Rawson, John Henry.

Basketball

First row: Art Polstein, Mac Costley, Jay Dwyer, Brendan Shea, Dave Hammaker, Jim Gavin, Barry Royden.

Second row: Jay McWilliams, Jack Foster, Mat Levine, Ed Anderson, Ken Lyons, Charlie Bergmann, Ted Cass.

The 1957-58 edition of Trinity basketball under the tutelage of its new mentor, Jay McWilliams, has taken many steps towards improvement over last year's squad. After a weak start, during which the team lost its first six encounters, the Bantams came alive and put on better displays with every succeeding game.

Making up for what they lacked in height with hustle and a hunger for victory, a condition which had started its development at the beginning of last year's campaign, the hoopsters conquered Clark and Coast Guard. Once the team got rolling, it came up with impressive performances against strong Union, Colby, and Bowdoin outfits. At this point, four games remain to be played, all of which may be marked in the win column if the team spirit continues at its present peak.

This year's aggregation, which boasts nine Sophomores, has had as its most consistent performers, Art Polstein, Bren Shea, and sophs Jack Foster and Ken Lyons. The fact that Polstein is the only graduating member of the team, along with the emergence of a very successful frosh quintet, leads coach McWilliams to look forward to next season with well founded optimism.

	T	O
M.I.T.	65	71
Worcester Tech	57	61
Williams	74	82
Coast Guard	64	58
Wesleyan	53	58
Tufts	50	81
Colby	55	72
Clark	83	77
U. of Mass.	42	68
Union	68	72
Bowdoin	65	69
Amherst	64	85
Stevens	70	65
Middlebury	76	60
Coast Guard	68	79
Wesleyan	61	62

Swimming

First row: Coach Slaughter, Walker Grant, Flex Illick, Jim O'Reilly, Larry Munch, Jack Norris, Peter Onderdonk, Arnold Lieber.

Second row: D. Renard, Lew Snow, Brian Foy, Bob Morgan, George Black, George Backman, Russ Bjorklund, P. Mayo, Charlie Berger.

This year's varsity swimming team boasts an impressive record with the season not yet over. Under the direction of Bob "Rabbit" Slaughter, who took the helm this year, the mermen have walked over Tufts, Worcester Tech, and MIT, while dropping decisions to Bowdoin, Springfield, Coast Guard, and Amherst.

Co-captains Larry Muench, who excels in the 440 yard freestyle, and Jim O'Reilly, whose specialty is the 200 yard breaststroke, have sparked the star-studded team. The brightest of these stars is sophomore Bob Morgan who is the holder of the 50 yard and 100 yard free style records with times of .23:6, and .52:0 respectively. Morgan, along with George Black, Flex Illick, and Brian Foy, make the 400 yard relay team — one which makes the "Rabbit" beam.

	T	O
Tufts	46	40
Worcester Tech	53	31
Bowdoin	37	49
Springfield	31	55
Coast Guard	39	47
M.I.T.	40	35
Amherst	37	49
Union	37	49
Wesleyan	48	38

First row: Carty Finkbeiner, George Tattersfield, Bill Scully, Doug Tansill, Wally Ewart, John Herzig.
 Second row: Coach Schultz, Bruce Sherwinsky, George Lynch, Cary Fitzpatrick, Andy Cantor, Bob Brandenburger, Buzz Mayer, Ed Waldeck, Gordon Ramsey, Frank Gulotta, Sam Wagner.

BASKETBALL SCHEDULE

	T	O
M.I.T.	81	63
Worcester Tech	71	19
Nichols	56	73
Coast Guard JV's	86	67
Wesleyan JV's	70	33
Trinity Church	79	54
Clark JV's	78	51
U. of Mass.	58	67
Union	80	50
Yale	58	59
Amherst	76	67
Coast Guard	83	63
Wesleyan	71	69

Freshman Basketball

First year man, Coach Bob Shults, was handed perhaps the best, certainly the tallest, freshman basketball material, of any previous Trinity mentor. Formulating the men into almost unbeatable combinations, the frosh tallied one of the most successful seasons of any yearling five. Undoubtedly the brightest lights of the team were playmaker Kenny Cromwell, jumping-jack George Tattersfield, highscoring forwards, Doug Tansill and Bill Scully, and towering center, Bob Brandenburger.

Freshman Swimming

Unable to equal the showing of the talented '56-'57 frosh tankers, the yearling squad did, nevertheless, offer some impressive performances in their somewhat dismal year. Coach Chet McPhee found high-point men in diver and 100 yard breaststroker Chris Hodges, and Pete Postma of the butterfly and individual medley. Free-stylers Coleman, Layne, Williams, and Nichols added valuable points in the relays.

SWIMMING SCHEDULE

	T	O
Cheshire	47	38
Canterbury	10	78
Williston	23	62
Mt. Hermon	30	56
Westminster	31	55
Hotchkiss	11	75
Wesleyan	36	41

First row: Coach McPhee, Andy Forrester, Pete Postma, Robert Brown, Victor Refalvy, Chris Hodges, Frank Morse, Robert Rodney, Peter Lue.
 Second row: Lucien Layne, Jeff Williams, Peter Kreisel, Bill Ellyson, Bruce Coleman, Mike Kauff, Phil Lovell, Dick Brightman.

Squash

First row: Jerome Farnsworth, Daniel Kenefick, Bernard Moran, Bill Ward, Bill Sykes.

Second row: Nick Holland, Croft Jennings, Alex Fava, Bob Spahr, Pete Dunning, Coach Jessee.

Though young and inexperienced, the 1957-58 varsity racketeers displayed remarkable poise and endurance throughout their profitable season. Despite the usual quota of injuries that plague Dan Jessee's courtmen, the team proved to be much more than their numerical record might indicate. The men who have shown themselves to swing the biggest rackets were Bill Sykes, and sophomores Bob Spahr and Jerry Farnsworth. With the prospect of a young, but experienced combination to assemble next year, Dan Jessee should field a squad inferior to none.

	T	O
Fordham	7	0
Brown	4	1
Williams	3	6
Wesleyan	6	3
Pittsburg	4	1
Amherst	4	5
Yale	0	9
M.I.T.	9	0
Army	1	8
Wesleyan	5	4

Freshman Squash

The yearling squash team was well on its way to a blue-ribbon season as we went to press. In conquering four of their first five foes, the freshmen proved their might, in particular, with their lop-sided victories over Choate, and Williston. Coached by Dan Jessee, the squad revealed unusual talent in Mills, Illick, Hubby, Pringle, and Wiener. The only loss, to date, has been a close 4-5 match with Amherst.

First row: E. Wiener, Don Mills, Christopher Illick, Bob McCammon, Bob Marvel.
 Second row: Frank Hubby, Archie Thompson, Fredrick Pringle, Terry Mixer, Rodrick McRae, Coach Jessee.

	T	O
Wesleyan	7	2
Williston	5	0
Amherst	4	5
Choate	5	2
Williston	5	0
Wesleyan	8	1

First row: Charles Bozzuto, John Kenney, William Abeles, Myles McDonough, Douglas Raynard, John McGowan, James Canivan.

Second row: John L. Thompson, Ronald Reopel, Roger LeClerc, George Case, George Kelleher, Daniel Jessee.

	T	O
Geo. Washington	1	4
Catholic Univ.	5	2
Geo. Washington	2	6
Navy	4	3
Columbia	7	1
Norwich	3	2
Yale	4	2
Worcester Tech	5	4
Coast Guard	2	0
Springfield	1	6
Amherst	6	4
M.I.T.	15	1
Coast Guard	13	8
Army	2	3
Wesleyan	6	4
U. of Mass.	2	6
Tufts	0	3
Wesleyan	5	3
Wesleyan	4	3

Baseball

Though plagued by the departure of a few seniors like Moe Drabowsky, Charlie Sticka, and Ron Kozuch the Bantam nine found the right medicine in five sophomores, and compiled a .714 winning percentage in their first fourteen contests. Supreme pitching by MVP George Case, the big bats of Bill Abeles, John Kenny, and Roger LeClerc, and brilliant, consistent fielding by shortstop Kelleher pushed the squad to victory after victory. In addition to Kenney, LeClerc, and Abeles, the other two sophomores that promise to spark this year's team are Myles McDonough and Jim Canivan who offered some very respectable performances on the mound.

Tennis

Losing only to Springfield and Wesleyan, the 1957 varsity racketeers maintained decisive victories over all their remaining opponents.

The first three rungs were held by Captain Brooks Harlow, Bill Ward, and Dave Beers. George Steinmuller played most of the season in the fourth position with John Hartz in fifth, and Dodd Miles in sixth. Of the seven victories captured by Coach Roy Dath, probably the most important were those over Holy Cross and Bowdoin.

	T	O
Rhode Island	7	2
Union	8	1
Bowdoin	6½	2½
Worcester Tech	8	1
AIC	8	1
Holy Cross	7	1
Springfield	2½	6½
Coast Guard	8	1
Amherst	rain	
Wesleyan	1	8
Won 7, lost 2		

First row: Peter Hoppner, Frank Fineshriber, William Ward, Chapman Taylor.
Second row: Stephen Kellogg, Christopher Percy, Brooks Harlow, John Hartz, Dodd Miles, Roy Dath.

Freshman Tennis

With their hopes for an even season washed away with the rained-out Loomis match, the frosh netmen were forced to be content with a mediocre 2-3 slate. Coach Roy Dath's valuable contributions from his Freshman squad to his varsity squad will undoubtedly include Bob Morgan, George Black, Carrington Clark, and Frank Williams.

	T	O
Kent	2	6
Choate	4	5
Westminster	5	4
Wesleyan	5	4
Nichols	9	0
Loomis	rain	
Won 2, lost 3		

First row: George Black, Sage Swanson, John Sargent.
Second row: Bruce Rockwell, Carrington Clark, Robert Morgan, Francis Williams, Roy Dath.

Track

Unable to gain the .500 mark for the season, the 1957 varsity track squad turned in a respectable 3-4 record. In addition it secured an admirable fourth position in the Eastern Championships held at Worcester, Massachusetts.

The scoring department was headed by co-captain Hub Segur, weightman Wes Formeister, and ace distance man, Bob Scharf. Segur was outstanding in the 880 and mile, Formeister was almost untouched in the discus and javelin, and Scharf dominated the two-mile run.

Though clogged by injuries, including one which finished the season off for Brian, Karl Kurth managed to turn out victories over Middlebury, Coast Guard, and Worcester Tech.

	T	O
Wesleyan	40½	68½
U. of Mass.	36½	86½
Middlebury	65	61
Amherst	40	86
Coast Guard	66½	59½
Vermont	62	64
Worcester Tech	68	58
Won 3, lost 4		

First row: Karl Scheibe, Harold Drinkaus, Robert Kulas, Fred Boynton, Robert Godfrey, Hubbard Segur, William McGill, Flex Illick, Robert G. Scharf.
 Second row: David Moore, Jerry Long, Robert Smith, Carl Loeffel, Thomas Webster, Jerald Olson, Arnebert Englehart, Robert Brian, Robert Kaufhold.
 Third row: Arthur Christ, Edward Speno, Wesley Formeister, William Johnson, Jacob Edwards, Douglas Frost, Howard Tubman, Robert Prince, Karl Kurth.

Freshman Track

Slow in attaining top condition because of bad weather, Coach Art Christ's tracksters unleashed a powerful finish, capturing three of their final four meets. Top credit goes to Bill deColigny, Rick Richardson, and Bob Langen. Langen proved to be the only record-smasher, establishing a new time for the half-mile of 2:03.2.

	T	O
U. of Mass.	43½	73½
Teachers' Coll. of Conn.	48	69
Nichols	71	46
Amherst	57	60
Cheshire	66	38
Hotchkiss	61⅔	60⅔
Won 3, lost 3		

First row: Robert Johnson, Thomas Wyckoff, George Weisz, Robert Brush, Charles Middleton, Hans Bauer, George Kroh, Daniel Jones, Robert Kirk, David Drapin.
 Second row: Jere Bacharach, Edward Chalker, Jonathan Keroes, Clark Phippen, William deColigny, Richard White, Amos Schoonmaker, Gustave Hechscher, Grovsenor Richardson.
 Third row: David Rutherford, Jules Worthington, Raymond Beech, Marvin Peterson, Robert Koehler, Weymouth Eustis, Robert Langen, Robert Beaven, Arthur Christ.

Fencing

First row: Nicholas Poschl, Kenneth Lambert, Harry Jarrett, Maxwell Lockie, Bruce Gladfelter.
Second row: Thomas Wickham, Francis D'Anzi, Charles

Webb, Franklin Reeves, Kenneth Lessall, Henry Bromley, Michael Borus, Peter Wachtel, Ian Rawson, Terrell Graves, John Mason, George Weisz, Charles Middleton.

Highlighted by impressive triumphs over Boston University and M.I.T., the 1958 edition of the fencing squad could register a bright four and two slate by the close of the season. Led by co-captains Max Lockie and Ken Lambert, the squad revealed it's high caliber with their moral victory over Harvard, one of only two defeats. Coached by Tom Jarrett, the fencers found able swordsmen in Nick Poschl, Ken LeSalle, Frank Reves, and Terry Graves, in addition to the smooth co-captains.

First row: Stewart Bentley, Robert Spielman, James Studley, Philip Simmons, Jon Reynolds.
Second row: George Weisz, Randel Ryan, Edgar Coles, Donald Anderson, Christopher Hodges, Richard Anderson, Harrison Bridge.

Rifle Team

In registering the most successful season of any Trinity Rifle team, the 1957-58 squad has compiled an impressive twenty-three and thirteen record, to date. Led by co-captains Speilman and Studley, the team triggered brilliant victories over Brown, UMass, Holy Cross, and U. of Rhode Island. Under the direction of Sergeant W. G. Barnes, the victorious crew proved to contain many sharp sights, including last year's captain, Phil Simmons. Should the squad continue its winning ways, they will certainly leave a very difficult record to equal.

Freshman Baseball

Though never playing a single inning before coming to Trinity, the freshman baseball team combined individual ability and team spirit into a winning formula. Bright spots in Coach Gerhold's final season were the smashing defeats of Yale and Amherst. Pitchers Al Perlman and Barry Royden did much for the team's success and should prove to be valuable additions to Dan Jessee's varsity team.

	T	O
Yale	9	1
Monson	1	4
Wesleyan	2	10
Springfield	0	3
Amherst	12	2
St. Thomas Seminary	17	9
Bridgeport	3	1
U. of Mass.	5	4
Wesleyan	1	6
St. Thomas Seminary	rain	
	Won 5, lost 4	

First row: Robert Spahr, Brian Foy, William Frawley, Robert Swift, Morgan Palmer, Michael Filiurin, Charles Burger, Walter Green, Alvin Perlman, Alfred Moynihan.
 Second row: Michael Sienkiewicz, Nicholas Poschl, Hodell Anderson, Richard Hanus, Peter Tsairis, Barry Royden, David Arle, Charles Ward, William Gerhold.

Golf

With the impressive showing in the New England Golf Tourney by the Trinity golf team, golf secured a long-awaited recognition as a popular sport on the Trinity campus.

Although failing to place any individuals in the finals of the Williams' New England Tourney, the Trinity golfers registered tenth in a field of twenty-seven.

Though losing Sam Ninness, Tom Barber, and Gordy Prentice, Coach Mitch Pappas foresees a bright future for the golfers.

	T	O
Rhode Island	3	4
Bowdoin	4	3
Worcester Tech	4	3
Williams	1/2	6 1/4
AIC	5	2
B. U.	5	2
Univ. of Mass.	2	5
Amherst	2	5
Wesleyan	rain	

First row: Charles Cerrito, Sam Ninness, R. E. Perkins.
 Second row: George Wyckoff, P. S. Campion, Gordy Prentice, J. D. Crandell.
 Third row: Jerry Muir, M. N. Pappas, Tom Barber.

FURNITURE

for

CLUBS — LOUNGES — OFFICES

53 MULBERRY STREET

BURT AND DELL

Hartford, Connecticut

Tel. JACKSON 7-9215

Compliments of

HURWIT HARDWARE & APPLIANCE CO.

HARDWARE — PAINTS — SPORTING GOODS

539-543 PARK STREET (opp. Hungerford Street)

Hartford, Connecticut

Telephone CHapel 9-6545

Open Evenings

UNDERGRADUATE DIRECTORY

A

Abeles, William R., '59; 17 Fifth Ave., Pelham, N.Y.
Abrahamson, Barry D., '59; 102-05 65th Rd., Forest Hills, L. I., N. Y.
Adams, John F., '59; 99 Reservoir Rd., Kensington, Conn.
Adams, Robert W., '60; 134 Barker St., Hartford 14, Conn.
Addison, Douglas P., '58; c/o Socony Mobil Oil Co., Inc., 26 Broadway, New York, N. Y.
Albano, Joseph T., '60; 20 Center St., New London, Conn.
Aliano, Samuel E., '60; 185 Victoria Rd., Hartford, Conn.
Allen, John, '58; Stoke Poges, Buckinghamshire, England
Alonga, Michael Y., '61; 741 Ridge Rd., Wethersfield, Conn.
Amenta, Anthony F., '61; Clearwater Lodge, E. Hampton, Conn.
Anderson, Donald P., '61; 64 Church St., Manchester, Conn.
Anderson, Edward J., '59; 62 Boltis St., Mt. Kisco, N. Y.
Anderson, George A., '59; 62 Theodore St., Newington, Conn.
Anderson, Hodell, '60; 25 Melrose Ave., Barrington, R. I.
Anderson, Peter S., '59; 2740 N. Washington St., Columbus, Ind.
Anderson, Richard H., '60; 133-01 Sanford Ave., Flushing, L. I., N. Y.
Andreana, Robert J., '60; 28 Barker St., Hartford, Conn.
Andrezejczyk, Chas. H., '61; 199 Retreat Ave., Hartford, Conn.
Anello, Salvatore T., '61; 219 Goodrich St., Hartford, Conn.
Angell, Irving J., '61; 1 Crest Acre Ct., Summit, N. J.
Arle, Emil D., '60; 103 Burlington Ave., Bristol, Conn.
Arndt, Charles H., '59; 527 St. Davids Ave., St. Davids, Pa.
Arvantely, Thomas P., '60; 106 High St., Thompsonville, Conn.
Avallone, John D., '61; 289 Franklin St., Hartford, Conn.

B

Babin, Philip L., '61; 52 Kirkham St., Branford, Conn.
Bacharach, Jere L., '60; 57 Allenwood Rd., Great Neck, L.I., N.Y.
Back, Robert W., '58; 225 N. Dorchester, Wheaton, Ill.
Backman, George E., '59; 7 Overbrook Rd., West Hartford, Conn.
Bailey, Edwin T., '58; 356 Brookside Rd., Darien, Conn.
Bailey, Richard H., '59; Setauket P.O., Setauket, L.I., N.Y.
Bajek, Richard J., '60; 26 Barry Rd., Manchester, Conn.
Balchunas, Joseph J., '60; 50 Eddy-Glover Blvd., New Britain, Conn.
Balfour, Graham, J., '60; Norway Hill, Hancock, N.H.
Barclay, William K., '60; 143 Conshohocken State St., Gladwyne, Pa.
Bard, Nathan S., '61; 65 Reynolds St., Danielson, Conn.
Barlow, Malcolm B., '60; Muncy Farms, Muncy, Penna.
Barnard, Walther M., '59; 1085 Matianuck Ave., Windsor, Conn.
Barrett, Thomas R., '58; 25 Pomfret St., Hartford, Conn.
Barth, Jerry K., '58; 317 S. Glencoe, Decatur, Ill.
Baskin, Leonard S., '59; 2 Glynn Ave., Middletown, Conn.
Bass, Thomas E., '59; 216 Glenn Rd., Ardmore, Penna.
Bassett, John W., '60; 316 W. Englewood Ave., W. Englewood, N.J.
Bates, Robert W., '59; R.F.D. #1, Rt. 6, Columbia, Conn.
Bauer, Hans P., '60; 1625 Tibbitts Ave., Troy, N.Y.
Baum, A. Timothy, '60; 142 E. 71st St., New York 21, N.Y.
Baxter, George J., '58; 255 Liberty Ave., Westbury, L.I., N.Y.
Beaven, Robert G., '60; 78 Denton Ave., Lynbrook, L.I., N.Y.

Beech, Raymond J., '60; 2045 Barclay, Vancouver, B.C., Canada.
 Bell, Charles W., '60; 29 Southern Slope Dr., Millburn, N.J.
 Bell, Robert H., '61; 8 Clover St., Ansonia, Conn.
 Belmont, David E., '59; 1210 W. Charles St., Champaign, Ill.
 Bentfield, Richard A., '58; Grove St., Norwell, Mass.
 Bentley, Stewart W., '60; 60th Air Base Group, APO 84, N.Y.
 Bergh, Roland T., '60; 191 Briarwood Crossing, Cedarhurst, L.I., N.Y.
 Berglass, Frederic M., '58; 1324 E. 7th St., Brooklyn, N.Y.
 Bergmann, Charles A., '60; 403 Lenox Ave., S. Orange, N.J.
 Beristain, Charles D., '59; 94 Grant St., Hartford, Conn.
 Berkley, Mark A., '58; Halls Hill Road, Colchester, Conn.
 Bernstein, Clifford M., '61; 175 E. 148th St., Neponsit, L.I., N.Y.
 Bibbens, Donald L., '61; R.F.D. #6, Auburn, N.Y.
 Biddle, Joseph F., '59; 652 5th St., Huntington, Penna.
 Bigelow, Chandler, II, '59; 400 Gay St., Westwood, Mass.
 Birney, Frank W., '59; 522 N. Duke St., Lancaster, Penna.
 Bishop, Alan N., '58; 93 E. Main St., Oyster Bay, L.I., N.Y.
 Bjorklund, Russell F., '60; 1680 Boulevard, West Hartford, Conn.
 Black, George G., '60; 74 Lewiston Rd., Grosse Pt Farms, Mich.
 Blanken, Ronald A., '61; 5902 Patterson Ave., Chicago 34, Ill.
 Blumstein, Charles G., '58; 5219 Wayne Ave., Phila. 44, Penna.
 Boardman, Harold F., '61; 927 Wilde Ave., Drexel Hill, Penna.
 Bockius, Sam H., '58; Congress Lake, Hartville, Ohio
 Bodine, Adolph J., '60; 21 Dickinson Ave., Hillcrest, Binghamton, N.Y.
 Bogert, George A., '58; 100 Walnut St., Teaneck, N.J.
 Bogli, Gary L., '58; 23 Riverside Dr., Manchester, Conn.
 Bonbright, Howard, II, '61; 102 Touraine, Grosse Pt. 35, Mich.
 Bonetti, Giorgio; 11 Corso Firenze, Genoa, Italy
 Borawski, Walter E., '59; 298 Oak St., New Britain, Conn.
 Borus, Michael E., '59; 8541 Phillips Ave., Chicago, Ill.
 Bouldin, Lawrence M., '58; 802 Hinman St., Aurora, Ill.
 Bowden, Richard G., '60; 16 Chachapacasset Rd., Barrington, R.I.
 Bowden, Thomas G., '58; 6 Bishop St., East Haven, Conn.
 Bowers, John E., '60; 211-09 42nd St., Bayside, L.I., N.Y.
 Boykin, Hamilton H., '61; 9139 Sligo Creek Pkwy., Silv. Spr., Md.
 Boynton, Charles F., '58; 1047 Amsterdam Ave., New York, N.Y.
 Bozzuto, Charles D., '59; 562 Congress Ave., Waterbury, Conn.
 Brandenberger, Robert M., '61; 15 Elton Dr., Newington, Conn.
 Brashich, Neboysa R., '60; 42-66 Parson's Blvd., Flushing, L.I., N.Y.
 Bray, Richard A., '60; 28 Edwards St., Newington, Conn.
 Bredine, Sanford A., '60; 9512 Lincolnwood Dr., Evanston, Ill.
 Brenner, Richard M., '60; 387 Edgewood St., Hartford, Conn.
 Brian, James M., '58; 38 Rosedale Rd., West Hartford, Conn.
 Brian, Robert A., '59; 38 Rosedale Rd., West Hartford, Conn.
 Bridge, Harrison P., '61; 23 Philbrick Rd., Brookline, Mass.
 Bridley, Charles A., '60; 1 Edgewood Rd., Scarsdale, N.Y.
 Briger, Paul H., '61; 4602 Kings Highway, Brooklyn, N.Y.
 Brightman, Richard C., '61; 17 N. Country Club Dr., Warwick, R.I.
 Brink, Edward W., '60; 219 Summer Street, Bristol, Conn.
 Broberg, Craig V., '59; 425 Salisbury St., Worcester, Mass.
 Broder, Joseph A., '60; 25 Broadway, Colchester, Conn.
 Bromley, Henry S., '60; 221 Righters Mill Rd., Gladwyne, Pa.
 Brosgol, Franklin L., '61; 6013 N. 12th St., Phila. 41, Pa.

MR. P. O. M. G.

AVIATION SERVICE CO., INC.

Charter Service

Aerial Photography and Mapping

Flying Instructions

BRAINARD FIELD, HARTFORD, CONN.

Phone JACKSON 4-1891

**MATCHING
CONNECTICUT'S
PROGRESS**

With Complete Banking Service
25 offices in 17 Connecticut communities

**THE CONNECTICUT BANK
AND TRUST COMPANY**

Brott, Robert P., '58; 31 W. Irving St., Chevy Chase, Md.
Brown, Curtis E., '59; 147 Jones St., West Haven, Conn.
Brown, James E., '59; 5608 Detroit St., Dearborn, Mich.
Brown, Kenneth R., '60; 225 Walnut St., Dedham, Mass.
Brown, Reed H., '60; 66 S. Swan St., Albany, N.Y.
Brown, Robert L., '61; 119 Forest Rd., Douglaston 63,
L.I., N.Y.
Brush, Robert O., '60; 143 Prospect St., Bloomfield, Conn.
Buchanan, Melvin F., '58; New Britain Ave., Plainville, Conn.
Burdin, Thomas W., '61; 850 Fourth St., Carlyle, Ill.
Burger, Charles S., '60; 404 Yorkshire Pl., Webster Groves, Mo.
Burleigh, David C., '59; Old Lyme, Conn.
Buswell, Jeremy W., '58; Flax Mill Lane, Milford, Conn.
Butler, James W., '60; 90 Crescent St., Hartford, Conn.

C

Cables, Donald A., '59; 140 Talcott Rd., West Hartford, Conn.
Campion, Paul S., '59; 295 Princeton St., Hartford, Conn.
Canaday, Michael C., '60; P.O. Box 366, Denmark, S.C.
Canivan, James T., '59; 288 Brown St., Hartford 14, Conn.
Cantor, Andrew B., '61; 602 Township Line Rd., Elkins
Pk., Pa.
Cable, Alva B., '60; Eagle Point Colony, Rossford, Ohio
Cardin, Donald J., '61; 130 Allen Place, Hartford 6, Conn.
Cardwell, Nicholas P., '59; 120 French Ave., Winchester, Ky.
Careb, Ronald J., '61; 125 Francis St., New Britain, Conn.
Carter, Philip S., '61; 50 Quincy St., Sharon, Mass.
Carter, Robert H., '58; 1 Miles Standish Circle,
Pt. Chester, N.Y.

Carter, Robert S., Jr., '58; 109 Cumberland St., Hartford,
Conn.
Caruso, Frank S., '58; 235 Princeton St., Hartford, Conn.
Casali, Gary, '60; Essex Road, Ipswich, Mass.
Case, Curtis K., '59; 144 Holabird Ave., Winsted, Conn.
Casello, Joseph H., '59; 38 Hale St. Ext., Rockville, Conn.
Cass, Townsesnd M., '58; Route 3, Sumner, Iowa
Catlin, John M., '58; 61 Chatham Rd., Longmeadow, Mass.
Cerrito, Charles W., '59; Ocean View Hwy., Watch Hill, R.I.
Chalker, Edward G., '60; Middlesex Ave., Chester, Conn.
Champlin, Robert M., '59; 41½ Grove Ave., Westerly, R.I.
Chase, David W., '60; 191 Gulf St., Milford, Conn.
Chekas, Socrates A., '58; 6 Earl St., Bristol, Conn.
Cheney, Peter, '59; 822 Main St., Hingham, Mass.
Chichester, David I., '60; 97 Ridge Rd., Wethersfield, Conn.
Childs, Nicholas L., '61; 10 Adams Ave., Norristown, Penna.
Cimbora, Joseph M., '60; R.F.D. #4, Danbury, Conn.
Cimilucca, Edward M., '60; 96 Arden St., New York, N.Y.
Clahr, Stephen D., '60; 910 West End Ave., New York 25,
N.Y.
Clark, Carrington, '60; 1613 Cathwood Rd., Columbia, S.C.
Clark, Peter B., '61; 1125 Park Ave., New York, N.Y.
Clarke, Frederick G., '59; 577 Blue Hills Ave., Hartford,
Conn.
Clarke, Gordon W., '60; 256 Granby St., Hartford, Conn.
Clarke, Jonathan G., '59; 1407 37th St. N.W., Wash., D.C.
Cleveland, George D., '59; Box 286, Wayzata, Minn.
Cochran, Paul E., '61; 55 Cliff Rd., Wellesley 52, Mass.
Coleman, Bruce T., '61; 305 Stafford Ave., Forrestville, Conn.

Coleman, H. Douglas, '58; 104 City Island Ave., New York 64, N.Y.
 Colen, Joseph E., '61; 617 Conshohocken St., Gladwyne, Pa.
 Coles, Edgar R., III, '61; 2407 11th Ave. W., Bradenton, Fla.
 Colket, Tristram C., '61; Mill Rd. & Bryn Mawr Ave., Bryn Mawr, Pa.
 Coogan, Neil W., '60; 42 Brownell Ave., Hartford, Conn.
 Corbett, Peter H., '58; 5 Woodland Dr., Darien, Conn.
 Corcoran, Eugene F., '58; 2440 Lakeview Ave., Chicago, Ill.
 Corey, Jeffrey R., '61; William Street, Portland, Conn.
 Corley, Karl C., '58; 5301 Chamberlain Ave., Chevy Chase 15, Md.
 Corn, Philip M., '58; 28 Wiltshire Lane, West Hartford, Conn.
 Costley, Lloyd M., '60; 317 Main St. E., Carlinville, Ill.
 Couchman, Iain S., '59; 7 Middle Dr., Plandome, L.I., N.Y.
 Cowles, Warren W., '59; 317 Crest Rd., Ridgewood, N.J.
 Cowley, Allen W., '61; 444 N. 25th St., Camp Hill, Penna.
 Coxhead, Stuart P., '60; Llewellyn Park, West Orange, N.J.
 Coykendall, Robert D., '59; 3501 56th St. N., St. Petersburg 4, Fla.
 Cramer, John M., '60; 75 Laurel St., Carbondale, Penna.
 Crandall, John D., '58; Graymount, Pocono Manor, Penna.
 Crane, William B., '60; 106 Stamford Ave., Stamford, Conn.
 Creamer, Francis B., '58; R.F.D. #1, Willimantic, Conn.
 Cressey, William W., '61; R.F.D. #1, Mederith, N.H.
 Crockett, Stephen J., '61; 9 Summit Rd., Wellesley 82, Mass.
 Crolick, George R., '61; 4 Main St., Auburn, N.Y.
 Crombie, Peter A., '58; 1 Riverdale Rd., Thompsonville, Conn.
 Cromwell, Kenneth C., '61; Station Road, Ringoes, N.J.

Crowe, A. Clements, '58; 1208 Ocean Ave., Ocean City, N.J.
 Crowe, J. Philip, '58; 11156 Peoria, Chicago 43, Ill.
 Crowell, William, '59; 12 Portland Pl., St. Louis, Mo.
 Crystal, James W., '58; 19 E. 88th St., New York 28, N.Y.
 Cuddigan, Michael T., '61; 187 Sigourney St., Hartford, Conn.
 Cullen, Craig W., '61; Monk Road, Gladwyne, Penna.
 Curry, Eugene W., '60; 1105 N. Ohio, Springfield, Ill.
 Curtiss, William S., '58; 41 Clearview Ave., East Haven, Conn.

D

Dagata, Martin V., '60; 12 MacArthur Rd., Plainville, Conn.
 D'Anzi, Francis A., '60; 411 Fairfield Ave., Hartford, Conn.
 Davenport, Christopher W., '60; 411 Jarvis La., Louisville, Ky.
 Davy, Walter R., '60; 617 Williamsburg Dr., Broomall, Pa.
 deColigny, William G., '60; 6310 Three Chopt Rd., Richmond, Va.
 deSola, Wilfred C., '58; 315c Larchmont Acres, Larchmont, N.Y.
 Dessner, Gerald H., '60; 25 W. 68th St., New York, N.Y.
 Devendittis, Paul J., '61; 389 Broad St., New London, Conn.
 Dickey, Roger N., '60; Gilbert Hill, North Haven, Conn.
 Dinsmore, Robert A., '61; 64 Knollwood Rd., East Hartford, Conn.
 Dodge, Jay P., '58; Country Club, Box 368, Ashtabula, Ohio
 Donahue, John R., '59; South Road, Farmington, Conn.
 Dorwart, Roger W., '59; 125 Vernon St., Hartford 6, Conn.
 Dove, Guy O., '61; 1727 Hoban Rd., Washington 7, D.C.
 Down, Robert L., '60; Dunlap, Illinois
 Draesel, Herbert G., '61; Elliot Rd., Harrington Park, N.J.

Compliments
 of a
FRIEND

CURTIS 1000 INC.

*Specialists in envelopes for
 every business need*

Hartford Branch:
 150 VANDERBUILT AVENUE
 West Hartford, Conn.

Compliments of

THE BOND PRESS, INC.

71 ELM STREET

HARTFORD 3, CONNECTICUT

Letterpress and Lithography

Compliments of

SOUTHERN NEW ENGLAND ROOFING CO.

Roofers and Sheet Metal Contractors

"A Good Roof is as Important as a Good Foundation"

Telephone JA 7-3113

350 SHELDON ST.

HARTFORD 1, CONN.

Drago, John R., '58; 465 Mix Ave., Hamden, Conn.
Delbaum, David, '60; 853 Empire Blvd., Brooklyn, N.Y.
Draper, John H., '61; 200 Chapman St., Canton, Mass.
Drapin, David E., '60; 15 Hawthorne Close, Scarsdale, N.Y.
Dreller, Gerald, '61; 32 Smith Street, Groton, Conn.
Druckman, Richard A., '61; 81 Litchfield St., Hartford 12, Conn.
Dubel, Edward S., '59; 524 Latona Ave., Trenton 8, N.J.
Dunlaevy, Erik N., '60; Lake Ave., Oyster Bay, L.I., N.Y.
Dunning, Peter S., '59; 7806 Creisheim Rd., Phila. 18, Pa.
Duval, Robert J., '60; 43 Meadow Street, Bristol, Conn.
Drinkaus, Harold J., '58; 1029 Yorkshire Rd., Grosse Pt., Mich.
Dwyer, John J., '59; 372 Sigourney St., Hartford, Conn.
Dyke, Peter K., '61; 15 Girard Ave., Hartford, Conn.

E

Edgerton, Ward M., '58; 21 Wyllys St., Glastonbury, Conn.
Edwards, Jacob W., '59; 8 Ingraham Rd., Wellesley, Mass.
Eldredge, Paul, '58; Highland Ave., Catham, Mass.
Elliott, Barry A., '58; 3 Wyllys St., Glastonbury, Conn.
Ellyson, William G., '61; 6329 Ridgeway Rd., Richmond 26, Va.
Elsas, Jason M., '58; 29 E. 64th St., New York, N.Y.
Elting, Everett E., '58; 50 Popham Rd., Scarsdale, N.Y.
Elwell, William P., '59; 31 Old Farm Rd., Wellesley Hills, Mass.
Emley, Roger D., '60; R.D. #2, Pottstown, Pennsylvania
Enepekides, George, '58; 24 Arcarnanias St., Athens 6, Greece
Engel, George, '61; 295 17th Ave., Paterson 4, N.J.

Englehart, Arnebert E., '59; 370 Blue Hills Ave., Hartford, Conn.
Enquist, Arthur O., '60; 129 Babcock St., Hartford, Conn.
Enstam, Raymond A., '60; 1311 High Rd., Kensington, Conn.
Epstein, Ralph, '58; 99 Dillon Street, Hartford, Conn.
Esler, Charles V., '58; Haverford Mansions Apt., Haverford, Pa.
Eustis, Weymouth, '60; 173 Oakwood Ave., West Hartford, Conn.
Evenson, William, '59; 88 Vernon St., Hartford 6, Conn.
Ewart, Hugh W., '61; 1946 E. Clay St., Decatur, Ill.

F

Faesy, Alfred R., Jr., '59; 42 Main St., Ridgefield, Conn.
Fairbanks, Gilbert W., '59; 50 East St., Windsor, Conn.
Farmer, Donald W., '59; 26 Anise St., New Britain, Conn.
Farnsworth, Jerome, '60; Porter Road, Andover, Mass.
Farr, Richard P., '58; 84 Bigelow St., Manchester, Conn.
Fava, Alexander E., '59; 633 Walnut Lane, Haverford, Pa.
Felton, John W., '60; Newagen, Maine
Ferguson, Courtland D., '60; 5601 River Rd., Bethesda, Md.
Ferrucci, Peter P., '58; 26 Young St., Waterbury 4, Conn.
Filiurin, Michael L., '60; 267 Beverly Rd., Chestnut Hill 67, Mass.
Fineshriber, Frank W., '59; 709 Medary Ave., Phila. 26, Pa.
Finkbeiner, Carleton D., '61; 1128 East River Rd., Perrysburg, Ohio
Fischbein, Frederic I., '59; 855 E. 19th St., Brooklyn, N.Y.
Fish, Donald J., '61; 10 Mt. Morris Ave., White Plains, N.Y.
Fisher, William P., '61; Kennett Pike, Chadds Ford, Pa.

Fitts, Howard E., '59; 21 Franklin Rd., Wellesley Hills, Mass.
 Fitzpatrick, Kerry B., '61; 109 New York Blvd., Sea Girt, N.J.
 Fitzsimmons, Douglas O., '61; 31 Fernwood, Hamden 18, Conn.
 FitzSimons, David K., '60; 66 Stephens Rd., Grosse Pt. Farms, Mich.
 Flannery, James W., '58; 21 Brunswick St., Hartford, Conn.
 Fleischman, Aaron, '60; 80 Oakmont Rd., Highland Park, Ill.
 Floyd, Richard C., '61; 33 Fairway Rd., Chestnut Hill 67, Mass.
 Flynn, John D., '60; 273 Runstick Point, Barrington, R.I.
 Ford, Craig E., '59; 93 Valley View Dr., Wethersfield, Conn.
 Forman, James C., '60; 240 Cayuga Rd., Williamsville, N.Y.
 Formeister, Wesley J., '59; 15 Michael Ave., East Hartford, Conn.
 Forrest, Matthew D., '61; 152 Fairmount Ave., Chatham, N.J.
 Forrester, Andrew H., '61; 106 Woodmere Rd., West Hartford, Conn.
 Foster, John S., '59; 412 Scranton Ave., Lake Bluff, Ill.
 Foster, John W., Jr., '60; 26 DuBois St., Noroton, Conn.
 Fox, Frederick S., '60; 201 Wood Lane, Haddonfield, N.J.
 Foy, Brian B., '60; 2988 Monmouth Rd., Cleveland Heights, Ohio
 Foy, Fred C., '58; 4625 5th Ave., Pittsburgh, Penna.
 Frank, Bruce H., '60; 31 Page Street, Norwich, Conn.
 Franz, William T., '59; 1815 Highland Ave., Berwyn, Ill.
 Frauenglass, Lloyd, '59; 9 Hilldale Rd., West Hartford, Conn.
 Frawley, William D., '60; 202 Keith Ave. Ext., Brockton, Mass.

Freedman, Laurence A., '58; 17 Sunset Rd., Newton, Mass.
 Freeman, Warren G., '59; County Rd., Monument Beach, Mass.
 Frey, Allen R., '58; 34 Capen Street, Windsor, Conn.
 Freedman, Laurence A., '58; 17 Sunset Rd., Newton, Mass.
 Frost, Douglas L., '59; 531 Second Ave., Pelham, N.Y.
 Frumkes, Lewis B., '61; Pleasant Ridge Dr., Harrison, N.Y.
 Fuchs, Alan D., '58; 18 Darien Street, Harttord, Conn.

G

Gabrielson, Birger B., '60; 62 May St., Naugatuck, Conn.
 Gage, Conrad D., '60; Tradax Inc., 1 rue Massot, Geneva, Switz.
 Gage, Joseph L., Jr., '60; 1005 Conestoga Rd., Rosemont, Pa.
 Galati, Donald J., '60; 39 Preston St., Windsor, Conn.
 Ganak, Frank S., '59; 31 Ferncroft Rd., Waban, Mass.
 Garre, David C., '61; 405 Cotswold Lane, Wynnewood, Penna.
 Garrett, Peter C., '58; 221 Main St., Hingham, Mass.
 Gavin, James K., '60; 35 Roseland Terr., Longmeadow, Mass.
 Gay, F. Selwyn, '59; 80 Depeyster Ave., Tenafly, N.J.
 Gebelein, Edward F., '59; 10 Cobbs Rd., West Hartford, Conn.
 Georgeady, James N., '61; 113 Silver Lane, East Hartford 8, Conn.
 Gerber, David S., '61; 1646 W. Main St., Norristown, Pa.
 Gerundo, Louis P., '60; 74 Two Brook Rd., Wethersfield, Conn.
 Gianetti, Charles D., '61; 46 Highview Ave., Wethersfield, Conn.
 Gibbons, Edward F., '59; 17 Lincoln St., Windsor Locks, Conn.
 Gibbs, James G., '60; 22 Chalmers St., Charleston, S.C.

Bakers for

TRINITY COLLEGE

**BESS EATON
DONUT CO.**

1050 NEW BRITAIN AVENUE
ELMWOOD, CONNECTICUT

AMERICAN COAL CO.

170 PEARL STREET, HARTFORD

Phone JA 2-8151

A-C FUEL OIL

Heating Equipment and Service!

BLUE COAL

KOPPERS COKE

Distributors for

CITIES SERVICE

Gasolene, Oil and Automotive Service

CITY IRON WORKS

1210 SILAS DEANE HIGHWAY

Wethersfield, Conn.

- Gibson, Robert F., '58; 4100 Kingcrest Pkwy., Richmond, Va.
 Giegler, Carl E., '61; 12206 74th Ave., Palos Heights, Ill.
 Gignoux, Frederick E., '58; 2515 Mass. Ave. N.W., Wash., D.C.
 Gilson, Christopher P., '61; 71 Putnam Ave., Pittsfield, Mass.
 Gilson, Frederick L., '58; 44 Davenport Ave., Greenwich, Conn.
 Gladfelter, Bruce G., '58; 342 Fisher Rd., Jenkintown, Pa.
 Gleason, Frank H., '61; 97 Laurel Rd., Chestnut Hill 67, Mass.
 Gleason, Frederick J., '58; 37 Barker Rd., Scituate, Mass.
 Goad, Charles A., '61; 9 Mecray Lane, Maple Shade, N.J.
 Golas, David A., '60; 71 Brookfield St., Manchester, Conn.
 Goldberg, Malvin, '60; 17 Berkshire Rd., Rocky Hill, Conn.
 Goldenberg, Irwin, '58; 834 Albany Ave., Hartford, Conn.
 Goldfaden, Bruce M., '61; Orchard Lane, Norwich, Conn.
 Goldhamer, Allen D., '60; 2918 Huntington Rd., Shaker Hights., Ohio
 Goldstein, Arnold, '60; 306 Palm St., Hartford, Conn.
 Goodman, Paul S., '59; 76 Williston Rd., Brookline, Mass.
 Gordon, Lloyd M., '61; 125 Bay State Rd., Boston, Mass.
 Gowing, Michael L., '59; 411 N. Elizabeth, Dearborn, Mich.
 Graham, George R., '59; 1454 Graystone Dr., Pittsburgh, Pa.
 Graham, Walter J., '59; 2133 N. Philip St., Phila. 22, Pa.
 Grant, Preston W., '59; 8601 Beechtree Rd., Bethesda 14, Md.
 Graves, Terrell E., Jr., '59; 541 Schermerhorn Park, Lenox, Mass.
 Green, Arthur J., '60; 160 Coddington St., Rahway, N.J.
 Green, Walter J., '60; 130 Orient Way, Rutherford, N.J.
 Greenlee, Raymond V., '60; R.R. #3, Marshall, Ill.
 Greenwald, Kenneth, '60; 891 Webster Ave., New Rochelle, N.Y.
 Gregg, Arthur, '61; 11 Meadowbrook Rd., Darien, Conn.
 Gregory, Theodore K., '61; Pawson Park, Branford, Conn.
 Grubbs, Thomas S., '60; 441 Maple Ave., Edgewood, Pitts. 18, Pa.
 Gudas, Frank R., '60; 10 Walnut Court, Springfield, Ill.
 Guertin, Robert P., '61; 466 Sheridan Rd., Winnetka, Ill.
 Guild, Alexander M., '61; 42 Winthrop St., Hartford 5, Conn.
 Gulotta, Frank A., '61; 155 Walnut St., Lynbrook, L.I., N.Y.
 Gummere, Francis B., '61; 31 Bradford, Wellesley Hills 82, Mass.
- ### H
- Haas, David C., '59; 27 Woodruff Ave., Thomaston, Conn.
 Haddad, Ernest M., '60; 925 N. E. 123rd St., No. Miami, Fla.
 Haight, E. Denslow, '58; Horseshoe Farm, Bedford Hills, N.Y.
 Hall, Herbert S., Jr., '61; 128 Forest Dr., Short Hills, N.J.
 Hall, Richard G., '58; Lyme Street, Old Lyme, Conn.
 Hall, Richard P., '60; 1425 Green End Ave., Newport, R.I.
 Hall, Robert T., '60; 506 Worthington Ridge, Berlin, Conn.
 Hamilton, Owen R., '61; 28 Searles Rd., Darien, Conn.
 Hamlett, John R., '59; Jerusalem Corners Rd., Derby, N.Y.
 Hammaker, David M., '60; 434 Willow Rd., Winnetka, Ill.
 Hampton, George L., '59; 30 Cherryfield Dr., West Hartford, Conn.
 Handler, William L., '61; 39 Gerard, Manchester, Conn.
 Hanelius, Richard D., '60; School St., Collinsville, Conn.
 Hankins, William M., '61; 322 E. Broadway, Maumee, Ohio
 Hansen, Ray A., '59; 311 Locust St., Teaneck, N. J.

Hardman, George D., '59; 909 Plymouth Rd. S.E., Grand Rapids 6, Mich.
 Harland, Richard C., '60; R.F.D. Osbrook Pt., Pawcatuck, Conn.
 Harned, Robert E., '61; 91 Aspen St., Floral Park, L.I., N.Y.
 Harnish, Robert L., '59; 327 Boston Post Rd., Weston, Mass.
 Harris, Dixon H., '59; 49 N. Florissant Rd., Ferguson, Mo.
 Harrison, Edward S., '61; 216 Norfolk St., Springfield 9, Mass.
 Harrison, Howard T., '58; 294 N. Long Beach Ave., Freeport, L.I., N.Y.
 Harrison, Jon M., '60; 33 Myrtle St., Manchester, Conn.
 Harrod, James R., '59; Winding Way Court, Frankfort, Ky.
 Hartz, John C., '59; Sycamore Farm, Bernardsville, N.J.
 Hasson, David W., '58; 221 White St., Hartford 6, Conn.
 Hathaway, Nathaniel, '59; 167 Maple St., Wethersfield, Conn.
 Haug, Egon E., '58; 101 Rutgers St., Maplewood, N.J.
 Hawe, James W., '58; 509 Broad Ave., Palisades Park, N.J.
 Hawes, Charles M., '60; 213 Boulder Trail, Bronxville, N.Y.
 Haynes, James M., Jr., '60; 2830 Chesterfield Pl. N.W., Wash., D.C.
 Haynie, Warren N., '61; 503 Dogwood Lane, Towson 4, Md.
 Hazzard, Wayne B., '58; 794 Shawmut Ave., Roxbury 19, Mass.
 Headle, Bruce C., '58; Bushy Hill Road, Simsbury, Conn.
 Healy, Mark D., '59; 271 West Ave., Providence, R.I.
 Hecht, Simon W., '61; 1282 E. 29th St., Brooklyn 13, N.Y.
 Heckscher, Gustave A., '60; Church Road, Devon, Penna.
 Henriques, Peter R., '59; 207 Corona Ave., Pelham, N.Y.
 Henry, John B., '61; 77 Ashland Ave., Buffalo 22, N.Y.
 Herman, Raymond L., '61; 162 Penn Dr., West Hartford 7, Conn.
 Hermanns, Ronald R., '58; 3 E. 37th St., Apt. 54, Hamilton, Ont., Can.
 Hersch, Paul D., '59; 411 Rountree St., Hillsboro, Ill.
 Herzig, John R., '61; Old Post Rd., Armonk, N.Y.
 Hess, Richard, '59; 275 Central Park W., New York, N.Y.
 Hewitt, Frederick B., '59; 17 Madison Ave., Maplewood, N.J.
 Hickey, John A., '59; 1725 Main St., East Hartford, Conn.
 Hiebert, John M., '58; 51 Greenbriar Lane, Pt. Washington, L.I., N.Y.
 Higley, Earle V., '61; 90 Bryant Ave., White Plains, N.Y.
 Hill, Howard L., '59; Royle Road, Darien, Conn.
 Hill, Scott, Jr., '61; 1 Beekman Pl., New York 22, N.Y.
 Himmelstein, Samuel C., '59; 26 Chatham St., Hartford, Conn.
 Hoag, T. Denny, '59; 1165 Park Ave., New York, N.Y.
 Hochadel, Karl W., '60; 67 New Britain Ave., Hartford, Conn.
 Hodges, Christopher A., '61; 817 Main St., Agawam, Mass.
 Hoffman, Peter A., '61; 29 Buckingham Pl., Norwalk, Conn.
 Holbrook, Timothy C., '58; 151 Greer Rd., Woodside, Calif.
 Holland, Nelson C., '59; 57 Cambridge Rd., Grosse Pt. 36, Mich.
 Honish, Robert L., '61; 25 Undercliff Rd., Millburn, N.J.
 Hoover, Lyman M., '60; 5 Bronson Rd., Scarsdale, N.Y.
 Hopkins, Robert M., '61; 1308 Malvern Ave., Ruxton, Md.
 Hoppner, Peter J., '59; Loudon Lane, Loudonville, N.Y.
 Horne, Timothy P., '59; Lilac Farm, Mill Rd., Bolton, Mass.

Compliments of

NEW YORK MEAT PRODUCTS, INC.

53 SPRUCE STREET

HARTFORD, CONN.

Wholesale Meats — Beef, Pork, Lamb, Veal

Portion Controlled Items

THE LINCOLN DAIRY

BETTER MILK, CREAM and ICE CREAM

Visit Your Neighborhood

LINCOLN DAIRY ICE CREAM BARS

1030 NEW BRITAIN AVENUE

WEST HARTFORD, CONN.

C. H. DRESSER & SON, INC.

Specialists in
Architectural Woodworking
Since 1880

HARTFORD 14, CONN.

Horsley, Carter B., '61; 20 W. 10th St., New York 11, N.Y.
Houston, Frederic K., '59; Lancaster Pike, R.F.D. #1,
Wilmington, Del.
Houts, Paul L., '59; 161 Brevator St., Albany, N.Y.
Hoyt, James A., '61; Brookwood Farm, Bethel, Conn.
Hubby, Frank B., '61; 85 Westcott Rd., Princeton, N.J.
Hudson, Jeffrey M., '61; 114 Lothrop Rd., Grosse Pointe 36,
Mich.
Huffer, William J., '60; Les Portes, Ile de Ra Charente,
Maritime, France
Hughes, Earl C., '61; 15 Regent St., Worcester, Mass.
Hughes, Philip R., '61; 31341 Lake Rd., Bay Village, Ohio
Hunter, John C., '59; 4837 Kenwood Ave., Chicago 15, Ill.
Hunter, William P., '60; East Main St., Tuckerton, N.J.

I

Illick, Arthur F., '58; R.F.D. #2, Coopersburg, Penna.
Illick, Christopher D., '61; R.F.D. #2, Coopersburg, Pa.
Irwin, Richard D., '60; 281 N. Lansdowne Ave., Lansdowne,
Pa.
Irwin, Vincent J., III, '58; Avon Old Farms, Avon, Conn.
Israel, Milton, '58; 86 Wolcott Street, Bristol, Conn.
Italia, Salvatore A., '61; 666 Franklin Ave., Hartford, Conn.
Itso, Zaffiris P., '61; 31 Crown St., Hartford 6, Conn.

J

Jacklin, Phillip D., '59; 813 Central, Chicago, Ill.
Jackson, Harry C., '58; 34 Hatch St., New Britain, Conn.
Jacobs, Frederick A., '61; 7308 Winchester Dr., St. Louis 21,
Mo.

Jaffe, Richard R., '59; 7 Ridge Dr. E., Great Neck, L.I., N.Y.
Jaffee, Paul, '59; 422 E. 29th St., Paterson, N.J.
Jago, Frank K., '60; 5504 Jackson Ave., Pennsauken 8, N.J.
James, Robert E., '58; 117 Somerset Ave., Garden City,
L.I., N.Y.
Janes, Robert K., '59; 21 Terry Plains Rd., Bloomfield, Conn.
Jarrett, Harry T., '58; Diamond Point, N.Y.
Jenckes, Thomas A., '61; 203 Governor St., Providence 6, R.I.
Jennings, W. Croft, '60; 550 Spring Lake Rd., Columbia, S.C.
Jessen, Jerald E., '59; 42 Everett Rd., Demarest, N.J.
Johnson, Clifford T., '60; Main St., Newtown, Conn.
Johnson, Milton E., '60; 18 Gilbert Ave., Hamden 14, Conn.
Johnson, Robert G., '60; 77 Oak St., Manchester, Conn.
Johnson, Warren P., '61; 20 Maple Ave., Windsor, Conn.
Johnson, William C., '59; 3 Washington Sq., Larchmont, N.Y.
Joseph, John C., '60; 1024 Isabella, Wilmette, Ill.
Joy, James F., '59; 260 Provencal Rd., Grosse Pt. Farms, Mich.
Judge, Arthur T., '59; 66 Hartwell Rd., West Hartford, Conn.

K

Kahl, William P., '61; 473 Irvington Ave., So. Orange, N.J.
Kalcheim, Lee H., '60; 605 Medary Ave., Phila. 26, Pa.
Kallas, Tiido, '61; 22 Denison Street, Hartford 5, Conn.
Kardon, Paul, '59; 86 Maryland Ave., Staten Island, N.Y.
Karvazy, Janos P., '61; Budapest, Hungary
Kauff, Michael K., '61; Box 506, Far Rockaway 91, L.I., N.Y.
Kaufhold, Robert D., '58; 54 Hawthorne Ave., Akron 3, Ohio
Kay, F. Dewitt, '58; 232 Chestnut St., Haddonfield, N.J.
Kellogg, Stephen, '59; 12 Middlesex Rd., Buffalo, N.Y.
Kelly, Peter G., '59; Featherbed Lane, New Vernon, N.J.

Kemble, Peter, '61; Bedford Hills, New York
 Kenefick, Daniel J., '58; 51 Nottingham Ter., Buffalo, N.Y.
 Kenney, John E., '59; 208 Delaney Ave., Mamaroneck, N.Y.
 Kenney, David H., '58; 12 Pourtales Rd., Colorado Sprs., Colo.
 Kerchis, Russell W., '59; 114 Morningside St., Hartford, Conn.
 Keroes, Jonathan, '60; 410 E. Chester St., Long Beach, L.I., N.Y.
 Ketchum, Bradford W., '61; St. John's Rectory, Pleasantville, N.Y.
 Keyes, Lewis S., '58; 129 Oakland Ter., Hartford, Conn.
 Kidder, Joel H., '58; Common Road, Granby, Conn.
 Kilborn, Peter T., '61; 215 Arlington Ave., Providence, R.I.
 Kilty, William J., '58; 81 King St., East Hartford, Conn.
 Kimball, Charles A., '60; 272 Fox Hill Rd., Westwood, Mass.
 Kirk, Robert S., '60; Box 200, R.D. #1, East Greenbush, N.Y.
 Kirtz, William, '61; 1180 West Exchange, Akron 13, Ohio
 Kisor, Manown, '58; 2749 Asbury Ave., Evanston, Ill.
 Klinck, Stephen A., '59; Neck Road, Old Lyme, Conn.
 Klotz, Philip A., '59; 145 Lincoln Rd., Brooklyn, N.Y.
 Knight, Peter G., '61; Keyser St., Westport, Conn.
 Knust, Howard E., '59; 70 Four-Mile Rd., West Hartford, Conn.
 Koehler, Robert L., '60; 917 Corsica Dr., Pac. Palisades, Calif.
 Koenig, Karl P., '60; 31 Madison St., Hamilton, N.Y.
 Kopper, Alexander J., '61; R.F.D., Chester, Conn.
 Koretz, John E., '61; 2365 Egandale Rd., Highland Pk., Ill.
 Kotch, Arthur, '60; Glenridge Road, Glenville, Conn.
 Krawski, Joseph A., '59; Foster Street, Wapping, Conn.

Kreisel, Peter H., '61; 1045 Wellington Rd., Jenkintown, Pa.
 Krim, Richard A., '59; 48 Ingraham Blvd., Hempstead, L.I., N.Y.
 Kroh, George P., '60; 6435 Sagamore Rd., Kansas City 5, Mo.
 Krupp, Alan F., '58; 258 Ivy St., Wallingford, Conn.
 Kulas, Robert P., '58; 99 Grove St., Glastonbury, Conn.
 Kury, Franklin L., '58; 246 Arch St., Sunbury, Penna.

L

LaGarde, Howe, Jr., '59; Oxford, Maryland
 Lagoudakis, Alex C., '59; 3606 Kanawha St. N.W., Washington, D.C.
 Lambert, Kenneth R., '58; 1913 Main St., Hartford, Conn.
 LaMothe, John D., '60; 3206 Swarthmore Rd., Wilmington, Del.
 Landry, Robert E., '60; Sandy Place, Collinsville, Conn.
 Langen, Robert C., '60; 163 Maplewood Ave., Bogota, N.J.
 Lapham, Thomas H., '58; 24 North Rd., Glens Falls, N.Y.
 Larkin, Neil M., '58; 111 Whitman Ave., West Hartford, Conn.
 LaRochelle, Andre L., '59; 326 Hillside Ave., Hartford, Conn.
 Larsen, Lawrence B., '58; 1415 Pelhamdale Ave., Pelham Manor, N.Y.
 Larsen, Robert C., '60; 1415 Pelhamdale Ave., Pelham Manor, N.Y.
 La Valle, Irving H., '60; 243 Riverside Dr., New York, N.Y.
 Law, Edgar H., '58; Haworth, New Jersey
 Law, James W., '58; 408 Harland Ave., Haworth, N.J.

YOU WILL BE
 WELL SERVED BY

THE TRAVELERS

INSURANCE COMPANIES
 HARTFORD 15, CONNECTICUT

*All forms of personal and business insurance
 including Life • Accident • Group • Fire
 Marine • Automobile • Casualty • Bonds*

Compliments of . . .

TINA'S DINER, INC.

Wilbur Cross Highway — Routes 5 and 15
WETHERSFIELD, CONN.

Only a Few Minutes from Trinity

KELLY BROTHERS

SHELL SERVICE STATION

Tires . . . Tubes . . . Batteries . . . Towing
Washing . . . Lubrication

PICKUP and DELIVERY

WASHINGTON STREET and ALLEN PLACE

Lawson, Rolfe A., '58; 36½ Hartford Ave., New Hartford, N.Y.
Layne, Lucien B., '61; 2625 Handasyde Ave., Cincinnati 8, Ohio
Lazarus, Stephen M., '60; 2272 79th St., Brooklyn 14, N.Y.
Lazay, Paul D., '61; Ridge Road, Orange, Conn.
LeClerc, Roger A., '59; 15 Ottawa, Agawam, Mass.
Leiser, Stephen M., '61; 13 Garfield Pl., Poughkeepsie, N.Y.
Lenihan, Francis T., '60; Misquamicut Rd., Watch Hill, R.I.
Leof, David B., '60; 407 Glenway Rd., Phila. 18, Penna.
Lerman, Harvey N., '59; 51 Norfolk St., Hartford, Conn.
Lessall, Kenneth C., '59; 178 Beach 142nd St., Neponsit, L.I., N.Y.
Le Stage, Donald, '61; 61 High St., No. Attleboro, Mass.
Levine, Matthew A., '60; 6017 N. Camac St., Phila., Penna.
Levit, Simon A., '59; 1613 Conlyn St., Phila. 41, Penna.
Lieber, Arnold, '59; 1363 Shady Ave., Pittsburgh, Penna.
Lieber, Michael D., '60; 1363 Shady Ave., Pittsburgh, Penna.
Liepis, Robert F., '60; 6 Deerfield Dr., Manchester, Conn.
Linberg, Warren L., '59; 106 Maple St., Bristol, Conn.
Lindemann, Eugene A., '59; 2001 S. Clayton, Denver 10, Colo.
Lipson, Stanley H., '61; V.A. Hospital, Brooklyn 9, N.Y.
Litton, Jack J., '58; 16 St. George Rd., Great Neck, L.I., N.Y.
Lloyd, Morris, '60; 1777 E. Willow Grove, Chestnut Hill, Pa.
Lockie, L. Maxwell, '59; 130 Morris Ave., Buffalo 14, N.Y.
Loeffel, Carl L., '58; 57 Highview Ave., West Haven, Conn.
Lomnitzer, Richard J., '59; 32 Prescott St., Bridgeport, Conn.

Long, Clymer J., '59; 201 W. Merrick Rd., Freeport, L.I., N.Y.
Lord, Joseph F., '61; Church Street, Little Silver, N.J.
Lorson, Edgar W., '58; Box 133, R.D. #2, Staunton, Ill.
Lourie, Daniel D., '58; 5440 Netherland Ave., New York 71, N.Y.
Lovell, Philip B., '61; 42 Tanglewylde Ave., Bronxville, N.Y.
Loven, Raymond A., '59; Middlesex Ave., Chester, Conn.
Lowe, Laurence R., '61; 312 Bentel Ave., Los Angeles 49, Calif.
Lowenstein, Peter D., '58; No. Stanwich Rd., Greenwich, Conn.
Luczak, Francis J., '59; 118 Freeman St., Hartford, Conn.
Ludlow, Tom S., '59; Oenoke Ridge, New Canaan, Conn.
Lue, Peter A., '61; 143 Old Hope, Liguanea P.O., Jamaica, B.W.I.
Lukens, William W., '59; 208 Righters Mill Rd., Gladwyne, Pa.
Lynch, George P., '61; 175 Briarwood Crossing, Cedarhurst, L.I., N.Y.
Lyndrup, Mark L., '61; Box 216, Clifton, Ill.
Lyons, Kenneth J., '60; 47 Marion Ave., Albany, N.Y.

M

MacDermott, William H., '59; 404 Jerusalem Rd., Cohasset, Mass.
MacDonald, Alan K., '59; 24 Greystone Rd., West Hartford, Conn.

MacDonald, Bruce K., '61; 24 Greystone Rd., West Hartford, Conn.
 Machol, Richard E., '60; 1294 Broad St., Hartford, Conn.
 Mackall, Charles M., '60; Edgewood Dr., Greenwich, Conn.
 Mackey, George F., '60; 523 E. 77th St., New York 21, N.Y.
 Mackin, Gilbert H., '61; 15 Branford Ave., Groton, Conn.
 MacMillan, Roger, '61; 1721 Athol Rd., Schenectady, N.Y.
 MacNett, Richard L., '61; 276 Springdale Ave., E. Orange, N.J.
 MacPherson, Hugh H., '61; 23 Olney Road, Mahwah, N.J.
 Mandell, Alan R., '61; 33 Wiltshire Lane, West Hartford 7, Conn.
 Mandirola, Arthur G., '61; Taintor Hill, Suffield, Conn.
 Mannion, William F., '59; 1516 W. Bigelow St., Peoria, Ill.
 Marcy, Charles W., '58; 82 Mountain Ave., Summit, N.J.
 Marena, Leonard W., Jr., '58; 185 New Haven Ave., Woodmont, Conn.
 Mark, Edward R., '58; 13 Sybil Ave., Indian Neck, Branford, Conn.
 Martel, Sinclair S., '59; 586 Willard Ave., Newington, Conn.
 Martin, Gordon W., '60; 24 Grammercy Park, New York 3, N.Y.
 Marvel, Robert, '61; 1 Sutton Place S., New York, N.Y.
 Mason, John W., '60; 2443 N. Wahl Ave., Milwaukee, Wisc.
 Mauck, Fred A., '59; 1216 N. Gilbert St., Danville, Ill.
 Mayer, Albert J., '61; 1020 Springfield Pike, Cincinnati 15, Ohio
 Mayo, W. Howard, III, '59; Beach Road, East Orleans, Mass.
 McCammon, Robert F., '61; 816 Glendalough Rd., Phila. 18, Pa.

Compliments of

THE THOMAS HEYWOOD COMPANY, INC.

**28 STERLING STREET (Rear)
HARTFORD, CONNECTICUT**

*Painting and Decorating
Contractors*

McClenahan, Robert W., '58; 45 Lowndes Sq., London S.W.1, England
 McDonald, Durstan, '58; c/o General Electric Supply Co., 585 Hudson Street, New York, New York
 McDonough, Myles, '59; Manchester RFD #2, Bolton Ctr., Bolton, Ct.
 McEachern, John H., '61; 5107 W. 23rd Pl., Cicero 50, Ill.
 McElroy, John L., '59; 33 Keene St., Providence 6, R.I.
 McFarland, Alex B., '61; 6 Brush Hill Rd., Newton Highlands, Mass.
 McGowan, John H., '58; No. Main Street, Branford, Conn.
 McIlvaine, Leighton H., '59; 321 Airdale Rd., Rosemont, Pa.
 McIlwaine, Roy H., '58; 85 Jefferson St., Garden City, L.I., N.Y.
 McKee, Andrew D., '58; 337 Elm St., Northampton, Mass.
 McKee, Norris, '60; 337 Elm St., Northampton, Mass.
 McKelvey, John E., '60; 5901 Braeburn Rd., Pittsburgh, Pa.
 McNairy, Phillip E., '59; 758 Lafayette, Buffalo, N.Y.
 McNulty, William C., '61; 5 Sunset Pass, East Haven 12, Conn.
 McRae, Roderick, Jr., '61; 25 Roosevelt Rd., Maplewood, N.J.
 Melling, C. Wesley, '59; 24 2nd St., Johnson City, N.Y.
 Mellor, Edward H., '60; 445 Coggeshall St., Fall River, Mass.
 Menning, Walter R., '61; 216 Pershing Rd., LaSalle, Ill.
 Merrifield, David C., '59; 44 Hickory Dr., Maplewood, N.J.
 Merrill, Keniston P., '58; 77 Swarthmore St., Hamden, Conn.
 Middleton, Charles J., '60; 947 E. 29th St., Brooklyn 10, N.Y.
 Miles, K. Dodd, '58; 177 Sylvan Knoll Rd., Stamford, Conn.
 Miles, Richard E., '59; 102 S. Brighton Pl., Arlington Hgts., Ill.

THE KESSLER CONSTRUCTION COMPANY

General Contractors

244 PROSPECT AVENUE
HARTFORD, CONNECTICUT

Milholland, Edward L., '60; 17 Hibben Rd., Princeton, N.J.
 Miller, Alan B., '59; 15 Fieldstone Dr., Hartsdale, N.Y.
 Miller, Chas. John, '61; 41 Ledger St., Hartford, Conn.
 Miller, Chas. Joseph, '59; 29 E. Main St., Beacon, N.Y.
 Miller, John A., Jr., '60; 114 Front St., Schenectady, N.Y.
 Miller, Thomas C., '59; 15 Beverly Rd., West Hartford, Conn.
 Miller, William E. Jr., '58; 1208 E. Goodrich La., Milwaukee, Wisc.
 Mills, Donald D., '61; Barclay Hotel, Rittenhouse Sq., Phila., Pa.
 Mills, Paul R., '59; 510 Edgewood Dr., Westmont, N.J.
 Mixter, Charles G., '61; 708 South St., Needham 92, Mass.
 Molineux, Frederick B., '59; 91 Linden Ave., Metuchen, N.J.
 Moore, David E., '58; 1457 Beacon St., Waban, Mass.
 Moore, Richard H., '58; Box 306, Manomet, Mass.
 Moorin, Herbert H., '59; 138 Woodside Village, Stamford, Conn.
 Moran, Bernard A., '58; 21 E. 79th St., New York, N.Y.
 Moran, John M., '60; 48 Princeton St., Manchester, Conn.
 Moreschi, John P., '59; 73 E. Robbins Ave., Newington, Conn.
 Morgan, Laurence M., '59; 340 Fairway Rd., Ridgewood, N.J.
 Morgan, Robert S., '60; 901 Lexington Ave., New York, N.Y.
 Moroney, Michael A., '60; 153 Elmhurst St., West Hartford, Conn.
 Morris, Wesley A., '61; 122 Hiltonia Pl., Lexington, Ky.
 Morse, Frank A., '61; 97 Willard Rd., Brookline 46, Mass.
 Morse, Murray H., '60; 110 Newtown Ave., Westport, Conn.
 Moser, George V., '58; 654 W. Saddle River Rd., Ho-ho-kus, N.J.

Mosko, Robert S., '60; 6 Harlem Ave., Bridgeport 6, Conn.
 Moynihan, Alfred M., '60; Chapel Street, Yalesville, Conn.
 Muench, Laurence W., '58; 519 Greenwood, Evanston, Ill.
 Muir, Jerry K., '59; 426 Hidden Valley La., Cincinnati 15, Ohio
 Murray, Charles, '59; 10 Samoset Ave., North Haven, Conn.
 Murray, John H., '59; 919 Coates Rd., Meadowbrook, Penna.
 Musante, Thomas A., '61; 9 Stiles St., Stratford, Conn.
 Mutschler, Louis H., '61; 60 Raynham Rd., Merion, Penna.
 Myerson, Daniel A., '61; 215 Auburn Rd., West Hartford, Conn.
 Myerson, Paul J., '61; 215 Auburn Rd., West Hartford, Conn.

N

Narins, David J., '60; 145 Waverly Rd., Scarsdale, N.Y.
 Nelson, Brian E., '59; 40 Westwood Rd., Short Beach, Conn.
 Nelson, Douglas M., '58; 57 Tanner St., Manchester, Conn.
 Nevins, Donald H., '58; 10 Daisy Place, Tenafly, N.J.
 Newberg, Neil, '61; 178-12 Kildare Rd., Jamaica 32, L.I., N.Y.
 Newhall, Donald G., '59; 4527 Arden Ave., Minneapolis 10, Minn.
 Newman, Philip J., '60; 1340 N.W. 132nd St., Miami, Fla.
 Newton, Germain D., '58; 121 Clifton Ave., West Hartford, Conn.
 Nichols, Charles S., '59; 360 Hammond Ave., Chestnut Hill 67, Mass.
 Nichols, Neil C., '61; 45 Mountain Rd., West Hartford, Conn.
 Noble, Richard B., '58; 47 Winthrop Ct., Milford, Conn.
 Nolan, Richard T., '59; 194 Villa St., Waltham, Mass.

Noonan, William G., '61; 146 S. Elm, Wallingford, Conn.
Noonan, William J., '58; 36 Vernon St., Hartford, Conn.
Norenberg, Michael D., '60; 18 Cottage St., Norwalk, Conn.
Norris, Fowler B., '60; 36 Monroe St., Apt. DA 4, New York, N.Y.
Norris, John B., IV, '58; 138 Willis St., Westminster, Md.

O

O'Brien, David L., '61; Pomfret Center, Conn.
Odlum, George B., '61; 220 S. Main St., West Hartford, Conn.
Olejos, Michael J., '60; 76 Coolidge St., Hartford, Conn.
Olin, Thomas B., '61; 5203 Nebraska Ave. N.W. Washington 15, D.C.
Oliver, Robert I., '58; Graceville, Minnesota
Olson, Jerald E., '59; 919 Elm St., Western Springs, Ill.
Olsson, Alfred W., '58; 43 Devon Dr., Manchester, Conn.
Olton, Robert M., '59; 8111 Rose Hill Rd., Richmond, Va.
Onderdonk, Peter H., '59; 259 Ravine Dr., Highland Pk., Ill.
Onslow, Vincent L., '59; 4710 Langdrum La., Chevy Chase, Md.
Oppenheimer, Victor D., '61; 657 Matson Hill Rd., So. Glastonbury, Conn.
Ora, Heino-Otto, '58; Brainard Farm, Albany Ave., W. Hartford, Conn.
O'Reilly, James F., '58; 69 Chamberlain Rd., Wethersfield, Conn.
Orenstein, Howard H., '58; 118 Newton St., Hartford, Conn.

Osborne, Woodley B., '60; 73 E. Linden Ave., Englewood, N.J.
Outcalt, Jon H., '59; Topping Lane, Chagrin Falls, Ohio
Owen, William H., '59; 2331 Old Welsh Rd., Willow Grove, Pa.

P

Paar, E. Peter, '61; 200 East End Ave., New York 28, N.Y.
Painter, Borden W., '58; Wild Duck Rd., Stamford, Conn.
Palmer, F. Morgan, '60; 139 E. 79th St., New York 21, N.Y.
Palmer, Michael E., '59; 143 Prospect St., Middletown, Conn.
Pare, George, '61; 9 Frew Terrace, Thompsonville, Conn.
Park, Wayne R., '58; 1022 E. Harrison, Wheaton, Ill.
Parker, Augustin H., '58; Farm Road, Sherborn, Mass.
Parsons, John G., '61; 93 Meadowbrook Rd., West Hartford 7, Conn.
Paslaski, Paul S., '59; 73 Otis St., Hartford, Conn.
Passarelli, Guilio D., '61; 751 Orange St., New Haven, Conn.
Paterson, William J., '60; Box 252, Kincaid, Illinois
Peatman, Dale N., '61; 43 Woodmere Rd., Bristol, Conn.
Pedemonti, Robert A., '60; 118 Westland St., Hartford, Conn.
Perce, Robert M., '59; 80 E. Westminster, Lake Forest, Ill.
Perdue, Robert E., '61; 127 Alex Dr., Bridgeport, Conn.
Perkins, Richard E., '58; 17 Hartt Lane, Newington, Conn.
Perkins, Stephen D., '61; 38 Catherine Ave., Red Bank, N.J.
Perlman, Alvin P., '60; 95 King Philip Dr., West Hartford, Conn.
Perlman, Michael S., '61; 6025 N. 13th St., Phila., Pa.
Perotti, Francis S., '61; 176 Spring St., Windsor Locks, Conn.

CONTINUE YOUR EDUCATION
EVERY DAY WITH

The Hartford Courant

America's Oldest Newspaper

... Informative, Entertaining ...

Superior News Reporting

THE WASHINGTON DINER

175 WASHINGTON STREET

Good Food . . . Good Service

Steaks, Chops, Seafood — Always Quick and Courteous

We Cater to Wedding Parties

Phone CH 7-6272

TRY OUR DINING ROOM FOR THE BEST IN BOTH

Plenty of Space and Free Parking

THE PHILIP H. STEVENS COMPANY

Registered Jewelers
American Gem Society

65 PRATT STREET
HARTFORD

Branch Store
60 LaSALLE ROAD
WEST HARTFORD CENTER

Industrial Contractors

THE INDUSTRIAL CONSTRUCTION CO.

General Building Contractors

120 PROSPECT AVENUE
HARTFORD, CONNECTICUT

Perrow, Arthur, '60; 57 Joyce Rd., Plainview, L.I., N.Y.
Perry, Jack A., '61; 115 Rosemere Ave., Bridgeport, Conn.
Perry, Martyn N., '58; 753 1st St., Fillmore, Calif.
Peters, John A., '60; 429 Princeton Rd., Fitchburg, Mass.
Peterson, Carl R., '58; 25 Coolidge Ave., Newington, Conn.
Peterson, Keith D., '61; R.R. #4, Geneseo, Illinois
Peterson, Marvin W., '60; 414 N. State St., Geneseo, Ill.
Pfeffer, William H., '59; 731 Newhall St., Hamden, Conn.
Phelps, Richard A., '61; 29 Stonehouse Rd., Scarsdale, N.Y.
Phippen, Clark, '60; 2 Walnut Rd., Wenham, Mass.
Phipps, Robert L., '59; University Club, Wash. Ave., Albany, N.Y.
Pickering, Richard L., '58; 18 Broad St., Salem, Mass.
Pingpank, Robert C., '59; 81 Elm St., Thomaston, Conn.
Pisani, Frank F., '61; 404 W. 7th St., Plainfield, N.J.
Pitcher, Warner R., '59; 1025 Lindale Ave., Drexel Hill, Pa.
Pizzella, Robert J., '59; 109 Randall Ave., Elmwood, Conn.
Plank, Donald L., '60; 16 Mile Hill Rd., Rockville, Conn.
Pogorzelski, James S., '60; 1340 Palisado Ave., Windsor, Conn.
Polk, Samuel S., '59; 129 E. 69th St., New York, N.Y.
Polstein, Arthur G., '58; 294 Tunxis Rd., West Hartford, Conn.
Polstein, Ronald J., '61; 294 Tunxis Rd., West Hartford, Conn.
Pomeroy, Gordon A., '61; 18 Crestwood Dr., Manchester, Conn.
Pompei, Nicholas E., '60; 221 Milford St. Ext., Plainville, Conn.

Poole, Stuart S., '58; 999 Ringwood Rd., Lake Forest, Ill.
Porteus, Edward F., '59; 14 Shelly St., Cromwell, Conn.
Poschl, Nicholas F., '60; 114 E. 90th St., New York, N.Y.
Postma, Peter S., '61; 9356 Livernois Dr., Houston 24, Texas
Potter, David B., '59; Hickory Rd., Woodbridge, Conn.
Pratt, Anthony, '60; 525 E. 68th St., New York, N.Y.
Prentice, John G., '58; Bull Hill, East Hampton, Conn.
Price, James L., '59; 43 Kelveden Rd., Waban, Mass.
Price, Roy, '61; 24 S. Deere Park, Highland Park, Ill.
Pringle, Frederick C., '61; 151 Courtland Ave., Stamford, Conn.
Psarakis, Marco N., '61; 2494 Whitney Ave., Hamden, Conn.
Puffer, Robert L., '61; Breakneck Hill, Middlebury, Conn.
Putnam, Oliver D., '59; Washington Depot, Conn.

Q

Quigley, Michael J., '61; 17 Barbour St., Hartford 5, Conn.

R

Rader, James K., '61; 212 S. State, Bloomington, Ill.
Rader, Richard L., '61; 72 Parsons Dr., West Hartford, Conn.
Ralston, David T., '58; 1603 N. Broom St., Wilmington, Del.
Ramsey, Gordon P., '61; 72 Abbott Rd., Wellesley Hills, Mass.
Rawson, Ian A., '61; P.O. Box #4, St. Marc, Haiti, West Indies.
Reay, Robert M., '61; 1359 Edgcombe Rd., St. Paul 16, Minn.

Reed, Richard H., '59; 59 S. Highland St., West Hartford, Conn.
 Reed, Samuel P., '58; Quaker Lane, Greenwich, Conn.
 Reed, Thomas M., '59; 21 5th Ave., Sea Girt, N.J.
 Reese, Thomas D., '61; 11940 Taylorcrest, Houston 24, Tex.
 Reeves, Franklin P., '60; 405 W. Illinois Ave., Urbana, Ill.
 Refalvy, Victor E., '61; R.D., Califon, New Jersey
 Reinthaler, Peter S., '60; 8 Sunnyside Dr., Doylestown 2, Pa.
 Renard, David E., '58; 222 Sylvania Ave., Glenside, Penna.
 Renelt, F. Parker, '58; 209 Joan Terrace, Trenton 9, N.J.
 Reopel, Ronald L., '59; 15 Oakdale Ave., Westfield, Mass.
 Repole, Joseph J., '58; 33 W. Ridge Dr., West Hartford, Conn.
 Rewa, Michael P., '59; 25 Darlin St., East Hartford, Conn.
 Reynolds, Jon A., '59; 314 Llandrillo Rd., Bala-Cynwyd, Pa.
 Rhodes, Michael P., '60; 388 Church St., Wethersfield, Conn.
 Rice, George S., '61; 41 Crescent Pl., Short Hills, N.J.
 Richardson, Grosvenor H., '60; 63 Ridgewood Ave., New Providence, N.J.
 Ricketts, Rowland, Jr., '61; 13 W. Chestnut Ave., Merchantville, N.J.
 Riddell, Robert G., '59; 288 Williams St., Glastonbury, Conn.
 Riley, Horace B., '61; Weadley Road, Radnor, Penna.
 Rincon, Luis A., '61; Avenue Altamira, Ota. Luisiana, Sn. Bernardino, Caracas, Venezuela
 Ringland, James M., '58; 1625 W. 25th, Minneapolis, Minn.
 Riter, Bankson C., '60; Meadow View Farm, Spring City, Pa.
 Robbins, Peter M., '61; 3666 Sutherland Rd., Shaker Hgts., Ohio

KENNY'S SERVICE STATION

Mobil Gasoline & Oil Products

Tires — Batteries

234 WASHINGTON STREET

Hartford, Connecticut

JACOBS PAINT STORE

Dutch Boy Paints

Interlux Marine Paints

134 PARK ROAD

West Hartford, Conn.

Telephone AD 6-2501

Robertson, Diggory D., '58; 118 Main St., Manchester, Conn.
 Rockwell, Bruce M., '60; 655 Balfour St., Grosse Pt. 30, Mich.
 Rodney, Robert M., '61; 111 Knollwood Dr., DeKalb, Ill.
 Rogers, Philip V., '58; Bristol Road, Clinton, N.Y.
 Rohlfing, Paul R., '61; 1110 12th St., Rock Island, Ill.
 Romig, John E., '61; 39 Lynacres, Fayetteville, N.Y.
 Rorke, John P., '61; 142 E. Riverside Dr., Olean, N.Y.
 Rosaaen, Tom S., '61; 32 Middlesex Dr., St. Louis 17, Mo.
 Rose, Harold W., '60; 41 Linnaean St., Cambridge, Mass.
 Rose, Remington E., 115 Elliott Pl., Rutherford, N.J.
 Rotenberg, Donald A., '61; 433 Rochester St., Fall River, Mass.
 Rourke, Richard C., '61; 21 Bidwell Square, Unionville, Conn.
 Rovno, David A., '59; 7001 Ogontz Ave., Phila., Penna.
 Rowe, Roger M., '58; Butlers Island, Darien, Conn.
 Rowley, Richard D., '61; 625 N. Oak Park Ave., Oak Park, Ill.
 Royden, Barry G., '60; Reynolds Ave., Branford, Conn.
 Runnette, William F., '59; 320 S. Linden Ave., Pittsburgh, Pa.
 Russell, David M., '60; Mountain Road, Glastonbury, Conn.
 Russell, Robb N., '60; 509 E. Milton Ave., Lewiston, Ill.
 Russell, Walter N., '58; 145 Woodland Ave., Coatesville, Pa.
 Rustigian, George A., '61; 104 Vernon St., Hartford 6, Conn.
 Rutherford, David A., '60; 4223 Knowles Ave., Kensington, Md.
 Rutledge, John L., '60; 75 Inwood Rd., Darien, Conn.
 Ryan, Randel, E., '61; 102-55 189th St., Hollis 23, L.I., N.Y.
 Ryder, Charles D., '60; 250 Edwards St., New Haven, Conn.

S

Sachs, William A., '60; 176-54 Kildare Rd., Jamaica, L.I., N.Y.
 Sallinger, James R., '60; 18 Browne St., Brookline, Mass.

FOR MANY YEARS WE HAVE ENJOYED DOING
PRINTING FOR TRINITY COLLEGE

CONNECTICUT PRINTERS, INC.

CASE, LOCKWOOD, & BRAINARD

Letterpress Division

KELLOG & BULKELEY

Offset Division

HARTFORD, CONNECTICUT

-
- Salm, Harold J., '60; 35-11 157th St., Flushing 54, L.I., N.Y.
Salmon, Alan K., '60; 611 Stratford Dr., Moorestown, N.J.
Salver, Henry A., '60; 81-31 Utopia Pkwy., Jamaica, L.I., N.Y.
Sanders, Thornton G., '61; 918 Maple St., Perrysburg, Ohio
Sargent, John A., '60; 13485 N. Park Blvd., Cleveland, Ohio
Satterthwaite, Ridgway, '58; 7807 Knox Rd., Phila. 18, Pa.
Saunders, William S., '58; 36 Lansdowne Dr., Larchmont, N.Y.
Schacht, Michael A., '58; 3171 Portsmouth Ave., Cincinnati 8, Ohio
Schacht, William N., '58; 3171 Portsmouth Ave., Cincinnati 8, Ohio
Schaller, Earle S., '59; 364 Blue Hills Ave., Hartford, Conn.
Scharf, Robert E., '59; 1819 Avenue K, Brooklyn, N.Y.
Scharf, Robert G., '58; 3809 Blackthorn St., Chevy Chase, Md.
Schaupp, Richard, '58; 135 Gilmore Blvd., Floral Park, L.I., N.Y.
Scheibe, Karl, '59; 2610 Tennessee Ave., St. Louis, Mo.
Scheinberg, Shepard M., '59; 216 Fishel Ave., Riverhead, L.I., N.Y.
Schmitt, Peter T., '60; 401 Ridge Rd., Hamden, Conn.
Schnadig, Richard H., '61; 235 Prospect St., Highland Pk., Ill.
Schneider, Allen M., '60; 47 Lyle Rd., New Britain, Conn.
Schoenfeld, Lester, '61; 9 Columbus Ave., Haverhill, Mass.
Schoff, Peter M., '59; 133 E. 80th St., New York 21, N.Y.
Schoonmaker, Amos W., '60; Mill Rd., Silvermine, New Canaan, Conn.
Schram, Neil R., '59; 1873 E. 27th St., Brooklyn, N.Y.
Schreiner, William J., '59; 14 Broadway Ter., New York, N.Y.
Schroder, Courtland H., '59; 44 Whiting La., West Hartford, Conn.
Schulik, John F., '60; 14 Princeton St., Garden City, L.I., N.Y.
Schumacher, Marc H., '61; Sherman Hgts., Woodbury, Conn.
Schwartz, Michael S., '58; 300 Hayward Ave., Mt. Vernon, N.Y.
Schweibert, Richard M., '60; 212 Kenilworth Rd., Ridgewood, N.J.
Scott, Gordon B., '58; 576 Baywood Dr. N., Dunedin, Fla.
Scribner, Curtis M., '60; 563 Forest Ave., Portland, Maine
Scully, William P., '61; 235 W. 76th St., New York 23, N.Y.
Seastrom, Donald E., '59; 11 Hope St., Hopedale, Mass.
See, Steven H., '58; 276 Collins St., Apt. 101, Hartford, Conn.
Segur, W. Hubbard, '58; 233 Wolcott Hill Rd., Wethersfield, Conn.
Seibert, Edward P., '61; 105 Brookside Rd., Darien, Conn.
Seifert, Edward W., '60; 5621 Northumberland St., Pittsburgh 17, Pa.
Selden, Charles J., '58; 46 Kent Street, Hartford, Conn.
Sgro, Joseph A., '59; 20 Clearview Ave., East Haven, Conn.
Shaeffer, Charles W., '61; 110 Edgewood Rd., Towson 4, Md.
Shaw, Leon O., '61; McConnell Rd., Woodstock, Ill.
Shea, Brendan, '59; Boulder Rd., Manchester, Conn.
Shechtman, L. Barry, '59; 17 Linwold Dr., West Hartford, Conn.
Shenkan, Jack A. W., '58; 5520 Northumberland St., Pitts., Pa.
Shepherd, Raymond V., '58; 34 Shawnee Rd., Ardmore, Penna.
Shera, J. Courtney, '58; 14 Ridgcrest No., Scarsdale, N.Y.
Sherwinsky, Bruce J., '61; 855 Main St., Newington 11, Conn.
Shetter, James W., '59; Main St., East Berlin, Penna.
Shilkret, Del A., '61; 254 Nuber Ave., Mt. Vernon, N.Y.

Shuster, Carl H., '58; 246 Churchill Rd., W. Englewood, N.J.
 Sienkiewicz, Michael A., '60; 202 E. Court St., Doylestown, Pa.
 Simmons, Philip C., '58; 35 Frothingham St., Milton 87, Mass.
 Simmons, Warren J., '61; 147 Clark Rd., Brookline, Mass.
 Simonaitis, Gintas, '59; 8 Morton St., Hartford, Conn.
 Simshauser, Philip D., '59; 972 W. William, Decatur, Ill.
 Sinnott, John R., '61; 101 Hillcrest Rd., Windsor, Conn.
 Siskind, Steven L., '60; 1576 Moffit Ave., Hewlett, L.I., N.Y.
 Slater, Raymond A., '61; 36 Dayton St., Elizabeth, N.J.
 Smith, Albert R., '59; 587 Bernardston Rd., Greenfield, Mass.
 Smith, David A., '58; R.F.D. #2, Pocomoke City, Md.
 Smith, David W., '61; 587 Bernardston Rd., Greenfield, Mass.
 Smith, Frederick L., '59; 7318 Delfield St., Chevy Chase, 15, Md.
 Smith, John D., '58; Mertztown, R.D. #1, Penna.
 Smith, Owen T., '59; Oyster Bay, L.I., New York
 Smith, Peter C., '58; Canaan, Conn.
 Smith, Robert A., '59; 311 Lincoln Blvd., Long Beach, L.I., N.Y.
 Smith, Spencer L., '60; 1830 Cherokee Ter., Lakeland, Fla.
 Smith, Stephen B., '60; Sandy Hook, Conn.
 Smith, Stephen W., '58; 854 Edgemont, Grosse Pointe, Mich.
 Sneedman, Barnett M., '59; 57 Maple St., Plainville, Conn.
 Snow, Lewis F., '60; 12 Orchard Rd., Windsor, Conn.
 Snyder, Thomas C., '61; R.R. #1, Oelwein, Iowa
 Sobol, Rostyslaw, '61; 277 Main Street, Hartford, Conn.
 Sofield, Alan D., '58; 266 S. Harrison St., East Orange, N.J.
 Spahr, Robert N., '60; 1106 Old Gulph Rd., Rosemont, Pa.
 Spencer, John M., '58; 342 N. Steele Rd., West Hartford, Conn.
 Speno, Edward B., '59; 200 Hobart Ave., Summit, N.J.
 Spielman, Robert W., '59; Ellington Rd., So. Windsor, Conn.
 Spitzmiller, Robert F., '59; 253 Highland Ave., Buffalo, N.Y.
 Stambaugh, John E., '61; R.D. #3, Elizabethtown, Penna.
 Stanley, Richard B., '58; 19 Beverly Rd., West Hartford, Conn.
 Stec, Richard J., '60; 46 Connecticut Ave., New Britain, Conn.
 Steeves, Ronald S., '61; 577 Woodlawn Ave., Stratford, Conn.
 Stein, Israel C., '59; 37 Blue Hills Ave., Hartford, Conn.
 Steiner, Lawrence G., '61; 5 E. Laurel Ave., Lake Forest, Ill.
 Steinmuller, George, '58; Ward Ave., Rumson, N.J.
 Stempien, Vincent R., '61; 450 Broad St., Meriden, Conn.
 Stenta, Richard P., '60; 60 Westwood Ave., E. Longmeadow, Mass.
 Stephens, Roy L., '60; 17 Blackman Ter., Needham 92, Mass.
 Sterne, Robert L., '61; Box 264, Brewster-Cape Cod, Mass.
 Stevens, John B., '61; Furnace Dock Rd., Croton, N.Y.
 Stewart, Bruce D., '61; 2005 Woodland Dr., Yardley, Pa.
 Stockton, Richard W., '60; 2 Homestead Ct., Short Hills, N.J.
 Stone, Bruce, '60; 386 Prospect St., New Haven, Conn.
 Strass, Harold E., '59; 57 Connecticut Blvd., East Hartford, Conn.
 Strasser, Peter, '60; 1085 Park Ave., New York, N.Y.
 Strawbridge, George, '60; Goshen Rd., Malvern, Penna.
 Stroud, Richard A., '61; 3631 N. Marvine St., Phila. 40, Pa.
 Studley, James B., '58; 77 Wood End Rd., Newton Highlands, Mass.
 Sturge, Christopher L., '60; 658 Christie St., Hempstead, L.I., N.Y.
 Sullivan, Wesley L., '58; 1011 N. Arlington Ave., Baltimore 17, Md.

SILLITER-HOLDEN

Industrial Supplies

433 NEW PARK AVENUE
 Hartford 1, Connecticut

Compliments of

THE UNION BOOK STORE

H. S. WEEKS

Cigars

Cigarettes

Pipes

Tobacco

Candy

454 ASYLUM STREET
HARTFORD, CONN.

Sullivan, William A., '61; 494 Olive Ave. N.E., Warren, Ohio
Swanberg, John W., '61; Taunton Lane, Newtown, Conn.
Swanson, Sage C., '60; Northfield Rd., R.F.D. #4, Weston, Conn.
Swatkiewicz, Leonard N., '61; 506 McCabe Ave., Baltimore 12, Md.
Sweet, Robert T., '60; 242 Parker St., Manchester, Conn.
Swenson, John M., '61; 5315 Chateau Pl., Minneapolis 17, Minn.
Swift, John B., '59; 163 80th Street, Brooklyn 9, N.Y.
Swift, Robert McC., '60; 53 New Meadow Rd., Barrington, R.I.
Swift, Thomas R., '61; 163 80th Street, Brooklyn 9, N.Y.
Swigert, Oliver, '60; 196 Green Hills Rd., Cincinnati 8, Ohio
Swope, John L., '61; Garrison, Maryland
Sykes, William D., Jr., '60; 521 Louella Ave., Wayne, Pa.

T

Tansill, Douglas T., '61; 410 W. 24th St., New York 11, N.Y.
Tattersfield, George A., '61; 234 E. Dunard Rd., Phila. 19, Pa.
Taylor, Donald S., '58; 15 Oakwood St., East Hartford, Conn.
Taylor, R. Chapman, '59; 228 Everit St., New Haven, Conn.
Temple, Philip B., '60; 100 Harvard St., Leominster, Mass.
Tennant, James A., '60; 107 E. Main St., Westfield, N.Y.
Terry, Clifford L., '58; 520 Lee St., Evanston, Ill.
Thibeault, Robert, '60; 12 Woburn St., Medford, Mass.
Thomas, Duncan L., '61; East River Rd., Perrysburg, Ohio
Thomas, Lamont D., '60; 69 Vernon St., Hartford 6, Conn.
Thompson, John F., '59; Undercliff Sanitorium, Meriden, Conn.

Thompson, John I., '60; 797 Hale St., Beverly Farms, Mass.
Thompson, John L., '58; 99 Lyman St., Pittsfield, Mass.
Thomson, Archibald G., '61; 854 Mt. Pleasant Rd., Bryn Mawr, Pa.
Thorpe, Frank A., '58; 4621 Edina Blvd., Minneapolis, Minn.
Thrower, John E., '61; 15-A Council St., Charleston, S.C.
Thurman, Daniel G., '61; 286 Clinton Rd., Brookline, Mass.
Thurston, Anthony C., '59 8845 Falmouth Dr., Cincinnati 31, Ohio
Tiffany, Burton, '60; 141 Williams Ave., Winsted, Conn.
Tilley, Evan J., '61; West District Rd., Unionville, Conn.
Tilzer, James A., '60; 1861 Harrison Ave., Bronx 53, N.Y.
Toland, Asheton C., '59; 336 Aubrey Rd., Wynnwood, Pa.
Tolis, Roosevelt C., '58; 43 Bingham St., New Britain, Conn.
Towle, William G., '59; 11 Huntington St., Hartford 5, Conn.
Toye, John A., '58; 146 Delgado St., West Las Vegas, N.M.
Tracy, Mark B., '60; Kenmore Road, Bloomfield, Conn.
Trepel, John A., '60; 36 Washington Ave., Rutherford, N.J.
Trott, Johnstone D., '58; D. W. Pingree Co., Lawrence, Mass.
Truscott, George R., '59; 76 Lancaster Ave., Buffalo 22, N.Y.
Tsairis, Peter, '60; 118 Terrace Ave., Hempstead, L.I., N.Y.
Tubman, Howard A., '59; 1 Grammercy Pl., New Rochelle, N.Y.
Tucker, Roy S., '58; 405 S. 6th St., Champaign, Ill.
Tuomi, Norman L., '61; 5 Isabelle Terr., Newington 11, Conn.
Turman, James M., '60; Church Rd. & Wash. La., Wyncote, Pa.
Turner, Curtis L., '61; 78 Adams St., No. Abington, Mass.
Tuttle, Charles E., '61; 1540 N.W. 6th Ave., Gainesville, Fla.
Twinae, James D., '58; Woodfield Rd., Pleasantville, N.Y.

U

Underhill, Peter S., '60; Stevenson Road, Sandy Hook, Conn.
Uphoff, Dean F., '58; 524 Johnson, Minonk, Illinois

V

Vallone, Edward B., '61; 5801 Lake Shore Rd., Hamburg, N.Y.
Varbalow, Michael D., '60; 320 W. Maple Ave.,
Merchantville 8, N.J.
Vaughan, Gerard G., '58; 22 Moulton St., Hamilton, Mass.
Verville, Robert N., '60; 131 Ontario Ave., Holyoke, Mass.
Vignone, Anthony F., '60; 91 Stillwood Dr., Wethersfield,
Conn.
Vincenzo, Peter C., '61; 41 Brookdale Rd., Meriden, Conn.

W

Wachs, Anthony L., '60; 8223 Marion Rd., Elkins Park, Penna.
Wachtel, Clarence P., '61; 44 Maynard Dr., Eggertsville 86,
New York
Wade, Michael S., '60; Avonville Farm, Easton, Md.
Waggoner, Edward B., '61; 1019 Ninth St., DeWitt, Iowa
Wagner, Frederick W., '60; 1012 Winding Way,
Baltimore 10, Md.
Wagner, Samuel, Jr., '61; R.D. #1, West Chester, Penna.
Waldeck, Edward W., '61; 6935 N. Barnett, Milwaukee 17,
Wisc.
Walker, John B., '60; 65 West Lane, Madison, N.J.
Wallace, Michael L., '58; Carlyle-Garth Woods Apts.,
Scarsdale, N.Y.
Ward, Charles M., '60; 100 Depew Ave., Buffalo 14, N.Y.
Ward, Laurence C., '59; LaFayette Rd., W. Princeton, N.J.

Ward, William M., '59; 4419 Harding Pl., Nashville, Tenn.
Wardell, John C., '60; 36 Howard Pk. Dr., Tenafly, N.J.
Warder, William W., '58; Mill & Roberts Rds.
Bryn Mawr, Pa.
Washington, Michael, '60; 1538 E. Reynolds, Springfield, Ill.
Wassong, Joseph F., '59; 67 Elm St., Thomaston, Conn.
Watt, Thomas J., '61; 176 Rivercliff Dr., Devon, Conn.
Waxler, Edward B., '61; 1731 E. Tulpehoken, Phila., Penna.
Webb, Charles A., '60; 5605 Roland Ave., Baltimore 10, Md.
Weber, William W., '61; 73 Childs Street, New Britain, Conn.
Webster, Thomas W., '59; 136 Tyler St., East Haven, Conn.
Wechsler, Michael H., '61; 2845 University Ave., New York
68, N.Y.
Weeks, Charles B., '59; 1919 Dale Ave., Highland Park, Ill.
Weil, Harold L., '59; Apt. B-112, 200 N. Wynnewood Ave.,
Wynnewood, Pa.
Weinstein, Donald S., '58; 10 Linwold Dr., West Hartford,
Conn.
Weinstein, Lewis J., '59; 148 Magnolia St., Hartford, Conn.
Weinstock, Robert M., '60; 6505 Bradford Terr., Phila., Penna.
Weir, Silas M., '61; 1730 Camp Ave., Rockford, Ill.
Weiser, Robert A., '59; 3519 Autumn Dr., Baltimore, Md.
Weisz, George, '60; 4 E. 88th St., New York 28, N.Y.
Weldon, Albert, '61; 4516 Cortland Dr., Chevy Chase, Md.
Werly, John M., '61; 214 Belcuda Dr., Rochester 17, N.Y.
Werner, Fred H., '58; 20 Sutton Place, New York, N.Y.
Whitbeck, Peter, '59; 32 Alderbrook La., West Springfield,
Mass.
Whitelaw, Rodney G., '60; 612 Tilden Ave., Teaneck, N.J.
Wickham, Edward T., '60; 4500 Classen, Oklahoma City,
Oklahoma
Widing, C. Jon, '59; Hunt Hill Farm, Newtown Sq. R.D., Pa.

*The Favorite Dining Spot
Of Trinity Men*

AETNA DINER
267 FARMINGTON AVE.

Sage-Allen

of Hartford

for the most
educated palates . . .

gourmet foods

from our

S.S. Pierce Food Shop

Main Floor

THE CHICKEN COOP

Famous for southern fried chicken

Orders put up to take out

Phone: CHapel 9-2344

575 ASYLUM STREET HARTFORD, CONN.

THE TOBACCO SHOP

Complete Smokers' Supplies

31 PEARL STREET HARTFORD, CONN.

Industrial Supplies

Tools . . . Hardware

110 AIRPORT ROAD HARTFORD 14, CONN.

Phone JACKson 2-7211

- Wiener, Edward M., '61; 6 Woodland Pl., Grosse Pointe 30, Mich.
- Wilcox, John W., '60; 72 Russell St., New Britain, Conn.
- Wilcox, Robert D., '61; 550 S. Zurich St., Tulsa 12, Oklahoma
- Wiley, Arthur H., '61; Bradley Point, West Haven, Conn.
- Wilkinson, Charles N., '58; 15 Thomson Rd., West Hartford, Conn.
- Williams, Benjamin J., '58; 128 Crafts Rd., Chestnut Hill, Mass.
- Williams, Francis G., '60; 3515 Davis St. N.W., Washington, D.C.
- Williams, Frank J., '61; 98 S. Main St., Cohasset, Mass.
- Wilson, L. Raycroft, '58; Firethorn Farm, R.D. #1, Malvern, Pa.
- Wilson, Thomas A., '61; Uncas-on-Thames, Norwich, Conn.
- Wilson, Thomas B., '61; 818 Nott St., Wethersfield, Conn.
- Winans, John W., '60; 51 Sunningdale Dr., Grosse Pt. Shores, Mich.
- Winter, Robert A., '60; 17 Beverly Pkwy., Freeport, L.I., N.Y.
- Wischenbart, John C., '59; 112 Jubilee St., New Britain, Conn.
- Wolfe, Hubert P., '58; 660 Humboldt St., Denver, Colorado
- Wolfson, Michael, '60; 176-25 80th Rd., Queens, N.Y.
- Wolk, Walter R., '58; 61 Bliss Street, Hartford, Conn.
- Wood, Charles B., '58; 40 Niles Hill Rd., New London, Conn.
- Wood, Robert S., '61; 4 Glen Lake Ave., Pitman, N.J.
- Woodward, Robert L., '61; 51 Marland Rd., Colorado Springs, Colo.
- Woodward, Thomas M., '58; 98 Whiting Rd., East Hartford, Conn.
- Worthington, Jules S., '60; Phedon Pkwy., P.O. Box 1038, Middletown, Conn.
- Wright, Bradford L., '61; 707 Broadview Terr., Hartford 10, Conn.
- Wright, Christopher Q., '59; 1041 Ridge Rd., Hamden, Conn.
- Wright, David W., '58; 707 Broadview Terr., Hartford 10, Conn.
- Wright, Robert W., '60; 205 Brimfield Rd., Wethersfield, Conn.
- Wyckoff, George W., '59; Star Route, Laughlintown, Penna.
- Wyckoff, Thomas M., '60; Star Route, Laughlintown, Penna.

Y

- Yahn, William B., '59; 345 Old Oakes Rd., Bridgeport, Conn.
- Yam, Ying-Young, '60; Macedonia Road, Kent, Conn.
- Young, Bruce A., '59; 121 Young Place, Lakeland, Florida
- Young, M. Curtis, '58; 30 E. Righters Mill Rd., Penn Valley, Narberth, Penna.
- Yule, Gilbert A., '61; 1611 Mt. Vernon Ave., Wilmington 6, Del.

Z

- Zelley, Edmund W., '60; 32 Mountwell Ave., Haddonfield, N.J.
- Zessoules, Nicholas, '58; c/o Chryst Loukas, 2929 Broadway, New York 25, N.Y.
- Zimmerman, Carl S., '61; 1249 Boulevard, West Hartford 7, Conn.
- Zinner, Ira D., '59; 735 Argyle Rd., Brooklyn 30, N.Y.
- Zitt, Myron J., '60; 81 Woodview Rd., West Hempstead, L.I., N.Y.
- Zocco, Joseph, '61; 48 South Street, Hartford 14, Conn.
- Zoob, Michael, '58; 320 N. Bowman Ave., Merion, Penna.
- Zousmer, William J., '61; 232 B. 141st St., Belle Harbor, L.I., N.Y.

Compliments of

**GENGRAS
LINCOLN-MERCURY**

140 WASHINGTON STREET
Hartford, Connecticut

Phone JAcson 2-6165

Member of the
National Arborist Association

**WALGREN
TREE EXPERTS INC.**

HARTFORD - NEW HAVEN

Arborists for Trinity College

PALOTTI & POOLE INC.

Imported Cars

Franchised Dealer For
AUSTIN-HEALEY, M-G and ENGLISH FORD

549 WETHERSFIELD AVENUE
Hartford, Conn.

LINCOLN AUTO SERVICE

279 WASHINGTON STREET
Hartford, Conn.
(corner of Lincoln and Washington)

"The ESSO sign that gives
EXTRA SERVICE AND SPECIAL DISCOUNT
TO TRINITY STUDENTS"

**SERVING
CONNECTICUT
FAMILIES
SINCE**

1792

**Hartford
National
Bank
and Trust Company**

Established 1792 Member F.D.I.C.

SPAGHETTI PALACE

159 ASYLUM STREET
Hartford, Conn.

THE AUDIO — CENTER

"High Fidelity Specialists"

Phonographs, Components, Tape Recorders

398 TRUMBULL ST. (near Main)

Phone CHapel 6-2549

Open Mon.-Sat. Wed.-Thur.-Fri. till 9 P.M.

DILLON MAILING BUREAU

Complete Letter Shop Service

252 PEARL STREET

HARTFORD, CONN.

Telephone JAckson 7-5121

CHARLES E. THENEBE & ASSOCIATES

... Investments ...

Telephone Service: 24 hours daily, 7 days weekly

36 PEARL STREET

HARTFORD 3, CONN.

Telephone CHapel 6-5613

SMITH AND FAZZINA

Wholesale

Meats, Poultry, Provisions

526 TRUMBULL STREET

Hartford, Conn.

Phone CH 9-7731

Compliments of

CAMPFIELD HARDWARE

Compliments of

A FRIEND

Compliments of

NEIDITZ BROS.

Contract Furniture

500 FARMINGTON AVENUE
Hartford, Connecticut

Compliments of

C—THRU RULER

HENRY MILLER

24-26 TRUMBULL STREET
Hartford, Connecticut

Telephone JA 5-2139

Clothiers — IMPORTERS — Furnishers

HOTEL HEUBLEIN

180 WELLS STREET

The Heublein Lounge — Hartford's most popular
night spot presents piano interludes by Lloyd Gilliam
for your listening pleasure.

Entertainment nightly

No cover

No minimum

THE SKILLETS

257 ASYLUM STREET

372 ASYLUM STREET

Charcoal Broiled

Hamburgers

Steaks

Chops

Compliments of

DUNBAR ARMORED SERVICE INC.

LIBBY & BLINN INC.

135 SHELDON STREET

Hartford, Connecticut

Heating - Ventilating

Contractors

"Clothiers To Trinity Men

Since 1904"

SLOSSBERG'S

INC.

1317 BROAD STREET HARTFORD, CONNECTICUT

- Clothiers
- Custom Tailors
- Haberdashers
- Importers

Compliments of

TRINITY DRUG CO.

1284 BROAD STREET

Hartford, Conn.

Compliments of

WASHINGTON PHARMACY

RALPH L. BLAIKIE

BLAIKIE, MILLER & HINES

Specializing in

FOOD SERVICE

for

SCHOOLS — COLLEGES

BUSINESS HOUSES

660 MADISON AVENUE

New York 22, N. Y.

998 FARMINGTON AVE.

West Hartford, Conn.

**CAPITOL CITY
WOODWORKING**

73 ALBANY AVENUE

Hartford, Conn.

Phone CH 6-6504

Complete line of unpainted furniture

Kitchen and dining chairs and tables

Record cabinets

Bar stools

Bookcases

Desks

Chests of drawers

Compliments of

D. & D. PACKAGE STORE INC.

Compliments of

CAPITOL CANDY CO.

Schrafft's Chocolates

45 PLEASANT ST.

HARTFORD, CONN.

OPEN THIS BOOK IN 1999

• • • and won't it be *your photograph* that you and your grandchildren look for first?

That's a lot of looking ahead, but it illustrates the permanence...
the interest...of a fine photograph. Fine photographs of you are our concern

...a photograph you will proudly give as a personal
present...a photograph you will look back on happily years from now.

We hope that when you want a fine photograph taken again,
you entrust it to us—*your official school photographer.*

PHOTO REFLEX STUDIO, FIFTH FLOOR

center of Connecticut living since 1847
G. FOX & CO.
HARTFORD • CONNECTICUT

For the "Ivy," '58

It's sad that we're not with her
When the earth breathes moist and warm,
And the classic hood of ivy
Cloaks, with grace,
 with green fertility,
The swarthy, timeless sturdiness of stone.
The white of winter strains the tense
And fluid balance she would try,
With constancy,
To keep.
 Sacred — Profane.
 Frogs are rhyming.
 Sophists sleep.
She prays as much and more than we.
Doubly directed: "Let them want!"
 "Desire!"
(Some cynicism perishes in such a wondrous,
 deep-inquiring fire.)
More than a mere totality —
 Not quite unique;
 Enough, perhaps, and weak,
 She falters —
But her way (the same old way) is good.
She bears her proper burdens:
 Triteness,
 Mere tradition,
 Profit (at what cost? what lack?)
Her misery loves company (she certainly has been
 an interesting conversationalist),
And somehow most of us will probably be back
And, disconcerted, realize again
She speaks with our own voices
To which she adds an echo.
And we hear the echo
And are glad.

—*Remington Rose*

