

Ex libris-

DEAN'S OFFICE

THE 1934 TRINITY COLLEGE

HARTFORD CONN

FOREWORD

IN THIS BOOK we have attempted to express, in some degree, the spirit of the Class of 1934. We have not intended merely to record the history of the college year, but rather to portray the true picture of Trinity.

It is our hope that our humble efforts may have fulfilled this purpose

CONTENTS

FACULTY
CLASSES
FRATERNITIES
ORGANIZATIONS
ATHLETICS
ADVERTISEMENTS

DEDICATION

TO

FRANK COLE BABBITT, Ph.D., L.H.D.
Hobart Professor of the Greek Language and Literature

who for many years has served Trinity loyally and well as a teacher and a scholar, the Class of 1934 respectfully dedicates this book

The Cloister

The Main Body of the Chapel, Looking Toward the East Window

The Campus Walk as Seen From the Archway of Cook Dormitory

Northam Towers as Seen From the Cloister

FACULTY

Senatus Academicus

CORPORATION

THE PRESIDENT OF THE COLLEGE, ex officio	PRESI	DENT		Hartford
ROBERT THORNE, LL.D.				New York
THE HON. JOSEPH BUFFINGTON, LL.D.				Philadelphia
THE HON. FRANK L. WILCOX, B.A.				. Berlin
WILLIAM GWINN MATHER, M.A., LL.D.				Cleveland
JOHN PRINCE ELTON, B.S				Waterbury
CHARLES G. WOODWARD, M.A				. Hartford
SAMUEL FERGUSON, M.A.				. Hartford
SIDNEY T. MILLER, M.A., LL.D				. Detroit
NEWTON C. BRAINARD, B.A				. Hartford
EDWARD MILLIGAN, M.A				. Hartford
JAMES GUTHRIE HARBORD, LL.D				New York
THE HON. PHILIP JAMES McCOOK, LL.D.				New York
CHARLES ERLING HOTCHKISS, LL.D.				New York
CHARLES F. SMITH, M.A				New Britain
RICHARDSON WRIGHT, M.A				New York
WILLIAM HANMER EATON, B.S	4.			. Pittsfield
MARTIN WITHINGTON CLEMENT, B.S.			*	Philadelphia
JAMES ALBERT WALES, B.A				. Stratford
JOHN HENRY KELSO DAVIS, M.A				. Hartford
HILL BURGWIN, B.A				Pittsburgh
ROGER HENWOOD MOTTEN, M.A., LITT.D.,				Wethersfield

ADVISORY BOARD

WILLIAM S. COGSWELL, M.A., LL.D		Jamaica, N. Y.
THE RT. REV. ERNEST M. STIRES, D.D.		. New York
EDGAR F. WATERMAN, M.A., LL.B		Hartford
THE RT. REV. CHAUNCEY B. BREWSTER, D.D.		Hartford
GRENVILLE KANE, M.A., L.H.D		. New York
THOMAS WRIGHT RUSSELL, B.A		Hartford

BOARD OF FELLOWS

Senior Fellows

PAUL McMillin Butterworth, B.S. Robert Hutchins Schutz, B.A. Charles Francis Clement, B.S. Adrian Holmes Onderdonk, M.A. Frederick Charles Hinkel, Jr., B.S. Charles Edward Tuke, M.A.

Junior Fellows

John Shapleigh Moses, B.A. William Pond Barber, Jr., B.S. Joseph Devine Flynn, B.A. Arthur Van Riper Tilton, M.A. Robert Seymour Morris, M.S. Bern Budd, B.A.

Trinity College was founded by the

RIGHT REV. THOMAS CHURCH BROWNELL, D.D., LL.D.

who was born at Westport, Massachusetts, October 19, 1779, and died at Hartford, Connecticut, January 13, 1865. From 1819 to 1865 he was the third Bishop of Connecticut and the Presiding Bishop from 1852 to 1865. From 1824 to 1831 he was the first President of the College.

Presidents

RIGHT REV. THOMAS CHURCH BROWNELL, D.D., LL.D.		1824-1831
REV. NATHANIEL SHELDON WHEATON, S.T.D		1831-1837
REV. SILAS TOTTEN, S.T.D., LL.D		1837-1848
RIGHT REV. JOHN WILLIAMS, S.T.D., LL.D.		1848-1853
REV. DANIEL RAYNES GOODWIN, S.T.D., LL.D.		1853-1860
SAMUEL ELIOT, LL.D		1860-1864
RIGHT REV. JOHN BARRETT KERFOOT, S.T.D., LL.D.		1864-1866
REV. ABNER JACKSON, S.T.D., LL.D		1866-1874
REV. THOMAS RUGGLES PYNCHON, S.T.D., LL.D.		1874-1883
REV. GEORGE WILLIAMSON SMITH, D.D., LL.D.		1883-1904
REV. FLAVEL SWEETEN LUTHER, Ph.D., LL.D.		1904-1919
REV. REMSEN BRINKERHOFF OGILBY, B.D., LL.D.		1920-

The Rev. Remsen Brinkerhoff Ogilby

President

115 Vernon Street

A.B., Harvard, 1902; A.M., 1907; B.D., Episcopal Theological School, 1907; LL.D., Wesleyan University, 1921; L.H.D., Columbia University, 1923; taught at Groton School, 1902-04; General Theological Seminary, 1904-06; Episcopal Theological School, 1906-07; Assistant Saint Stephen's Church, Boston, 1907-09; Headmaster of Baguio School, 1909-18; Chaplain United States Army, 1918-19; taught at St. Paul's School, 1919-20; President, 1920—; Trustee of the Watkinson Memorial Library; Member of the Association of New England Colleges; New England Classical Association, and New England Association of Colleges and Secondary Schools.

Faculty

Frank Cole Babbitt, Ph.D., L.H.D
Henry Augustus Perkins, Sc.D., M.A., E.E
Gustav Adolph Kleene, PhD 689 Asylum Avenue Professor of Economics
Charles Edwin Rogers, C.E., M.C.E
Horace Cheney Swan, M.D
REV. ARTHUR A. ADAMS, Ph.D
LEROY CARR BARRET, Ph.D
Stanley Leman Galpin, Ph.D
EDWARD FRANK HUMPHREY, Ph.D
ODELL SHEPARD, Ph.D

^		
-	3/3	1
1 1	1	100
A Good	No.	

HAROUTUNE MUGURDICH DADOURIAN, Ph.D Seabury Professor of Mathematics and Astronomy	. 125 Vernon Street
Edward Leffingwell Troxell, Ph.D	. 71 Vernon Street
VERNON KRIEBEL KRIEBLE, Ph.D	. 71 Vernon Street
Morse Shepard Allen, Ph.D	. 3 Fern Street
HARRY TODD COSTELLO, Ph.D	. 12 Seabury Hall
Louis Hastings Naylor, Ph.D	421 Washington Street
Sterling Bishop Smith, Ph.D	. Wethersfield
ARTHUR PEHR ROBERT WADLUND, Ph.D. Assistant Professor of Physics	. Wethersfield
RAY OOSTING, B.P.E	98 Mapleton Avenue Basketball
THOMAS HUME BISSONETTE, M.A., Ph.D. J. Pierpont Morgan Professor of Biology	Wethersfield
Archie Roy Bangs, Ph.D	. West Hartford
REV. ROBERT BINES WOODWARD HUTT, Ph.D. Professor of Psychology	. 490 Hillside Avenue

		•	ď
100	1	(a)	-
	Tom	J. France	
1	1	No.	
-	Sec.		

EVALD LAURIDS SKAU, Ph.D	. 15 Seabury Hall
WILLIAM GREGG BRILL, M.A	. 71 Brownell Avenue
THURMAN LOSSON HOOD, Ph.D. Dean and Assistant Professor of English	. 123 Vernon Street
Joseph Cornelius Clarke, B.P.E. Instructor in Physical Education	. 67 Imlay Street
GILBERT VIVEN WRIGHT, B.P.E	. South Manchester
CHARLES JAMES ROHR, Ph.D	549 Prospect Avenue
CARL LEWIS ALTMAIER, Ph.D	. 15 Northam Towers
WILLIAM CLARK HELMBOLD, B.A	268 Washington Street
Wendell Holmes Langdon, B.S	. 63 Gillett Street
ALFRED KING MITCHELL, Ph.D	876 Farmington Avenue
Bernhard Ulmer, M.A. Instructor in German	. 14 Seabury Hall
Howard Carter Wiley	. Wethersfield

		SALCE.			
A. EVERETT AUSTIN, JR., B.A. Instructor in Fine Arts					130 Scarborough Road
CLARENCE IRWIN NOLL, B.S Assistant in Chemistry					B-12 Cook Dormitory
WILLIAM AVERY STURM, B.S Assistant in Chemistry					Wethersfield
Frederick Morris Reinhardt, I Assistant in Chemistry	3.S.			- *	B-12 Cook Dormitory
IRWIN A. BUELL, Ph.D. Director of Extension and Instru	uctor	in His	story		West Hartford
CLARENCE EVERETT WATTERS Organist and Instructor in Musi					. 71 James Street
Blanchard W. Means, Ph.D. Instructor in Philosophy		*			. West Hartford
Donald S. Miller, B.S. Instructor in Physics		,			225 Greenfield Street
Daniel Edward Jessee, M.A. Instructor in Physical Education					. 71 Brownell Avenue
PHILIP E. TAYLOR, B.A. Instructor in Economics					A-22 Cook Dormitory
HARRIS KING PRIOR, B.S. Assistant in English					. 1 Northam Towers
Jack Trevithick, B.S					. 19 Columbia Street

History of the College

In 1822 a group of eighteen clergymen met at the home of Bishop Brownell at Hartford to draw up a memorial in which they prayed the General Assembly of the state to grant a charter to a college "with power to confer the usual literary honors." Once before, in 1810, an effort had been made to enlarge the charter of Seabury College, an Episcopal institution founded in 1801 at Cheshire, but the General Assembly had refused to grant the request. At the beginning of the nineteenth century Yale was the only college in Connecticut, and was not only closely connected with the Congregational Church in administration, but was in complete control of the legislature. Accordingly, any suggestions by the Episcopalians as to a charter for a second college were promptly discouraged.

However, during the War of 1812 the Episcopalians in this part of the country conducted themselves with such undoubted loyalty as to win the respect of all, with the result that when Bishop Brownell and his associates made application for a charter under the name of Washington College, their petition was promptly granted by the legislature. The amount of money necessary for the incorporation was raised in a very short time, as well as \$50,000 toward the endowment of the college. The trustees had adopted the same plan that had been used by Yale to determine the location, inviting the larger towns of the state to contribute to the funds of the college, in competition for its site. When the decision was finally

announced in favor of Hartford, cannons were fired off and bonfires were lighted to mark the celebration.

The site selected was that which is now occupied by the Connecticut State Capitol, then known as "College Hill". There were fourteen acres in the tract purchased. Work was commenced on the buildings in June, 1824, and they were ready for occupancy in May, 1825. The original college had two buildings, Jarvis and Seabury Halls, both of brown stone. The former, a dormitory for about 100 students, was designed by Solomon Willard, architect of the Bunker Hill Monument, and the latter, containing a chapel, library, museum and classrooms, was designed by Professor S. F. B. Morse, inventor of the telegraph.

The Rt. Rev. James Church Brownell was elected president of the college and it opened its doors to students for the first time on September 23, 1824. There were nine students at the time—one senior, one sophomore, six freshmen and one partial student, not a candidate for a degree. The original faculty of five was increased to eight in a few years. Growth was rapid, through the willingness of the college to accept as students men who were not candidates for a degree—"partial students" as the early catalogue called them.

The first commencement was held in 1827 when a class of ten men was graduated. In the previous year the college had conferred its first honorary degree on Alexander Jollay, Bishop of Moray in Scotland.

Bishop Brownell, the first president, retired in 1831 and Rev. Dr. N. S. Wheaton was chosen to succeed him. He was a graduate of Yale who had been active in the interests of the college and had been sent to England by Bishop Brownell, bringing back to this country a telescope and some scientific apparatus of real value. In addition to his activities for the church and for the college, he was a successful architect, and designed Christ Church in Hartford. He retired as president in 1837 and was succeeded by Rev. Dr. Silas Totten, a graduate of Union College and Professor of mathematics at Washington College. During his administration the citizens of Hartford gave another dormitory to the college, called Brownell Hall after the first president.

It was during the presidency of Dr. Totten, in 1845, that the name of the college was changed from Washington to Trinity. The change was made by the legislature on petition of the corporation, which gave as its reasons the confusion arising from the fact that there were other colleges in the country called Washington, to "attest forever the faith of its founders and their zeal for the perpetual glory and honor for the one holy and undivided Trinity," and to secure for the college a name which at Cambridge, England, had long been associated with sound learning. In the same year the Board of Fellows was organized and the alumni body was organized as a part of the college. From 1849 to 1889 the Bishop of Connecticut was ex-officio chancellor and president of the board of trustees, and in 1859 a board of visitors for the college was appointed. In 1857 trustees from other states

than Connecticut were admitted and in 1883 the charter was again amended to permit the election of three of the trustees by the alumni.

Dr. Totten resigned in 1848 and Rev. John Williams was elected president. He was a man of power and highly esteemed as a scholar and a dean, and was the first president from the alumni of the college itself, having been graduated in 1835. He gave theological instruction from which grew the Berkeley Divinity School. The cares of this school became so great that he resigned as president of the college in 1853 and was succeeded by D. R. Goodwin, a graduate of Bowdoin. During the Civil War, from 1860 to 1864, the college was under the presidency of Samuel Eliot,

a cousin of Harvard's famous president. He was succeeded by Dr. John B. Kerfoot, a native of Dublin, Ireland, prominent in the councils of the church, who left in 1866 to become Bishop of Pittsburg. For the next year the college was in charge of Professor John Brockelsby as acting president.

Abner Jackson, the only president of Trinity to die in office, assumed his duties in 1867. An alumnus of the old Washington College, he was called to the presidency of his alma mater when president of Hobart College. During his administration the enrollment reached 100 for the first time, in 1871-72. It was also during his time that the college property was sold to the city of Hartford to be used as the site of the State Capitol. A move to the outskirts of the city was decided upon and the present property acquired. The services of Mr. Thomas

Burgess of London were secured as an architect. Ground was broken on the new site in 1875, and the official move came three years later. The first two buildings erected on the new site bore the same names as the original two buildings, Seabury Hall and Jarvis Hall. Northam Towers was added later, making the line of buildings continuous. The gift of Mr. J. Pierpont Morgan of the library and the administration building, dedicated in 1914 in memory of his life-long friend, Bishop Williams, not only increased the effectiveness of the college, but also crystallized the original intention of Burgess the architect in carrying out some portion of the quadrangle idea.

In 1869 the statue of Bishop Brownell was presented to the college and in 1871 Chester Adams of Hartford left the college \$65,000, the largest individual gift received up to that time.

On the death of President Jackson, Rev. Dr. T. R. Pynchon was elected to fill his position, holding office until 1883 when he resigned the presidency, but continued to teach until 1902, becoming professor emeritus. He was succeeded as president by Rev. G. W. Smith, a graduate of Hobart. During his administration the courses offered were increased from one to four; in addition to the old arts course, the college now offered a course in science, a course in letters and science, and a course in letters. Dr. Smith tendered his resignation in 1903 but it was not accepted until 1904, Dr. Flavel S. Luther being acting president. He was elected president in 1904, and held office until 1919. Professor Henry A. Perkins served as acting president for one year and in 1920 Rev. Remsen B. Ogilby, graduate of Harvard, assumed office.

The impressive celebration of the Centennial of the college in 1923 marked a turning point in its history. The successful completion of the Centennial Endowment Fund at that time gave the college financial security which it had never had before. Definite growth in plant, in faculty, and in numbers of students followed naturally. Outstanding in the presidency of Dr. Ogilby has been the extension of the building program. The first unit of a gymnasium project was completed in 1929 as a memorial to S. Breck P. Trowbridge, and contains a swimming pool, squash racquets courts, and locker rooms. A new dormitory, Cook Hall, containing a dining hall, has been erected with funds left by Charles W. Cook, and was first occupied in the winter of 1932. The consecration of the new chapel in June, 1932, marked the completion of this gift to the college by William G. Mather of Cleveland. Plans are also available for the extension of the Library and Administration Building to make connections with the west wall of the chapel, and for extending Cook dormitory.

UNDERGRADUATE LIFE

Some of the undergraduate rules of the college have a strange ring in the ears of the person living in the Twentieth Century. No student was allowed to attend

CO POR

any "festive entertainment in the City of Hartford or vicinity." In summer the first recitation was held at five a. m. and in winter at 6 a. m., and students were not allowed to sleep in their rooms or lie down on their beds during study hours. Bedtime was at 10 p. m., and after 10.30 no student was allowed to leave his room. Tutors and professors had authority to punish any infraction of the rules by a fine not exceeding \$1.

The students were prohibited from playing any musical instrument on Sunday, "except when employed, by permission of the President, in the performance of sacred musick."

The punishments of the College were Expulsion, Dismission, Rustication, Suspension, public and private admoni-

tion, and Fines not exceeding ten dollars. Actions which were deemed "high offences" included: "Riotous or noisy behavior, to the disturbance of the College or the citizens of Hartford—Refusing to give evidence in any case when required by the Faculty, or falsifying therein—Challenging or assaulting, or maliciously endeavoring to injure any student—Throwing things against, over or near the College; from the windows, entries or down the stairs—Profane language—Intoxication—Having spiritous liquors in the College—Indecency in language, dress or behavior—Associating with any person under sentence of Expulsion, Dismission, or Rustication—Being concerned in any bonfires, fireworks or other unauthorized illumination—Being an actor or spectator at any theatrical entertainment during term time—Making, or being present at any public celebration except by permission of the Faculty."

Among misdemeanors are: "Going to any tavern or victualing house in Hartford, for the purpose of eating or drinking, except in the presence of a parent, guardian, or patron—Playing at cards or dice, or any unlawful game—Buying, selling or bartering any books, apparel, furniture, or other property, without permission of the Bursar—Idleness, negligence, and, in general, all behavior inconsistent with the good order, peace, and prosperity of the College."

The chapter dealing with College bills and expenses of students states that, "To prevent extravagant or improper expenditure by the students, all monies designed for their use shall be placed, by their parents or guardians, in the hands

of the Bursar, who shall superintend their expenses with a parental discretion. No student may purchase anything without his leave.

"As a further preventative of extravagance, an uniform dress shall be prescribed by the President, and no Student shall appear in publick, in any other dress, during term time, under such penalty as the Faculty may inflict."

Then, heaping coals of fire on the head of the luckless undergraduate, the Laws close with this section: "Every Student shall receive a copy of the Laws, for which he shall be charged the sum of twenty-five cents."

In 1825 the Athenaeum literary society was organized and two years later its rival, the Parthenon, was founded. Both societies died in 1870. The poet, Park Benjamin, was the first president of the Parthenon Society. The Missionary Society, which survived until fairly recent years, was organized in 1831 and had as its first president, George Benton afterwards a missionary to Crete. It was through this society and one of its members, Augustus F. Lyde, of the class of 1830, that the Board of Foreign Missions of the Episcopal Church was organized. The Connecticut Beta of Phi Beta Kappa, the scholastic honorary society, was organized at Trinity in June, 1845.

One of the early organizations of the college, perhaps traceable to the large number of students from the south, was the Washington College Archers, a student

cadet corps. The corps had a black and white uniform and paraded in Hartford and Springfield. The sophomores had a ceremony of burning the conic sections, the juniors had their exhibition, and the seniors their class day, modelled on that of Harvard. Commencements, until 1875, were held in Christ Church, and the Commencement procession, as long as Bishop Brownell lived, passed his house with the band playing "Auld Lang Syne".

The earliest form of athletics in which the students engaged seems to have been rowing. The old college was situated on the bank of the Park river, better known today as the Hogg River, and Trinity was one of the four colleges which assisted in the establishment of the College Union Regatta at Worcester. In 1858 Trinity raced with Brown, Harvard, and Yale at Worcester. In 1873 the college had a crew in the international race at Springfield and the next year sent the crew to Saratoga.

Literary activities at Trinity began with the old societies but the trend was away from forensics, and at some unknown date the publication known as the Cabinet was started. In 1869 the Tablet was begun as a monthly, and in 1878 it was made bi-weekly. It was primarily a literary publication and lasted until 1904. In that year The Tripod was started as a college news organ, beginning as a daily publication, but very soon changing to a semi-weekly. When the World War came in 1917 most of the staff left college and the paper was changed to a weekly. In 1920 the paper was enlarged to its present size and continued as a weekly publication. It serves both as an alumni and undergraduate organ. The Chapbook, a literary publication, was started in 1919 in an effort to revive the Tablet, but was short lived. The Ivy, the year book issued by the junior class, is the oldest undergraduate publication of the college.

CLASSES

SENIORS

Class Officers

CHRISTMAS TERM

THADDEUS C. JONES								Dugaidant
W. Breckenridge Arm	STRO	NG					-	Fresident
HARRY I OWNERS	5110	.,,						Vice President
HARRY J. OXFORD		٠					Secr	etary-Treasurer
		TR	INIT	Y TI	ERM			
THADDEUS C. JONES								
THADDEUS C. JONES								President
W. Breckenridge Arms	STRO	NG						Vice President
JAMES J. SHARKEY								Secretary
EDWARD L. SIVASLIAN								Treasurer

PHILIP JOHN ACQUAVIVA Hartford, Conn.

Major Subject; Physics; Pro-Consul of Il Circolo Dante; ΦBK , ATK.

Transferred from Renssalear Polytechnic Institute, New York

Walter Greer Adams
New York City

Major Subject: Civil Engineering; Choir (3, 4); Varsity Track (3, 4); Varsity Swimming (1, 2, 3, 4); Co-Captain Swimming (4); Interfraternity Sports (3, 4); Cross Country (1, 2); ΣΝ.

Prepared at Trinity School, New York

Angelo John Antonucci
Hartford, Conn.

Major Subject: Engineering; Athenaeum (2, 3, 4); Il Circolo Dante, Consul (4).

Prepared at Hartford High School, Connecticut

Walker Breckenridge Armstrong West Orange, N. J.

Major Subject: History; S.D.C.; Ivy Board (3); Varsity Football (2, 3, 4); Varsity Baseball (2, 3, 4); Vice President of Class (3, 4); Interfraternity Sports (2, 3, 4); KB ϕ , Δ KE.

Prepared at Morristown School, New Jersey

Walter Martin Becker
Wilson, Conn.

Major Subjects: Chemistry, Biology; Freshman
Football.

Prepared at John Fitch High School, Connecticut

HERBERT OTTO BELL Niagara Falls, N. Y.

Major Subjects: History and Economics; Political Science Club (4); Ivy Board (3); Varsity Baseball (2, 3, 4); Interfraternity Sports; Soccer (1, 2, 3, 4); Interfraternity Council (3, 4); Junior Prom Committee (3); Senior Ball Committee (4); ΨΥ, ΚΒΦ.

Prepared at Newtown High School, New York

SIMON BERNSTEIN
Hartford, Conn.

Major Subjects: History, English.
Prepared at Hartford High School, Connecticut

Major Subject: Chemistry; S.D.C.; Treasurer of Athenaeum (1, 2, 3); Varsity Track (1, 2, 3); Manager J. V. Basketball (3); Interfraternity Sports (1, 2, 3, 4); Cross Country (2, 3, 4); ΣN .

Prepared at Meriden High School, Connecticut

George Henry Bockwinkel, Jr. Chicago, Ill.

Major Subject: Philosophy; S.D.C.; Varsity Track (1, 2); Varsity Football (2); Freshman Football; Varsity Baseball (1, 2, 3, 4), Captain (4); Varsity Basketball (3); J. V. Basketball (1, 2); Interfraternity Sports (1, 2, 3, 4); President of Class (1); Squash (1, 2); ΛΔΦ.

Prepared at Morristown School, New Jersey

John Francis Butler
Hartford, Conn.

Major Subjects; History, Philosophy; AXP.
Prepared at Hartford High School, Connecticut

John Thomas Campion Hartford, Conn.

Major Subjects: Mathematics, Economics; S.D.C. Political Science Club; Varsity Football (2, 3,), Captain (4); Assistant Manager Varsity Basketball (3), Manager (4); Varsity Club (2, 3, 4); Medusa.

Prepared at Bulkeley High School, Connecticut

THOMAS BRANDON CAREY
West Hartford, Conn.

Major Subjects Pre-Medical; Varsity Baseball (2); Basketball (2, 3).

Prepared at William Hall High School, Connecticut

MICHAEL MYRON CHERPAK New Britain, Conn. Transferred from Columbia University, New York

BARAK GRITMAN COLES Laurelton, N. Y.

Major Subject: Classics; S.D.C.; Varsity Football (2); Freshman Football; Interfraternity Sports (1, 2, 3, 4); Interfraternity Council (3, 4), Vice President (4); German Club; ΔKE, KBΦ.

Prepared at St. James School Maryland

John Patrick Cotter Hartford, Conn.

Major Subjects: History, Economics; Senate (4); Freshman Football (1); Interfraternity Sports (1, 2, 3, 4); Interfraternity Council (3, 4); Sophomore Hop Committee (2); Junior Prom Committee (3); ATK.

Prepared at Hartford High School, Connecticut

PHILIP EDWARD COYLE, JR. Brookline, Mass.

Major Subjects: Latin, Greek; Jesters (2, 3, 4): Circulation Manager of Tripod (3, 4); Ivy Board (3); Varsity Track Manager (3); Varsity Football (3, 4); Interfraternity Sports (3); $\Delta \Phi$.

Prepared at Phillips Academy and Harvard University, Massachusetts

ROBERT BRANSFIELD CRONIN
Hartford, Conn.

Major Subject: History; Political Science Club.
Transferred from Connecticut Agricultural College

CLARENCE MUNGER DEAN
Hartford, Conn.

Major Subjects: English, Latin.
Prepared at Bulkeley High School, Connecticut

Walter Joseph Duksa Southington, Conn.

Major Subjects: Pre-Medical; S.D.C.; Varsity Football (2, 3); Freshman Football; Varsity Basketball (2, 3, 4); J. V. Basketball (1); Interfraternity Sports (1, 2, 3); Cross Country (1, 2, 3, 4); ΣΝ.

Prepared at Kanty Preparatory School, Pennsylvania

WILLIAM EDWARD EGAN

Hartford, Conn.

Major Subject: English; Class Prophet.

Prepared at Kingswood School, Connecticut

RICHARD JEAN PIERRE EICHACKER
New York City

Major Subjects: Physics, Civil Engineering; Political Science Club (3); Athenaeum (2, 3); Manager of Debate (3); Varsity Baseball (1, 2); Interfraternity Sports (1, 2, 3, 4); Soccer (1, 2, 3, 4); Rifle Club (2, 3); ΨΥ, ΚΒΦ.

Prepared at Newtown High School, New York

John Damon Fothergill
Hartford, Conn.
Major Subjects: Mathematics, Physics.
Transferred from Yale University

Joseph Rotch Frothingham
Boston, Mass.

Major Subject: Pre-Medical; Squash; ΔΨ.

Prepared atSt. Mark's School and Harvard
University, Massachusetts

Kenneth William David Graham
South Manchester, Conn.

Major Subject: English; Glee Club (1); Choir
(3, 4); Tripod (1, 2); Jesters (1, 2, 3); Class Poet.

Prepared at South Manchester High School,
Connecticut

Major Subjects: Physics, Civil Engineering; Glee Club (2, 3, 4); Choir (3, 4;; Athenaeum (2); Track (2, 3, 4); Interfraternity Sports (4); T.C.C.

Prepared at Weaver High School, Connecticut

GEORGE WALTER LEE Adams, Mass.

Major Subjects: Civil Engineering, Physics; Glee Club (2, 3, 4); Track (3, 4); Soccer (2, 3, 4); Rifle Club (2, 3), Manager (4); T.C.C.

Prepared at Butler, Indiana

JOHN PATRICK LEO New York City

Major Subjects: History, Philosophy; Senate (4); J. V. Basketball (1); Interfraternity Sports (1, 2, 3, 4); Interfraternity Council (2, 3); Sophomore Hop Committee (2); Junior Prom Committee (3); AXP.

Prepared at Barnard School, New York

Emmanuel Sigmund LeWinn
Philadelphia, Pa.

Major Subjects: Biology, Chemistry; Tripod (1).

Prepared at Weaver High School, Connecticut

James Edward Paget Libby
Boulder, Colo.

Major Subject: Physics; XV.

Transferred from the University of Colorado

Marshall Lionel Llewellyn Long West Haven, Conn.

Major Subjects: History, Economics; Athenaeum (1,2); Soccer (1); $\Sigma\Gamma$.

Prepared at West Haven High School, Connecticut

James Grier Marks, Jr. Pittsburgh, Pa.

Major Subjects: English, History; Advertising Manager of Tripod (3); Freshman Football, Interfraternity Sports (1, 2, 3, 4); German Club (2, 3, 4); $\Lambda\Delta\Phi$, KB Φ .

Prepared at Shady Side Academy, Pennsylvania

WILLIAM ROBERT McCurdy Weathersfield, Conn.

Major Subjects: History, Economics; Interfraternity Council (4); Soccer (2, 3); Interfraternity Sports (2, 3, 4).

Transferred from Connecticut Agricultural College

CHARLES HOWARD MORTIMER
New York City

Major Subjects; Pre-Medical; Jesters (4); Varsity Track (3, 4); Varsity Swimming (1, 2, 3, 4), Co-Captain (4); $\Delta\Sigma\Phi$.

Prepared at Townsend Harris Hall, New York

WILLIAM CAMERON NORVELL Detroit, Mich.

Major Subjects: Physics and Civil Engineering; Glee Club (1, 2), Vice President (3), President (4); Choir; Varsity Tennis (1); Interfraternity Sports; Soccer (1, 2, 3, 4); President of Interfraternity Council (4); ΨΥ.

Prepared at Southeastern High School, Michigan

CHARLES FRANCIS NUGENT, JR. Wethersfield, Conn.

Major Subjects: English and Greek; Glee Club (1,2,3,4); $A\Delta\Phi$.

Prepared at Lincoln School, New York

HARRY JAMES OXFORD Port Chester, N. Y.

Major Subjects: History, Mathematics; Jesters (2, 3, 4); Glee Club (1, 2, 3); Choir (1); Ivy Board (3); Track (1); Interfraternity Sports (1, 2, 3); Cross Country (1); Class Secretary-Treasurer (3, 4); $\Delta\Phi$.

Prepared at Port Chester School, New York

Edward Swits Paige Scotia, N. Y.

Major Subjects: Civil Engineering, Physics; President Senate (4); Freshman Football; Interfraternity Sports (1, 2, 3); Interfraternity Council (3, 4); Medusa; President College Body (4); President of Class (3); Chairman of Senior Ball; Sophomore Hop Committee; Chairman of Junior Prom Committee (3); $\Delta\Phi$.

Prepared at Schenectady High School, New York

Potter Brooks Paige Washington, D. C.

Major Subject: Philosophy; S.D.C. (2); Track (2, 3); Varsity Swimming (3, 4); Interfraternity Sports (1, 2, 3, 4); German Club; $\Lambda\Delta\Phi$, KB Φ .

Prepared at St. James School, Maryland

Reuben Peiss

Hartford, Conn.

Major Subjects: Philosophy, English; ΦΒΚ.

Prepared at Weaver High School, Connecticut

Bernhard Hubert Perry
Tuckahoe, N. Y.

Major Subjects; Mathematics, Physics; Athenaeum (1, 2); Manager of the Union; AXP.

Prepared at Bulkeley High School, Connecticut

Morris Peterson
Hartford, Conn.

Major Subjects: Biology, Chemistry.
Prepared at Weaver High School, Connecticut

Transferred from Harvard University, Massachusetts

John Marvin Prutting
Hartford, Conn.

Major Subject: Pre-Medical; Jesters (2, 3, 4).

Prepared at Weaver High School, Connecticut

GEORGE CARL RICHARDSON
East Hartford, Conn.

Major Subjects: Civil Engineering, Mathematics; Glee Club (1, 2, 3, 4); Ivy Board (3); Interfraternity Sports (3); AXP.

Prepared at East Hartford High School, Connecticut

MALCOLM SCOTT New York City

Major Subjects: History, Economics; Ivy Board
(3); Track (2); Freshman Football (1), Manager
(2); Interfraternity Sports (1, 2, 3); ΔΦ.
Prepared at Trinity School, New York

James Jack Sharkey South Orange, N. J.

Major Subject: English; Senate (4); S.D.C.; Jesters (1, 2, 3, 4); Glee Club (1); Tripod Editorin-Chief (3, 4); Athenaeum (1, 2, 3, 4), Vice President (2, 3); Ivy Board (3); Interfraternity Sports (3, 4); Interfraternity Council (3, 4); Medusa; ΣΝ.

Prepared at Columbia High School, New Jersey

CHARLES MINOT SHEAFE, 3RD New Haven, Conn.

Major Subjects: History, Economics; Senate (3, 4); Jesters (3, 4); Track (3); Interfraternity Sports; Cross Country (3); Squash (3, 4); Junior Prom Committee (3); $\Delta\Psi$.

Transferred from Harvard University, Massachusetts

Major Subjects: Biology, Chemistry; Glee Club (3).

Prepared at Weaver High School, Connecticut

WILLIAM WALLACE SISBOWER New York City

Major Subjects: History, Economics; S. D. C.; Jesters (1, 2), Stage Manager (3), President, (4); Tripod (1, 2, 3), Editor-in-Chief of Ivy (3); Baseball (1); Interfraternity Sports (1, 2, 3, 4); Soccer (1, 2, 3); Medusa; Class Secretary (2), President (3); ΔΦ.

Prepared at Trinity School, New York

Edward Levonne Sivaslian Albany, N. Y.

Major Subject: Economics; Senate (4); Political Science Club (3); Athenaeum (2, 3), Vice President (4); Ivy Board (3); Football (2, 3); Interfraternity Sports; Class Treasurer (2, 4); T.C.C.

Prepared at Albany Boys' Academy, New York

ROBERT CLOSE SMITH New Haven, Conn.

Major Subjects: History, Economics; Varsity Football (2, 3); Freshman Football; Interfraternity Sports (1, 2, 3, 4); Squash (2, 3, 4); Δ KE, KB Φ .

Prepared at Hopkins Grammar School, Connecticut

MILTON LITTLEFIELD SMYTHE
Forest Hills, L. I., N. Y.

Major Subjects: Economics, History; Glee Club (3, 4); Librarian (3); ΔΚΕ.

Prepared at Newtown High School, New York

Howard Franklin Steeves
Seymour, Conn.

Major Subjects: Physics, Mathematics.

Prepared at Seymour High School, Connecticut

John Goodwin Tracy Hartford, Conn.

Major Subject: Pre-Medical; Vice President of Class (1); President of Class (2); Glee Club (1); Athenaeum (1); Track (1); Ivy Board (3); AXP.

Prepared at Hartford High School, Connecticut

Joseph John Trantolo Hartford, Conn.

Major Subjects: Mathematics, Physics; Il Circolo Dante.

Prepared at Hartford High School, Connecticut

Pasquale Joseph Vignati Hartford, Conn.

Major Subjects: History, Economics; Il Circolo Dante (4); Interfraternity Sports (2, 3); Varsity Baseball (2, 3, 4); Football (1).

Prepared at Bulkeley High School, Connecticut

Lewis Alexander Wadlow, Jr. Bala, Pa.

Major Subjects: Philosophy, Mathematics (3); S.D.C.; Political Science Club (2, 3); Ivy Board (3); Varsity Football (2, 3, 4); Freshman Football; Cross Country (1, 2); Squash (3); Interfraternity Council (2, 3, 4); Medusa; $\Lambda\Delta\Phi$.

Prepared at Episcopal Academy, Pennsylvania

Thomas Smith Wadlow Bala, Pa.

Major Subject: English; Ivy Board (3); Track (2, 4); Varsity Football (2); Football (2, 3); Captain of Freshman Football (1); Interfraternity Sports; Vice President of Class (3); $\Lambda\Delta\Phi$.

Prepared at the Episcopal Academy, Pennsylvania

JUNIORS

Class Officers

CHRISTMAS TERM CHARLES T. KINGSTON, JR. President HAROLD R. BAYLEY, JR. Vice President EDWIN G. GALLAWAY Secretary-Treasurer TRINITY TERM CHARLES T. KINGSTON, JR. President HAROLD R. BAYLEY, JR. Vice President EDWIN G. GALLAWAY Secretary-Treasurer

James Joseph Albani Hartford, Conn.

Major Subjects: History, Economics; J. V. Basketball; Interfraternity Sports; Interfraternity Council; ATK.

Prepared at Bulkeley High School, Connecticut

Vahan Ananikian
Hartford, Conn.
Major Subject: Physics.
Prepared at Hartford High School, Connecticut

 $\begin{tabular}{ll} William Jerome Arnold \\ Waltham, Mass. \end{tabular}$ Major Subject: History; Political Science Club (1,2,3); Glee Club (2,3); T.C.C.

Prepared at Newtown High School, Massachusetts

James Eldred Baldwin Copley, Ohio

Major Subjects: Philosophy and History; Glee Club (1); Political Science Club (2); Ivy Board (3); Interfraternity Sports; Soccer (1); German Club; $\Lambda\Delta\Phi$.

Prepared at Howe School, Indiana

WILLIAM REINHOLTZ BASCH
Hartford, Conn.

Major Subjects: History, Economics.
Prepared at Weaver High School, Connecticut

Frederick Tamir Bashour Hartford, Conn.

Major Subjects: Physics, Chemistry, and Mathematics.

Prepared at Bulkeley High School, Connecticut

HAROLD RAYMOND BAYLEY, JR. Forest Hills, N. Y.

Major Subject: English; S.D.C.; Managing Editor of *Tripod* (3); Political Science Club; Ivy Board; Varsity Football (2); Manager of Varsity Baseball (3); Interfraternity Council (3); Junior Prom Committee; Sophomore Hop Committee; Vice President of Class (3); German Club (2, 3); ΛΔΦ, ΚΒΦ.

Prepared at St. James' School, Maryland

Major Subject: Chemistry; Baseball (1); J. V. Basketball (1); Soccer (1, 2, 3); Interfraternity

Sports (1, 2, 3); ΔKE .

Prepared at Loomis School, Connecticut

WILLIAM HOFFMAN BENJAMIN Garrison-on-Hudson, N. Y.

Major Subject: Philosophy; Jesters (2, 3); Political Science Club; Interfraternity Sports; Squash (2, 3); Interfraternity Council (2, 3); $\Delta\Psi$.

Prepared at St. Mark's School, Massachusetts

CHARLES OTIS BIERKAN Hartford, Conn.

Major Subjects; History, Economics; Glee Club (2, 3); Choir (3); Ivy Board (3); Interfraternity Sports (3); ATK.

Prepared at Weaver High School, Connecticut

John Rainforth Bose
Rahway, N. J.

Major Subject: Chemistry; T.C.C.

Prepared at Rahway High School, New Jersey

Edward Joseph Brewer Norwich, Conn.

Major Subject: Pre-Medical; Varsity Football (2, 3), Freshman Football (1);

Prepared at Norwich Free Academy, Connecticut

Hyman Harold Bronstein

Hartford, Conn.

Major Subject: Pre-Medical.

Prepared at Weaver High School, Connecticut

Vernon Theodore Brown
Perth Amboy, N. J.

Major Subjects: History; T.C.C.

Prepared at Perth Amboy High School,
New Jersey

Frederick Joachim Burfeindt New York City

Major Subject: Economics; Varsity Baseball (1, 2, 3); Swimming (1); Interfraternity Sports; Soccer (1); AXP.

Prepared at Barnard School, New York

Orrin Severus Burnside Philadelphia, Pa.

Major Subjects: History, Modern Languages; Jesters (2, 3); Glee Club (2, 3); Interfraternity Sports (1, 2); Soccer (1, 2, 3); $\Delta\Phi$.

Prepared at Northeast High School, Pennsylvania

THOMAS CHARLES CALLERY
Hartford, Conn.

Major Subject: English.

Prepared at the Hartford High School, Connecticut

John Francis Campbell New York City

Major Subject: Economics; Jesters (1, 2); Tripod (1); Interfraternity Sports (1, 2); ΔKE .

Transferred from New York University, New York

ALBERT CIVITTOLO Hartford, Conn.

Major Subjects: Biology, Chemistry; Il Circolo Dante.

Prepared at Hartford High School, Connecticut

Major Subject: English; Jesters (1, 2, 3); Glee Club (1, 2); Track (1, 2); Squash (1); Chairman for Sophomore Hop; Chairman for Junior Prom; $\Delta\Psi$.

Prepared at Phillips Academy, Massachusetts

LEONARD COATES COIT Hartford, Conn.

Major Subjects: Mathematics, Physics; Varsity Swimming (1, 2, 3); Interfraternity Sports (1, 2, 3); ΣN .

Prepared at Weaver High School, Connecticut

Frank George Cook

Weehawken, N. J.

Major Subject: Civil Engineering; J. V. Basketball (2, 3); Interfraternity Sports (1, 2, 3); Δ KE.

Transferred from Alfred University, New York

Henry Foster Cook
Bristol, Conn.

Major Subjects: Economics, Mathematics.
Prepared at Bristol High School, Connecticut

STUART CUSHMAN COWLES

East Granby, Conn.

Major Subject: History; $\Delta T \Delta$.

Transferred from Amherst, Massachusetts

EDGAR HENRY CRAIG Brookline, Mass.

Major Subjects: History, English, Economics; S.D.C.; Choir (1); Athenaeum (1); Track (1); Football (2); Freshman Football (1); J. V. Basketball (1); Varsity Tennis (2, 3); Squash (3); Sophomore Hop Committee (2); Class Secretary-Treasurer (2); ΛΔΦ, ΚΒΦ.

Prepared at Lawrence High School, Massachusetts

Robert Hughes Daut Philadelphia, Pa.

Major Subjects: English and Philosophy; S.D.C.; Ivy Board (3); Varsity Track (1, 2, 3); Freshman Football; Varsity Basketball (1, 2), Captain (3); Soccer (2); Vice President Class (2); ΔΦ.

Prepared at Northeast High School, Pennsylvania

Graham Alling Day Hartford, Conn.

Major Subject: English; S.D.C.; Jesters (1, 2, 3); Tripod~(1, 2); Ivy Board (3); Freshman Football (1); Varsity Swimming (1, 2, 3); Sophomore Hop Committee (2); Junior Prom Committee (3); ΣN .

Prepared at Bulkeley High School, Connecticut

George DeBonis
Waterbury, Conn.
Major Subjects: Physics, Mathematics; Interfraternity Sports (1, 2, 3); T.C.C.

Prepared at Crosby High School, Connecticut

ALFRED BURTON DIXON
New Britain, Conn.

Major Subject: Pre-Medical; Track (1).
Prepared at Vermont Academy, Vermont

Donald Albert Dumont Andes, N. Y.

Major Subject: Political Science; Jesters (3); Political Science Club (2, 3); Football (3); Manager J. V. Basketball (3); Interfraternity Sports (2); Soccer (1); ΣΝ.

Prepared at Punchard High School, Massachusetts, and Oberlin College, Ohio

John Sumner Ellsworth Hartford, Conn.

Major Subject; English; Political Science Club (1,2); Varsity Baseball (2,3); Varsity Swimming (1,2,3); Interfraternity Sports (2,3); ΣN .

Prepared at Weaver High School, Connecticut

Major Subject: Chemistry; Freshman Football; Swimming (2); Basketball (3); Interfraternity Sports (3); T.C.C.

Prepared at Lewis High School, Connecticut

WILLIAM STRUTHERS EWING
Hartford, Conn.

Major Subject: History; Jesters (2), Stage Manager (3); Ivy Board (3); Soccer (1, 2); \(\Sigma\)N.

Prepared at Bulkeley High School, Connecticut

William J. Farrell Hartford, Conn. Major Subject: Classics. Transferred from Holy Cross College, Massachusetts

George DeWitt Wight Ferris
Newtown, Conn.

Major Subject: History; T.C.C.
Prepared at Newtown High School, Connecticut

Joseph Devine Flynn, Jr. Hartford, Conn.

Major Subjects: Physics, Mathematics; Glee Club (1, 2); Tripod (1); Political Science Club (2).

Prepared at Loomis School, Connecticut

ROBERT EDWIN FOWLER

Hartford, Conn.

Major Subject: Chemistry.

Prepared at Bulkeley High School, Connecticut

Major Subjects: Economics and History; S.D.C.; Varsity Football (2,3); Freshman Football; Base ball (1,2); Varsity Basketball (2); J.V. Basketball (1); Interfraternity Sports (1,2,3); Cross Country (2); Interfraternity Council (3); $\Delta\Phi$.

Prepared at Frankford High School, Pennsylvania

Edwin Gibson Gallaway Greenwich, Conn.

Major Subjects; History and Economics; S.D.C. (2); Ivy Board (3); Varsity Football (2, 3); Freshman Football (1); Baseball (2); Interfraternity Sports (1, 2, 3); Sophomore Hop Committee (2); Junior Prom Committee (3); Varsity Club (2, 3); ΨΥ, ΚΒΦ.

Prepared at Brunswick Preparatory School, Connecticut

Eugene Michael Gane Hartford, Conn.

Major Subject: History, Philosophy; Swimming; Team (1, 2), High Scorer (2); Freshman Football, Track (1); Baseball (1); Interfraternity Sports (1, 2); Manager winning Neutral Team (1), Individual High Scorer (2); Glee Club (2, 3); Athenaeum (3); Jesters (3).

Prepared at Bulkeley High School, Connecticut

JACOB DOUGLAS GAY Pine Grove, Ky.

Major Subject: History; Assistant Advertising Manager Tripod (3); Ivy Board (3); Assistant Manager Varsity Basketball (3); $\Delta\Psi$.

Prepared at Massie School, Kentucky

Douglas Joseph Gladwin Wethersfield, Conn.

Major Subjects; Mathematics, Physics; Jesters (3); Varsity Track (2); Track (1); Interfraternity Sports (1, 2, 3); Cross Country (1, 2, 3).

Prepared at Wethersfield High School, Connecticut

JOHN B. GODDARD

Hartford, Conn.

Major Subject: History.

Prepared at Bulkeley High School, Connecticut

James Leslie Grant Springfield, Mass.

Major Subjects: English, Greek; Jesters (3, 4); Athenaeum (1, 2, 3, 4), Secretary (4); Interfraternity Sports (4); T.C.C.

Prepared at Mt. Hermon School, Massachusetts

BRYANT WHEELOCK GREEN
South Windsor, Conn
Major Subject: Modern Languages; AXP.
Prepared at Mount Hermon School, Massachusetts

ALBERT WILLIAM HANNINEN Chester, Mass.

Major Subjects: Classics and Economics; Varsity Track (1); Football (1); Varsity Football (2); Interfraternity Sports.

Prepared at Mt. Hermon Preparatory School, Massachusetts

WILLARD JOHN HARING Beverly Hills, Cal.

Major Subject: English; S.D.C. (2); Jesters (2); Managing Editor of Tripod (2), Editor-in-Chief (3); Political Science Club (2, 3); Editor-in-Chief of the Ivy (3); Varsity Football (2, 3); Freshman Football; J. V. Basketball (1); Tennis (1); Interfraternity Sports (1, 2, 3); German Club; Sophomore Hop Committee (2); Vice President of Class (2); $\Lambda\Delta\Phi$, KB Φ .

Prepared at the Episcopal Academy, Pennsylvania

DAVID STEDMAN HARRIS Aldan, Pa.

Major Subject: Classics; Glee Club (1); Varsity Track (1, 2, 3); Tennis Squad; Interfraternity Sports (1, 2, 3); Cross-Country (1, 2, 3); ΨΥ. Prepared at Episcopal Academy, Pennsylvania

Major Subjects: History, Economics; Political Science Club (2); Varsity Baseball (2); Interfraternity Sports (2, 3); ΣN .

Prepared at New Haven Hillhouse, Connecticut

Ernest Harold Higgins
Meriden, Conn.
Major Subject: English.
Transferred from the University of Maine

Karl August Holst
Hartford, Conn.

Major Subjects: Chemistry, Mathematics.

Prepared at Hartford High School, Connecticut

RALPH BENSON HOULIHAN Bridgeport, Conn.

Major Subjects: Biology, Chemistry; T.C.C.; Varsity Baseball (1, 2); Varsity Basketball (1, 2, 3); J. V. Basketball (1, 2, 3); Interfraternity Sports (1, 2, 3).

Prepared at Warren Harding High School, Connecticut

REX JAMES HOWARD West Hartford, Conn.

Major Subject: English; Jesters (1, 2), President (3); Athenaeum (1), Librarian (2), President (3); Junior Prom Committee.

Prepared at Hartford High School, Connecticut

WILLIAM WHITNEY JACKSON Yonkers, N. Y.

Major Subjects: History, Economics; Varsity Track (1); J. V. Basketball (2, 3); Varsity Tennis (2, 3); Interfraternity Sports (1, 2, 3).

Prepared at Roosevelt High School, New York

CHARLES THOMAS KINGSTON, JR. Alliance, Ohio

Major Subjects: History, Economics; Senate (3); S.D.C. (2), Chairman (3); Varsity Football (2, 3), Captain-Elect; Freshman Football (1); Varsity Baseball (2); President of Class; $\Delta\Psi$.

Prepared at Howe School, Indiana

Harold Frederick Knapp Waban, Mass.

Major Subject: Classics; Interfraternity Sports; ΔKE .

Prepared at Newtown High School, Massachusetts

RAYMOND NEILSON LIDDELL New York City

Major Subjects: Pre-Medical; Varsity Track (1); Varsity Basketball (2, 3); J. V. Basketball

(1); Soccer (1, 2, 3); $A\Delta\Phi$.

Prepared at Friends Seminary, New York

ELMER FELIX LIGETY
Hartford, Conn.

Major Subject: Civil Engineering.
Prepared at Hartford High School, Connecticut

Anthony Joseph Lokot
East Hartford, Conn.

Major Subject: Classics.

Transferred from New York University

Major Subject: English; Glee Club (3); Interfraternity Sports (3); T.C.C.

Prepared at Mt. Hermon Preparatory School, Massachusetts

JOHN ANDREW MASON Boston, Mass.

Major Subject: Classics; Vice President Political Science Club (3); Interfraternity Sports (1, 2, 3); Squash (2), Manager (3); Secretary Intercollegiate Squash Ass. (3); German Club; $\Delta\Psi$, KB Φ .

Prepared at St. Mark's School, Massachusetts

Elliott Russell Mayo
Waterbury, Conn.

Major Subject: Pre-Medical.

Prepared at Crosby High School, Connecticut

WILLIAM SYLVESTER McCornick Salt Lake City, Utah

Major Subjects: Classics, English; *Tripod* (2, 3), Editorial Board; Ivy Board (3); Tennis; Squash; Sophomore Hop Committee (2); ΔΨ, ΚΒΦ.

Prepared at Noble and Greenough, Massachusetts

Ezra Melrose New York City

Major Subject: Chemistry; Freshman Football (1); Varsity Football (3); Interfraternity Sports(3).

Prepared at Hartford High School, Connecticut

John Chandler Melville Hartford, Conn.

Major Subjects: French, German; Glee Club (2, 3); Assistant Organist.

Prepared at Lenox School, Massachusetts

Major Subject: History.

Transferred from Fordham University, New York

John Alexander Ladd Montgomery Brookline, Mass.Major Subject: Classics. $\Delta\Phi.$ $Transferred\ from\ Harvard\ University$ Massachusetts

George Muir
Hartford, Conn.

Major Subject: Civil Engineering.

Prepared at Hartford High School, Connecticut

Edward Nicholas Mullarkey
Hartford, Conn.

Major Subjects: History, Economics; Track
Squad (1).

Prepared at Hartford High School, Connecticut

CHESTER FREDERICK NEWMAN

East Hartford, Conn.

Major Subject: Economics.

Prepared at East Hartford High School, Connecticut

Adrian Holmes Onderdonk, Jr.

St. James' School, Md.

Major Subjects: Classics; Atheneaum (1); Football (2); Freshman Football (1); Assistant Manager Swimming (3); German Club (3); ΑΔΦ.

Prepared at St. James' School, Maryland

Major Subjects: Modern Languages; S.D.C.; Jesters (1, 2, 3), Stage Manager (3); Tripod (1, 2, 3), Business Manager (3); Ivy Board, Business Manager (3); Interfraternity Sports (1, 2); Soccer (2, 3); $\Lambda\Delta\Phi$.

Prepared at St. James' School, Maryland

George Douglas Rankin, Jr.

Hartford, Conn.

Major Subjects: English, Philosophy; ΘΧ

Transferred from Norwich University, Vermont

Francis Anthony Remkiewicz
Rockville, Conn.

Major Subjects: Modern Languages; Track (3);
Interfraternity Sports (3); Soccer (3); T.C.C.
Prepared at St. John Kanty Preparatory School,
Pennsylvania

Warren Frederick Reuber
Hartford, Conn.
Major Subjects: History, Economics.
Prepared at the Hartford High School, Connecticut

REV. ALFRED BROOKS ROLLINS

Hartford, Conn.

Major Subject: Philosophy.

Prepared at New England School of Theology,

Massachusetts

RAYMOND HOWARD ROSENFIELD

Hartford, Conn.

Major Subject: Pre-Medical.

Prepared at Weaver High School, Connecticut

ROBERT F. SCHMOLZE Kew Gardens, N. Y.

Major Subjects: History, Economics; Glee Club (1, 2, 3); Interfraternity Sports (1, 2, 3); Soccer (1, 2); $\Lambda\Delta\Phi$.

Prepared at Newtown High School, New York

CHARLES BRUCE SCHNEIDER

Warehouse Point, Conn.

Major Subjects: Mathematics and Physics;

Squash (2).

Prepared at Loomis School, Connecticut

ROBERT EMIL SCHULTZE Weehawken, N. J.

Major Subjects: History, Economics; Ivy Board (3); Interfraternity Sports (1, 2, 3); Soccer (1); ΔKE .

Prepared at Woodrow Wilson High School, New Jersey

THOMAS HERBERT SCOTT

Tulsa, Okla.

Major Subjects: History and Economics.

Transferred from University of Oklahoma,
Oklahoma

ARDEN SHAW Greenwich, Conn.

Major Subject: English; Ivy Board (3); Freshman Football (1); Football; Tennis; Interfraternity Sports; Squash; German Club; ΨΥ, ΚΒΦ.

Prepared at Brunswick Preparatory School,

Connecticut

Major Subjects: History, Economics; Political Science Club (2); Interfraternity Sports (2); Soccer (2); ATK.

Transferred from St. Thomas' College, Connecticut

Benjamin Morton Shenker Hartford, Conn.

Major Subject: Pre-Medical; Basketball (1); J. V. Basketball (2, 3); Interfraternity Sports (1, 2, 3); Freshman Football.

Prepared at Hartford High School, Connecticut

James Robert L. Sinnott Hartford, Conn. Major Subject: German; J. V. Basketball (2, 3). Prepared at Hartford High School, Connecticut

Charles Bowe Smiley
Windsor, Conn.

Major Subject: History; Varsity Football (2, 3).

Prepared at Loomis School, Connecticut

SEYMOUR SMITH New York City

Major Subject; Economics; Ivy Board (3); Varsity Track (2, 3); Football (2); Varsity Swimming (1, 2, 3); Interfraternity Sports (1, 2, 3); AXP.

Prepared at Barnard School, New York

Donald Earl Snowdon
Wakefield, Mass.

Major Subject: Engineering; Varsity Football
(3); ΑΔΦ.

Transferred from the University of Texas

John Joseph Souney New Britain, Conn.

Major Subjects: History, Economics; Political Science Club (2, 3); J. V. Basketball (3); Soccer (2); Interfraternity Sports (2, 3); ATK.

Transferred from Fordham University, New York

Thomas Joseph Spellacy
Hartford, Conn.

Major Subjects: Mathematics, Physics.

Prepared at Bulkeley High School, Connecticut

CHARLES JAMES SUTHERLAND
Waterbury, Conn.

Major Subjects: Economics, Latin; Glee Club (3); Tripod (3); Athenaeum (1, 2, 3); Interfraternity Sports (3); T.C.C.

Prepared at Crosby High School, Connecticut

ROBERT WARREN THAYER
West Hartford, Conn.

Major Subject: English; Varsity Track (3, 4); Swimming (3); Interfraternity Sports (3); Interfraternity Council (3, 4); $\Delta\Psi$.

Prepared at Pomfret, Connecticut

RICHARD INGRAHAM THOMAS Rockport, Me.

Major Subject: Modern Languages; Jesters (2, 3); Tripod (2, 3); ΣΝ.

Prepared at Rockport High School, Maine

CHARLES A. TUCKER Hartford, Conn.

Major Subjects: Pre-Medical; S.D.C.; Ivy Board (3); Assistant Football Manager (3); Varsity Swimming (1, 2, 3); Interfraternity Sports (1, 2, 3); Junior Prom Committee; AXP.

Prepared at Hartford High School, Connecticut

Major Subjects: Mathematics, Physics; Ivy Board (3); Track Squad (1); Football Squad (2, 3); Freshman Football; J. V. Basketball (1); Interfraternity Sports (1, 2, 3); Interfraternity Council (2, 3); Sophomore Hop Committee (2); Junior Prom Committee (3); Sophomore Rules Committee (2); ΔKE.

Prepared at Trinity School, New York

Anthony Charles Ward
Hartford, Conn.

Major Subject: History; ΔKE .

Prepared at Hartford Public High School,
Connecticut

James Benson Webber, Jr. Detroit, Mich.

Major Subjects: Philosophy, English; Jesters (2); Political Science Club (1, 2, 3); Squash; German Club; $\Delta\Psi$, KB Φ .

Prepared at Detroit University School, Michigan

Isaac Max Zlochiver

Hartford, Conn.

Major Subject: Pre-Medical.

Prepared at Hartford High School, Connecticut

SOPHOMORES

Class Officers

CHRISTMAS TERM

TERRITT H. MOWBRAY WILLIAM H. WARNER JOHN B. CARSON .						. Vice President
	TRI	NITY	TE	RM		
TERRITT H. MOWBRAY						. President
BARCLAY SHAW .						
T. EDWARD BOEGER						Secretary-Treasurer

SOPHOMORES

Paul Winfrey Adams ΔΦ			West Hartford, Conn.
ROWAN PEARCE ALEXANDER ΣN .	-	,	. Philadelphia, Pa.
John Albert Amport $\Delta\Phi$			Philadelphia, Pa.
WILLIAM JOHN ANGUS ΔKE			Beechhurst, L. I., N. Y.
Charles Lewis Bancroft $\Delta\Psi$.			. Hartford, Conn.
Horace Barnard, Jr			. New York, N. Y.
ALBERT WILSON BASKERVILLE AXP			Wethersfield, Conn.
Theodore Edward Boeger $\Psi\Upsilon$.			Elmhurst, L. I., N. Y.
George Shellington Breed ΣN .		4	. Hartford, Conn.
DONALD GRAY BUCKLEY			. Southbridge, Mass.
Anthony Bernard Cacase			. Hartford, Conn.
John Barbour Carson AΔΦ .		4	. Pittsburgh, Pa.
Louis Bamford Carson $\Lambda \Delta \Phi$.			. Chicago, Ill.
Tuckerman Chapin $\Delta\Psi$. Ipswich, Mass.
James Degan Cosgrove			. Hartford, Conn.
WILLIAM RITCHIE CURTIS AXP .			. Norwalk, Conn.
Anthony James D'Angelo, Jr			. Southington, Conn.
GEORGE VAN VLACK DICKERSON ΣΝ			. Hartford, Conn.
FREDERICK CHARLES DUENNEBIER			. Hartford, Conn.
Frank Joseph Eigenbauer ΣN .			. Philadelphia, Pa.
Frank Ellsworth			. Broad Brook, Conn.
DENIS FRANK FARNELL AXP			. Maynard, Mass.
ROBERT BUCKELEY FARRELL			. Rockville, Conn.
GEORGE DUNBAR FERRIS ΔKE .			Old Greenwich, Conn.
ROBERT CUSHMAN FIELD			. Wethersfield, Conn.
HYMAN FINEBERG			. Hartford, Conn.
JOHN DUANE FLAHERTY			West Hartford, Conn.
MILTON CARL FLEISH			. Hartford, Conn.
CARL HENRY FRITZINGER			. Perth Amboy, N. J.
DANIEL BARNETT GIBER			. Hartford, Conn.
NELSON WILLIAM GIBSON			. Hartford, Conn.
BENJAMIN LOUIS GOLDENBERG .			. Hartford, Conn.
ISRAEL MAXWELL GORDON			. New Britain, Conn.
MALCOLM RILEY GOSLEE ΣN			. Windsor, Conn.
THOMAS JOSEPH HAGARTY			. Hartford, Conn.
JOHN ALAN HAMER			. Hartford, Conn.
JAMES ALBERT HANAGHAN ΣN .			. Hartford, Conn.

Orson Henry Hart	Hartford, Conn.
ARTHUR WELLINGTON HAZENBUSH ΣN .	. Kingston, N. Y.
JOHN HEYWARD HERALD	Hartford, Conn.
DONALD CYRIL HEYEL ΨΥ	. Port Chester, N. Y.
WALTER JOHN HODDINOTT	Hartford, Conn.
WILLIAM HARVEY HOWARD	. West Hartford, Conn.
GEORGE SYLVANUS HULL	Bristol, Conn.
Donald Graham Hurd	Springfield, Mass.
THOMAS IRVINE	Hartford, Conn.
CLARENCE SHERMAN JENNE AXP	Hartford, Conn.
WALTER ALBERT JOHNSEN AXP	Yonkers, N. Y.
OLIVER FREDERICK JOHNSON	Hartford, Conn.
Paul Malcolm Johnson	. New Haven, Conn.
Whliam Brewster Johnson	Hartford, Conn.
CURTIS WILLIAM VALENTINE JUNKER ΨΥ	Watertown, So. Dakota
THOMAS EDMUND KEARNS, JR. ΣN .	Hartford, Conn.
Lucius James Kellam $\Delta\Psi$	Belle Haven, Va.
STANLEY LAWRENCE KUNZE, JR	Gardner, Mass.
Malcolm Victor Lane $\Delta\Phi$. West Hartford, Conn.
ROBERT JOHN LAU ΔΦ	. Long Island City, L. I., N. Y.
MERLE RUSSELL LUND	Glastonbury, Conn.
John Joseph Maher ΔΦ	Philadelphia, Pa.
James Roberts Marks	
	. New Hartford, N. Y.
MILTON CARL MARQUET ΣN	New Hartford, N. Y. Philadelphia, Pa.
MILTON CARL MARQUET ΣN John Frederick Martens ΔKE	
	. Philadelphia, Pa.
John Frederick Martens ΔKE	Philadelphia, Pa. Weehawken, N. J.
John Frederick Martens ΔKE John Sheldon McCook $\Psi \Upsilon$	Philadelphia, Pa. Weehawken, N. J. New York, N. Y.
John Frederick Martens ΔKE John Sheldon McCook $\Psi\Upsilon$ John Philip McGarvey AXP	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa. Pawcatuck, Conn.
JOHN FREDERICK MARTENS ΔΚΕ JOHN SHELDON McCOOK ΨΥ	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa.
John Frederick Martens ΔKE John Sheldon McCook ΨΥ	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa. Pawcatuck, Conn. Hartford, Conn.
JOHN FREDERICK MARTENS ΔΚΕ JOHN SHELDON McCOOK ΨΥ JOHN PHILIP McGARVEY AXP JOSEPH MAURICE McKENNA THOMAS JOSEPH McQUADE ATK FRANCIS JOHN McVANE ATK TERRITT HIGINBOTHAM MOWBRAY	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa. Pawcatuck, Conn. Hartford, Conn. Hartford, Conn. St. George, Bermuda
JOHN FREDERICK MARTENS ΔΚΕ JOHN SHELDON McCOOK ΨΥ JOHN PHILIP McGarvey AXP JOSEPH MAURICE McKENNA THOMAS JOSEPH McQUADE ATK FRANCIS JOHN McVANE ATK TERRITT HIGINBOTHAM MOWBRAY	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa. Pawcatuck, Conn. Hartford, Conn. Hartford, Conn. St. George, Bermuda
John Frederick Martens ΔKE John Sheldon McCook ΨΥ John Philip McGarvey AXP Joseph Maurice McKenna Thomas Joseph McQuade ATK Francis John McVane ATK Territt Higinbotham Mowbray Harry Carl Olson	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa. Pawcatuck, Conn. Hartford, Conn. Hartford, Conn. St. George, Bermuda West Hartford, Conn.
John Frederick Martens ΔKE John Sheldon McCook ΨΥ John Philip McGarvey AXP Joseph Maurice McKenna Thomas Joseph McQuade ATK Francis John McVane ATK Territt Higinbotham Mowbray Harry Carl Olson Daniel Lawrence Joseph O'Neill ΨΥ	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa. Pawcatuck, Conn. Hartford, Conn. Hartford, Conn. St. George, Bermuda West Hartford, Conn. West Haven, Conn.
John Frederick Martens ΔKE John Sheldon McCook ΨΥ John Philip McGarvey AXP Joseph Maurice McKenna Thomas Joseph McQuade ATK Francis John McVane ATK Territt Higinbotham Mowbray Harry Carl Olson Daniel Lawrence Joseph O'Neill ΨΥ William Anthony Paddon	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa. Pawcatuck, Conn. Hartford, Conn. Hartford, Conn. St. George, Bermuda West Hartford, Conn. West Haven, Conn. North West River, Labrador
John Frederick Martens ΔKE John Sheldon McCook ΨΥ John Philip McGarvey AXP Joseph Maurice McKenna Thomas Joseph McQuade ATK Francis John McVane ATK Territt Higinbotham Mowbray Harry Carl Olson Daniel Lawrence Joseph O'Neill ΨΥ William Anthony Paddon Samuel Parsons	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa. Pawcatuck, Conn. Hartford, Conn. Hartford, Conn. St. George, Bermuda West Hartford, Conn. West Haven, Conn. North West River, Labrador Hartford, Conn.
JOHN FREDERICK MARTENS ΔΚΕ JOHN SHELDON McCOOK ΨΥ JOHN PHILIP McGarvey AXP JOSEPH MAURICE McKENNA THOMAS JOSEPH McQUADE ATK FRANCIS JOHN McVANE ATK TERRITT HIGINBOTHAM MOWBRAY HARRY CARL OLSON DANIEL LAWRENCE JOSEPH O'NEILL ΨΥ WILLIAM ANTHONY PADDON SAMUEL PARSONS RICHARD BOUGHTON PASCALL ΨΥ .	Philadelphia, Pa. Weehawken, N. J. New York, N. Y. Philadelphia, Pa. Pawcatuck, Conn. Hartford, Conn. Hartford, Conn. St. George, Bermuda West Hartford, Conn. West Haven, Conn. North West River, Labrador Hartford, Conn. Portland, Conn.

MARTIN FRANCIS QUAELY					. Hartford, Conn.
Douglas Walker Rankin AXP .					. Wethersfield, Conn.
WILLIAM VAN HORNE REYNOLDS .					West Hartford, Conn.
JOHN JOSEPH RIMOSUKAS					. Poquonock, Conn.
LEROY CLINTON ROBERTS, JR.					Farmington, Conn.
MILTON ROISMAN					Hartford, Conn.
ROBERT MORRIS RONEY YT					Glen Ellyn, Ill.
WILLIAM AUGUST ROOS, III AXP .					
MILTON MAURICE RULNICK .					New York, N. Y.
ISADORE HENRY SAMPERS, JR. AKE					West Hartford, Conn.
NORMAN THEODORE SCHRAMM AXP					. Yonkers, N. Y.
FREDERICK MARTIN SENF ΣN					Bronx, N. Y.
BARCLAY SHAW ΨΥ			*		New Britain, Conn.
JOHN LEON SHAW, JR.					Greenwich, Conn.
Thomas John Sisbower ΔΦ				*	Simsbury, Conn.
RALPH GROFF SLATER ΣN		*			New York, N. Y.
ARTHUR BUCHANAN STOLZ			٠		New York, N. Y.
HERBERT EATON TODD 2N					West Hartford, Conn.
Approxima Transmission		*			. Chicopee, Mass.
Howard Stephens Trask				*	East Hartford, Conn.
JOSEPH FRANCIS VANNIE ATK					So. Glastonbury, Conn.
					. Hartford, Conn.
CLARK GREENWOOD VOORHEES, JR. A.	Ψ				Old Lyme, Conn.
JAMES ALBERT WALES, JR					. Stratford, Conn.
GEORGE HERBERT WALKER					. Hartford, Conn.
ARTHUR BOWLES WARD					Newark, N. J.
WILLIAM HENRY WARNER $\Lambda\Delta\Phi$.					. Wethersfield, Conn.
LOUIS BARBIERE WARREN					. Hartford, Conn.
CHARLES WEBER					. Philadelphia, Pa.
WILLIAM HUTT WETHERILL AAA					. Collingswood, N. J.
CHESTER MELVILLE YAHN					New Britain, Conn.
JOHN FORREST ZIETLOW, JR. ΨΥ .					
,					Aberdeen, So. Dakota

FRESHMEN

Class Officers

CHRISTMAS TERM F. BAYLEY HALL JOHN R. WILLIAMS DONALD BURKE TRINITY TEAM WILLIAM F. SCOTT JOHN G. ZIERDT JOHN R. WILLIAMS CHRISTMAS TERM President Vice President Vice President Secretary-Treasurer

FRESHMEN

PAUL CURRY ARMSTRONG						
STUART EUGENE BABCOCK						. Philadelphia, Pa.
VICTOR EMANUEL BONANDER		*			- *	. Norwich, Conn.
NORMAN WOOSTER BREWER						. Hartford, Conn.
PHILIP SAVAGE BREZINA ΔΦ		*				East Hartford, Conn.
JOHN LITTLEFIELD BUCKLEY						West Hartford, Conn.
WILLIAM GERARD BUESS						. Southbridge, Mass.
BERNARD DONALD BURKE AK						. Meriden, Conn.
Jack Amos Carr ΔΦ .	E	*				. Waterbury, Conn.
LIMES MIDDON CO.						New York, N. Y.
HARLEN MONROE CHAPMAN	1					Bloomfield, Conn.
ROBERT MARTIN CHRISTENSEN						. Troy, N. Y.
JOHN KARD CTARY AND		P				. Hartford, Conn.
WALTER EDWARD COLLINS AG					*	. Williamsport, Pa.
ROBERT BARRET CONWAY ΨΥ	,	*				West Hartford, Conn.
DESMOND I WAS TO CO	0 =			*		. Winnetka, Ill.
Desmond Lindsay Crawford George Francis Creamer AX	АФ					New York, N. Y.
ROBERT LAWRENCE CURTIN	(P	*				West Barrington, R. I.
THOMAS JOSEPH CUSICK ATK			-			. Hartford, Conn.
MICHAEL VITO D'AMBROSIO						. Hartford, Conn.
HARRY LOWED TAMBROSIO						. Hartford, Conn.
HARRY JOHN DAVIS AXP						Utica, N. Y.
ALBERT MORTON DEXTER, JR.	$\Psi\Upsilon$					West Hartford, Conn.
Joseph Lippe Droege $\Delta \Phi$						New York, N. Y.
HAROLD WILLIAM DUNNEBIER			. 4			Hartford, Conn.
ROBERT TAFT DUNN						Hartford, Conn.
EDWARD JOSEPH DUZAK						Hartford, Conn.
JOSEPH FRANCIS FAIELLA AXP						New York, N. Y.
PETER STUYVESANT FISH ΔΨ						Mt. Kisco, N. Y.
JAMES FRANKEL						Brooklyn, N. Y.
CHARLES LAWRENCE GABLER A	Φ					Roselle, N. J.
JOHN EDWARDS GEARE ΔΨ .				. 2		. Cumberland, Md.
WILLIAM GILFILLAN ΣN						Philadelphia, Pa.
RICHARD HENRY GILLESPIE						Stamford, Conn.
SYDNEY EDMUND GRANT			4			. Kearney, N. J.
BENNETT GREENBERG						Hartford, Conn.
ALBERT HALL						Danbury, Conn.
FREDERICK BAYLEY HALL $\Delta\Psi$						Stamfard C
JOHN GREIST HANNA						
ROY WILKERSON HANNA						Goshen, Conn.
JAMES CLARK HEATH						Goshen, Conn. Hartford, Conn.
ARTHUR PINNEY HEIMER ATK						East Hartford, Conn.
RALPH ALBERT HEINSEN .						Hartford Com
PAUL PURDY HENDERSON AXP					1	Hartford, Conn.
						. Everett, Mass.

Adolph August Hoehling, Jr. Ψ?	r				. Chevy Chase, Md.
Robert Livingston Hollins $\Delta\Psi$. Long Island, N. Y.
JACOB COLEMAN HUREWITZ .					. Hartford, Conn.
Ralston Viele Hyde $\Delta\Phi$.					. New York, N. Y.
Jesse Myer Jaffe					. Torrington, Conn.
Stephen Jennings AΔΦ .					. Sarasota, Fla.
ARTHUR VALDEMAR JENSEN .					. Hartford, Conn.
JOSEPH PAUL KELLY					. Hartford, Conn.
CHARLES KEELING KIRBY ΨΥ					. Springfield, S. D.
WILLIAM MURRAY MAURICE KIRBY	$\Psi\Upsilon$. Springfield, S. D.
WILLIAM FOWLE LADD, JR. ΔΨ					Cedarhurst, L. I., N. Y.
CHARLES ADOLPHUS LAPPAN, JR.					. New Britain, Conn.
FREDERICK THEODORE LAROCHELLE	AXI	9			Longmeadow, Mass.
Leicester Edwin Lau ΔΦ .					Long Island City, N. Y.
NATHANIEL FOSTER LEAVITT .					. Springfield, Pa.
HARRINGTON LITTELL ΑΔΦ .					. Honolulu, T. H.
WALTER HERBERT LOTZ .					. New Britain, Conn.
CARROLL JOSEPH LYNCH .					. Wethersfield, Conn.
THOMAS JOSEPH LYNCH, JR					. Bloomfield, Conn.
RAYMOND MADORIN					. Hartford, Conn.
FRANCIS VIZNER MANION ATK					West Hartford, Conn.
CLEON WIRT MAULDIN, JR					West Hartford, Conn.
LAWRENCE MAYNARD ΣN .					West Hartford, Conn.
WALLACE CLEMENT MAYORGA		,			. Hartford, Conn.
Donald Joseph McGrath .					. Hartford, Conn.
ROBERT IRA MCKEE AXP					. Utica, N. Y.
WILLIAM CLEMENT MCKONE .					. Hartford, Conn.
GORDON ELIOT MEIGS					. Clinton, Conn.
JAMES ROBBINS MILLER ΨΥ .					. New York, N. Y.
Aron Leon Mirsky		*	*		
	,				. Hartford, Conn.
PETER FRANKLIN MITCHELL .					. Wayne, Pa.
VINCENT JACOB MOORAD .		*			New Britain, Conn.
NORMAN GILLETTE MOORE .			*		West Hartford, Conn.
ROGER HENWOOD MOTTEN, JR.					Wethersfield, Conn.
EDWARD FREDERICK NIELSON				*	. Hartford, Conn.
JAMES STEWART MARKS OGILVY AA	Ф				Forest Hills, L. I.
HENRY DUNCAN PECKHAM, JR.			*	Ste	wart Manor, L. I., N. Y.
STUART EDWARD PHELPS .	,	9			. Farmington, Conn.
SALVATORE SYLVESTER PIACENTE			+		. Hartford, Conn.
Leon Podorowsky					. Hartford, Conn.
JOHN BERNARD PRESTON .			*		. Hartford, Conn.
SHERWOOD HENRY RAYMOND, JR.					. New Britain, Conn.
ROBERT NICHOLAS ROACH ATK					. Hartford, Conn.
Charles Brooks Roberts ΨΥ					. Westfield, N. J.
LLOYD SLOAN ROGERS					. Farmington, Conn.

Joseph Sarcia	Hartford, Conn.
Keeler Sargent	Ridgefield, Conn.
Julius Milton Schoolnik	Hartford, Conn.
WILLIAM FRAZIER SCOTT ΨΥ	St. David's, Pa.
HERBERT RALPH SCULL ΔΦ	Bronxville, N. Y.
HERBERT HENRY RUDOLPH SENFTLEBEN	Hartford, Conn.
ALBERT HAROLD SCHULMAN	Hartford, Conn.
THOMAS LOWRY SINCLAIR, JR. ΨΥ	Waterbury, Conn.
Frank Philip Smith	Hartford, Conn.
PHILIP JAMES SPELMAN ΑΔΦ	Hartford, Conn.
ALBERT BAILEY STARKEY	Hartford, Conn.
Louis Stein	Hartford, Conn.
ROBERT EARNEST STENZ	Long Beach, N. Y.
KARL FREDERICK STREMEL ΑΔΦ	Johnstown, Pa.
GEORGE EDSON SHEPARD TETLOW	Hartford, Conn.
VINCENT TRIGILIO	Hartford, Conn.
WINFIELD VICTOR VIERING	Collinsville, Conn.
GEORGE WRIGHT WEEKS	Hartford, Conn.
CHARLES WILLIAM WILDING	Harrison, N. Y.
JOHN RODNEY WILLIAMS ΣN	Hartford, Conn.
Wyatt Aiken Williams ΑΔΦ	Detroit, Mich.
JAMES DEGOLL WINANS ΔΨ	Elizabeth, N. J.
WILLIAM LORING WINSHIP	Hartford, Conn.
HOWARD PETER WINTER	Hartford, Conn.
THEODORE REDFIELD WOODBURY	Fryeburg, Me.
JOHN GRAHAM ZIERDT ΣN	Lichdale, Pa.
	indicately 1 a.

Graduate Students

			~ ~ ~ ~		-	
NATHANIEL BLANCHARD ABBO B.A., 1932	тт					. Hartsdale, N. Y.
EMANUEL STYLIANOS ATHANAS B.S., 1932, Worcester Poly			stitute			. Hartford, Conn.
Joseph Gerard Fitzgerald B.A., 1929, Catholic Unive					•	. Waterbury, Conn.
Carl Walter Johnson B.S., 1924, Bates College						. Torrington, Conn.
Adam Felix Knurek . B.S., 1931						. St. Paul, Minn.
ALLEN SCOTT MEIER B.S., 1932			4			. Wilson, Conn.
Donald Spieske Miller B.S., 1927, Massachusetts	İnsti	tute o	of Tecl	inolos	gv	. Hartford, Conn.
Frederick Morris Reinhar B.S., 1931, Juanita College	Г			,		. Altoona, Pa.
Louis Frank Rowe . B.S., 1930	•					. Plainville, Conn.
Morton Raphael Spray B.S., 1932						. Hartford, Conn.
Alphonse John Zujko . B.S., 1932			141			. New Britain, Conn.
Non-N	Matr	icul	lated	Stu	den	ts
JAMES STEPHEN BENNETT						. Wakefield, Mass.
RUDOLPH BULAVA .						. Simsbury, Conn.
OLIVER DOUGLAS CARBERRY						. Rhinebeck, N. Y.
Francis Lee Higginson, Jr.						West Hartford, Conn.
CHARLES NORTHAM LOOMIS, I	П					. Bolton, Conn.
EDWARD MORLEY LYONS						. Hartford, Conn.
JOHN LEWIS MADELEY .						. New Britain, Conn.
m r n						. Torrington, Conn.
JOSEPH SALVATORE SATRIANO						. Wethersfield, Conn.
CUTHBERT EMBURY TOLKIEN						Mobridge, So. Dakota
Delano Grant Wheeler						. Wethersfield, Conn.
	S	umr	nary			
Graduate Students						. 12
Seniors						70

Graduate St	tuder	nts						12
Seniors								70
Juniors								 102
Sophomores								106
Freshmen								114
Non-matric	ulate	d Stu	idents				٠.	11
								_
					Tota	1		115

Optimi

The grade of Optimus is awarded at Trinity College to a student who has received a mark of "A" at every marking period throughout his entire college course. It is, therefore, the highest scholastic honor attainable. The following is a list of the graduates of Trinity College who received this distinction at the time of their graduation:

Samuel Hart '66 George Otis Holbrooke '69 Lucius Waterman '71 Leonard Woods Richardson '73 Hiram Benjamin Loomis '85 Hermann Lilienthal '86 Willard Scudder '89 Clifford Standish Griswold '90 Harold Loomis Cleasby '99 William Perry Bentley '02 Edward Henry Lorenz '02 Anson Theodore McCook '02 Edmund Sawyer Merriam '02 Karl Philip Morba '02 Marshall Bowyer Stewart '02 Bayard Quincy Morgan '04 Edmund Samuel Carr '05 John Howard Rosenbaugh '11 Gustav Alexander Feingold '11 Allen Northey Jones '17 Abraham Meyer Silverman '18 Evald Lauride Skau '19 William James Cahill '20 George Kolodny '20 Wheeler Hawley '24 James Michael Cahill '27

Association of the Alumni

A. Northey Jones '17 .				. President
REV. FRANCIS C. SMITH '89				Vice President
GLOVER JOHNSON '23 .				. Secretary
ARTHUR V. R. TILTON '19				. Treasurer

EXECUTIVE COMMITTEE

THE OFFICERS AND

LISPENARD P. PHISTER '18

RONALD E. KINNEY '15

JOHN B. MOORE '13

BLINN F. YATES '11

JEROME P. WEBSTER, M.D. '10

ISRAEL LOUCKS XANDERS '09

FRATERNITIES

Roll of Chapters

Epsilon Chapter of Delta Psi Established 1850

PHI KAPPA CHAPTER OF ALPHA DELTA PHI Established 1877

Alpha Chi Chapter of Delta Kappa Epsilon

Established 1879

BETA BETA CHAPTER OF PSI UPSILON

Established 1880

PHI PSI CHAPTER OF ALPHA CHI RHO
Founded 1895

SIGMA CHAPTER OF DELTA PHI Established 1917

DELTA CHI CHAPTER OF SIGMA NU Established 1918

LOCAL FRATERNITY OF ALPHA TAU KAPPA Founded 1919

Epsilon Chapter of Delta Psi

Founded at New York University and Columbia College in 1847

Back Row—Webber, Clark, J., Hollins, Voorhees, Geare
Second Row—Ladd, Gay, Fish, Winans, Kellam, Chapin, McCornick
Front Row—Benjamin, Sheafe, Frothingham, Kingston, Thayer, Mason, Flynn,
Clark, N.

FACULTY MEMBERS

WILLIAM GREGG BRILL

WENDELL HOLMES LANGDON

CLASS OF 1933

Joseph Rotch Frothingham

CHARLES MINOT SHEAFE, III

ROBERT WARREN THAYER

CLASS OF 1934

WILLIAM HOFFMAN BENJAMIN NATHANIEL THAYER CLARK

ALBERT EDWARD JOHN HOLLAND, JR. CHARLES THOMAS KINGSTON, JR.

JOSEPH DEVINE FLYNN, JR.

JOHN ANDREW MASON

JACOB DOUGLAS GAY, JR.

WILLIAM SYLVESTER McCORNICK

JAMES BENSON WEBBER, JR.

CLASS OF 1935

CHARLES LEWIS BANCROFT

LUCIUS JAMES KELLAM

CHARLES SAUNDERS TUCKERMAN CHAPIN WILLIAM FOWLE LADD, JR.

ROBERT LIVINGSTON HOLLINS

CLARK GREENWOOD VOORHEES, JR.

CLASS OF 1936

JOHN KAPP CLARK PETER STUYVESANT FISH JOHN EDWARDS GEARE FREDERICK BAYLEY HALL

JAMES DEGOLL WINANS

Phi Kappa Chapter of Alpha Delta Phi

Founded at Hamilton College in 1832

Back Row—Schmolze, Liddell, Jennings, Carson, J., Purdon, Snowdon, Baldwin, Williams, Spelman

Second Row—Stremel, Ogilvy, Littell, Warner, Haring, Craig, Onderdonk, A. H., Carson, L., Onderdonk, A., Bayley

Front Row—Paige, Marks, Wadlow, T., Jones, Wadlow, L., Bockwinkel, Nugent, Jahnke

FACULTY MEMBER HENRY AUGUSTUS PERKINS

CLASS OF 1933

GEORGE HENRY BOCKWINKEL, JR. LEONARD PAUL JAHNKE THADDEUS CULVER JONES JAMES GRIER MARKS, JR. CHARLES FRANCIS NUGENT, JR. POTTER BROOKS PAIGE

LEWIS ALEXANDER WADLOW, JR.

THOMAS SMITH WADLOW

CLASS OF 1934

James Eldred Baldwin Harold Raymond Bayley, Jr. Edgar Henry Craig Willard John Haring RAYMOND NEILSON LIDDELL ADRIAN HOLMES ONDERDONK, JR. ANDREW ONDERDONK

ANDREW ONDERDONK
ROBERT FREDERIC SCHMOLZE

DONALD EARL SNOWDON

CLASS OF 1935

JOHN BARBOUR CARSON LOUIS BAMFORD CARSON ERIC SINCLAIRE PURDON WILLIAM HENRY WARNER

WILLIAM HUTT WETHERILL

CLASS OF 1936

STEPHEN JENNINGS HARRINGTON LITTELL JAMES STEWART MARKS OGILVY PHILIP JAMES SPELMAN KARL FREDERICK STREMEL WYATT AIKEN WILLIAMS

Alpha Chi Chapter of Delta Kappa Epsilon

Founded at Yale University in 1844

Back Row—Campbell, Knapp, Cook, Ferris, Angus Front Row—Uhlig, Beach, Smythe, Smith, Henderson, Coles, Schultze

CLASS OF 1933

Walker Breckenridge Armstrong James MacDougall Henderson

BARACK GRITMAN COLES, JR.

ROBERT CLOSE SMITH

MILTON LITTLEFIELD SMYTHE

CLASS OF 1934

CARROLL CHARLES BEACH, JR. Frank George Cook

ROBERT EMIL SCHULTZE GUSTAV HENRY UHLIG, JR.

HAROLD FREDERICK KNAPP

ANTHONY CHARLES WARD

CLASS OF 1935

WILLIAM JOHN ANGUS JOHN FRANCIS CAMPBELL GEORGE DUNBAR FERRIS JOHN FREDERICK MARTENS

ISADORE HENRY SAMPERS, JR.

CLASS OF 1936

BERNARD DONALD BURKE

Beta Beta Chapter of Psi Upsilon

Founded at Union College in 1833

Back Row—Roberts, Sinclair, Dexter, Kirby, Hoehling, Scott, Miller Second Row—Roney, Shaw, B., Boeger, Conway, Zietlow, Junker, Kirby, Heyel, Pascal Front Row—McCook, Gallaway, Hall, Eichacker, Bell, Norvell, Shaw, A., Harris

CLASS OF 1933

HERBERT OTTO BELL WINSTON HALL

RICHARD JOHN PIERRE EICHACKER WILLIAM CAMERON NORVELL

CLASS OF 1934

EDWIN GIBSON GALLAWAY DAVID STEDMAN HARRIS

ARDEN SHAW

CLASS OF 1935

THEODORE EDWARD BOEGER DANIEL LAURENCE JOSEPH O'NEILL, JR.

Donald Cyril Heyel Richard Boughton Pascall

CURTIS WILLIAM VALENTINE JUNKER ROBERT MORRIS RONEY

John Sheldon McCook Barclay Shaw

JOHN FORREST ZIETLOW, JR.

CLASS OF 1936

ROBERT BARRET CONWAY WILLIAM MURRAY MAURICE KIRBY

ALBERT MORTON DEXTER

ADOLPH AUGUST HOEHLING, III

CHARLES KEELING KIRBY

JAMES ROBBINS MILLER

CHARLES BROOKS ROBERTS

WILLIAM FRAZIER SCOTT

THOMAS LOWRY SINCLAIR, JR.

Phi Psi Chapter of Alpha Chi Rho

Founded at Trinity College in 1895

Back Row—Creamer, Christensen, LaRochelle, Davis, McKee, Jackson, Wilding, Faiella Second Row—Green, Smith, Farnell, Baskerville, Jenne, Schramm, Curtis, Roos, Johnsen, McGarvey

Front Row-Butler, Tracy, Hubinger, Leo, Perry, Richardson, Burfeindt, Tucker

CLASS OF 1933

JOHN FRANCIS BUTLER

NICHOLAS WILLIAM HUBINGER, III

JOHN PATRICK LEO, JR.

BERNHARD HUBERT PERRY

GEORGE CARL RICHARDSON

JOHN GOODWIN TRACY

CLASS OF 1934

FREDERICK JOACHIM BURFEINDT WILLIAM WHITNEY JACKSON
BRYANT WHEELOCK GREEN SEYMOUR EWING SMITH

CHARLES ALBERT TUCKER

CLASS OF 1935

ALBERT WILSON BASKERVILLE
WALTER ALBERT JOHNSEN
WILLIAM RITCHIE CURTIS
ROBERT EVANS JONES
DENIS FRANK FARNELL
JOHN PHILIP McGARVEY
WILLIAM ORVILLE HAMMOND
WILLIAM AUGUST ROOS III
NORMAN THEODORE SCHRAMM

CHARLES WILLIAM WILDING

CLASS OF 1936

ROBERT MARTIN CHRISTENSON JOSEPH FRANCIS FAIELLA
GEORGE FRANCIS CREAMER PAUL PURDY HENDERSON

HARRY JOHN DAVIS FREDERICK THEODORE LA ROCHELLE

ROBERT IRA MCKEE

Sigma Chapter of Delta Phi

Founded at Union College in 1827

Back Row—Scull, Hyde, Collins, Brezina, Crawford, Lane, Flaherty, Droege, Carr Second Row—Lau, L., Fritzson, Lau, R., Maher, Andrews, Amport, Sisbower, T., Adams, Gabler

Front Row-Burnside, Daut, Paige, Coyle, Oxford, Sisbower, W., Scott, Montgomery

FACULTY MEMBER REVEREND ARTHUR ADAMS

CLASS OF 1933

PHILIP EDWARD COYLE, JR.

JOHN ALEXANDER LADD MONTGOMERY

HARRY JAMES OXFORD

EDWARD SWITS PAIGE

MALCOLM SCOTT

WILLIAM WALLACE SISBOWER

CLASS OF 1934

ROBERT MORRIS ANDREWS, JR. ORRIN SEVERUS BURNSIDE ROBERT HUGHES DAUT CHARLES ALFRED FRITZSON

CLASS OF 1935

PAUL WINFREY ADAMS
JOHN ALBERT AMPORT
MALCOLM VICTOR LANE

ROBERT JOHN LAU
JOHN JOSEPH MAHER
THOMAS JOHN SISBOWER

CLASS OF 1936

PHILIP SAVAGE BREZINA
JACK AMOS CARR
WALTER EDWARD COLLINS
DESMOND LINDSAY CRAWFORD

Joseph Droege

John Duane Flaherty
Charles Lawrence Gabler
Ralston Viele Hyde
Leicester Edwin Lau
George John Quinn

HERBERT RALPH SCULL

Delta Chi Chapter of Sigma Nu

Founded at Virginia Military Institute in 1869

Back Row—Slater, Adams, Gilfillan, Zierdt, Maynard, Todd, Williams, Marquet, Eigenbauer

Second Row—Kearns, Thomas, Hanninen, Alexander, Day, Cosgrove, Dickerson, Hazenbush, Ellsworth, Brewer

Front Row-Coit, Ewing, Andrulat, Birch, Sharkey, Dumont, Henebry, Senf

FACULTY MEMBER WILLIAM AVERY STURM

CLASS OF 1933

WALTER GREER ADAMS
WILLIAM HENRY ANDRULAT
KENNETH EVANS BIRCH

Paul Martin Christenson Walter Joseph Duksa James Jack Sharkey

CLASS OF 1934

EDWARD JOSEPH BREWER LEONARD COATES COIT GRAHAM ALLING DAY DONALD ALBERT DUMONT JOHN SUMNER ELLSWORTH WILLIAM STRUTHERS EWING ALBERT WILLIAM HANNINEN WILLIAM JOSEPH HENEBRY

RICHARD INGRAHAM THOMAS

CLASS OF 1935

ROWAN PEARCE ALEXANDER
GEORGE VANVLACK DICKERSON
FRANK JOSEPH EIGENBAUER, JR.
MALCOLM RILEY GOSLEE, JR.
ARTHUR WELLINGTON HAZENBUSH

THOMAS EDMUND KEARNS. JR.
MILTON CARL MARQUET
FREDERICK MARTIN SENF
RALPH GRAFF SLATER
HERBERT EATON TODD

WILLIAM HAMILTON WALKER

CLASS OF 1936

WILLIAM FORD GILFILLAN LAWRENCE MAYNARD

John Rodney Williams John Graham Zierdt

The Local Fraternity of Alpha Tau Kappa

Founded at Trinity College in 1919

Back Row—Kelly, Cusick, Roach, Albani, Vannie, McVane, Heimer, Souney Front Row—McQuade, Acquaviva, Cotter, McCurdy, Bierken, Shea

CLASS OF 1933

PHILIP JOHN ACQUAVIVA

JOHN PATRICK COTTER

WILLIAM ROBERT McCURDY

CLASS OF 1934

JAMES JOSEPH ALBANI CHARLES OTIS BIERKAN JAMES VINCENT SHEA JOHN JOSEPH SOUNEY

CLASS OF 1935

THOMAS JOSEPH McQUADE

FRANCIS JOHN MCVANE

JOSEPH FRANCIS VANNIE

CLASS OF 1936

THOMAS JOSEPH CUSICK ARTHUR PINNEY HEIMER Francis Vizner Manion Robert Nicholas Roach

ORGANIZATIONS

The Senate

In previous years, it has been the custom of the Senate to deal only with the financial matters of the various campus organizations. This year, under the leadership of President Paige, the Senate has attempted to concern itself with undergraduate problems as well. With the advent of this policy, the Senate, consisting entirely of members of the Senior Class, felt that it was not representative of the different class opinions, and consequently Charles T. Kingston and Territt H. Mowbray, President of the Junior and Sophomore Classes respectively, were invited to attend the Senate meetings.

This plan met with the immediate approval of the student body. But, although this plan was indicative of the Senate's intention of being a representative body, the method of electing the College Body President who would in turn select his Senate still remained in effect. Consequently, with this thought in mind, the Senate set about making changes in its constitution which would allow for the election of the Senators by the student body. A committee was formed for this purpose composed of Thaddeus C. Jones, James J. Sharkey, Charles T. Kingston, Jr., Senators, and Willard J. Haring, Editor-in-Chief of the *Trinity Tripod*.

Under the new plan, two Seniors from each fraternity as well as two from the neutral body are nominated, one from each group to be elected in the College Body elections. These men upon entering office would elect their own head who would become College Body President. The system of having the Treasurer for the coming year elected by the outcoming Senate was upheld by the Senate, so that the group from which the Treasurer is chosen will have no further representation. This plan achieves the purpose of giving to the undergraduates the right to select their own representatives in the most powerful student group on the campus.

At various times during the year, the Senate has also held dances in the Commons which proved highly successful, and of great delight to the students and their friends.

Altogether the Senate has completed a good year, and has accomplished much. They have laid the foundation for future Senates to build upon, a great possibility which needs only the co-operation of the student body to become a reality.

 $Back\ Row$ —Mowbray, Cotter, Sheafe, Henderson, Sivaslian, Hall $Front\ Row$ —Leo, Jones, Paige, Sharkey, Kingston

The Senate

EDWARD S. PAIGE .									President	
WINSTON HALL .		,							Treasurer	
Thaddeus C. Jones									Secretary	
CHARLES M. SHEA	FE,]	III			E	OWARI	L. 8	SIVASLI	AN	
JAMES MACD. HE	NDER	SON			Cı	HARLE	s T.	Kings	ron, Jr.	
John P. Leo, Jr.					TERRITT H. MOWBRAY					
JOHN P. COTTER .						James J. Sharkey				

SHARKEY

Jones

PAIGE

WADLOW

CAMPION

SISBOWER

Senior Honorary Society

Established in 1893

THE MEDUSA

THADDEUS C. JONES LEWIS A. WADLOW, JR. EDWARD S. PAIGE WILLIAM W. SISBOWER JAMES J. SHARKEY JOHN T. CAMPION

Back Row—Daut, Day, Haring, Craig, Onderdonk
Front Row—Bayley, Armstrong, Kingston, Gallaway, Tucker

Sophomore Dining Club

Founded by the Class of '99 in 1897

1934 DELEGATION

129

Back Row—Shaw, Benjamin, Bayley, Webber Gallaway Second Row—Smythe, McCornick, Mason, Haring, Craig Front Row—Bell, Armstrong, Henderson, Eichacker, Marks

Kappa Beta Phi

FACULTY MEMBER THURMAN L. HOOD

MEMBERS

Walter B. Armstrong Harold R. Bayley, Jr. Herbert O. Bell William H. Benjamin Barak G. Coles Edgar H. Craig Richard J. P. Eichacker Edwin G. Gallaway WILLARD J. HARING
JAMES M. HENDERSON
JAMES G. MARKS, JR.
JOHN A. MASON
WILLIAM S. McCORNICK
POTTER B. PAIGE
ARDEN SHAW
ROBERT C. SMITH

JAMES B. WEBBER, JR.

Back Row—Voorhees, Mason, Haring, Baldwin, Gallaway Second Row—Angus, Heyel, Onderdonk, Kellam, McCook, Shaw, A., Webber Front Row—Shaw, B., Benjamin, Henderson, Marks, Clark, Gay, Bayley

The German Club

Founded in 1895

WILLIAM J. ANGUS
JAMES E. BALDWIN
HAROLD R. BAYLEY, JR.
NATHANIEL T. CLARK
BARAK G. COLES
EDWIN G. GALLAWAY
J. DOUGLAS GAY, JR.
WILLARD J. HARING
JAMES MACD. HENDERSON
DONALD C. HEYEL

Lucius J. Kellam
James G. Marks, Jr.
John A. Mason
John S. McCook
Adrian H. Onderdonk, Jr.
P. Brooks Paige
Arden Shaw
Barclay Shaw
Clark G. Voorhees, Jr.
James B. Webber, Jr.

Back Row—Tucker, Benjamin, Day, Howard, Gallaway Front Row—Daut, Bierkan, Clark, Kingston, Uhlig

The Junior Prom Committee

Held in the Commons, Friday, February 3, 1933

WILLIAM H. BENJAMIN HAROLD R. BAYLEY, JR. GRAHAM A. DAY

EDWIN G. GALLAWAY REX J. HOWARD CHARLES A. TUCKER

GUSTAV H. UHLIG, JR.

Back Row-Johnsen, Heyel, Cosgrove, Adams, Voorhees Front Row-Angus, Purdon, Shaw, Mowbray, Vannie

The Sophomore Hop Committee

Held in Alumni Hall, Friday, November 18, 1932

BARCLAY SHAW Chairman

PAUL W. ADAMS

WILLIAM J. ANGUS

ERNEST R. BISSELL

JOHN B. CARSON

James D. Cosgrove

DONALD C. HEYEL

WALTER A. JOHNSEN

JOSEPH F. VANNIE

CLARK G. VOORHEES

HONORARY MEMBERS

TERRITT H. MOWBRAY

T. EDWARD BOEGER

WILLIAM H. WARNER

The Trinity Tripod

Among the literary publications of Trinity College, the Trinity *Tripod* remains among the oldest. It was founded in 1904, and is published weekly. During the last few years, it has undergone many changes, until at the present time it stands as one of the most completely organized bodies on the campus.

In the winter of 1932, at the annual elections of the officers, James J. Sharkey, although he had had little connection with the *Trinity Tripod* previous to that time, was asked to become Editor-in-Chief which he did. Under his careful surveillance and ambitious policy, the standard of the *Trinity Tripod* was appreciably raised.

In the fall of 1932, due to the appearance of an article for which he assumed responsibility, Sharkey resigned, and Willard J. Haring, then Managing Editor, succeeded him.

Since that time the *Trinity Tripod* has followed the policy inaugurated by Sharkey, and continues to maintain a high standard, much credit for which is due to the unfailing efforts of Harold R. Bayley, Jr., Managing Editor, and Andrew Onderdonk, Business Manager.

Throughout the year, the *Trinity Tripod* has faithfully performed its duties, and has received the general acclaim of the college, a fact attested to by the support which it has received from the undergraduates, the Faculty, and the alumni as well. This support has been most clearly manifested in the communications which have appeared from time to time, and is indicative of the interest which is felt by all the members of the college.

Back Row—Roney, Sisbower, Purdon, Davis, Sutherland, McCornick, Frankel, McCook, Hoehling, McKee
Front Row—Marks, Onderdonk, A., Thomas, Haring, Sharkey, Bayley, Gay

The Trinity Tripod

Established 1904 Reorganized 1930

EDITOR-IN-CHIEF WILLARD J. HARING

MANAGING EDITOR HAROLD R. BAYLEY, JR.

REPORTORIAL BOARD

Jack A. Carr James R. Miller Charles B. Roberts Adolph A. Hoehling, Jr. Charles J. Sutherland ROBERT I. MCKEE JAMES FRANKEL MALCOLM V. LANE DONALD G. HURD HERBERT R. SCULL

HARRY J. DAVIS

EDITORIAL BOARD

WILLIAM S. McCornick Richard I. Thomas

J. SHELDON McCook ROBERT M. RONEY

BUSINESS MANAGER Andrew Onderdonk

ADVERTISING MANAGER
J. Douglas Gay, Jr.

CIRCULATION MANAGER THOMAS J. SISBOWER

Back Row—Ewing, Tucker, Gallaway, Bierkan, Baldwin, Bayley Second Row—Shaw, Howard, McCornick, Andrews, Day, Schultze Front Row—Uhlig, Daut, Haring, Onderdonk, Gay

The Trinity Ivy

Established in 1873

WILLARD J. HARING				Editor-in-Chief
Andrew Onderdonk				Business Manager

EDITORIAL BOARD

WILLIAM S. McCornick	CHARLES A. TUCKER
HAROLD R. BAYLEY, JR.	ROBERT M. ANDREWS, JR.
GUSTAV H. UHLIG, JR.	GRAHAM A. DAY
EDWIN G. GALLAWAY	REX J. HOWARD

BUSINESS BOARD

J. Douglas Gay, Jr.	SEYMOUR E. SMITH
JAMES E. BALDWIN	ROBERT H. DAUT
ROBERT E. SCHULTZE	WILLIAM S. EWING, JR.
ARDEN SHAW	CHARLES O. BIERKAN

Back Row—Wilding, Graham, Senftleben, Purdon, Peckham
Second Row—Kirby, Hazenbush, Conway, Johnsen, Miller, Kirby
Front Row—Greene, Hubinger, Watters (Organist), Adams, Bierkan, McGarvey

The Chapel Choir

Organist and Choirmaster

CLARENCE E. WATTERS .

JOHN C. MELVILLE .						Assistant Organist
	FI	RST '	TEN	ORS		
CHARLES O. BIERKAN					CHARLE	es W. Wilding
KENNETH W. D. GRAHAM					JOHN P	P. McGarvey
	SEC	OND	TEN	ORS		
NICHOLAS W. HUBINGER, III					WILLIA	M M. M. KIRBY
CHARLES K. KIRBY					ERIC S.	. Purdon
	FI	RST	BASS	SES		
WALTER G. ADAMS					HENRY	D. Peckham, Jr.
James R. Miller					HERBEI	RT H. R. SENFTLEBEN
	SEC	CONE	BAS	SSES		
ROBERT B. CONWAY					ARTHUE	W. HAZENBUSH
Edwin J. Greene						R A. JOHNSEN

The Athenaeum

The Athenaeum, Trinity's debating society, has just weathered the most crucial year in its history since its revival five years ago. Faced in the fall of '31 and spring of '32 with an extreme and crippling lack of undergraduate interest in its aims, values, and accomplishments, the Society strove valiantly to survive. A regular succession of meetings each Monday night was maintained; varied programs, including inter-society debates on problems of world importance, individual speeches by members, speeches by members of the Faculty, and general discussions, were followed out at meetings. The interest of the members was maintained while the benefits of the Society were distributed among them by having each participate regularly in activities.

In the fall of 1932, Mr. Rex J. Howard, then President of the Society, addressed the assembled freshmen, outlining the aims of the Athenaeum and explaining the method of gaining membership. Aspirants for admission were asked to deliver a three-minute speech, on any topic, before the Society in meeting. Freshmen interest was aroused by the remarkable history of the organization, and by its evident value.

The oldest society extant at Trinity, the Athenaeum has had a colorful history including several crises similar to the one just passed. The organization was first formed in 1824, and for twenty years it played a prominent part in campus life. During this period the Society accumulated, from donations of members, a considerable library which they presented to the college with the stipulation that the latter provide a reading room. Thus was the present library founded.

In 1855, a rebel group broke off from the mother Society and formed the Parthenon, a vigorous rival with the same purposes as the Athenaeum. The two organizations existed side by side in bitter rivalry for some years, both well supported by the college body. Then both suffered untimely deaths, and after various unsuccessful attempts at revivals, they remained quiescent for many years.

Finally, in 1928, the Athenaeum was revived by a group of college men who felt the value of a debating society organized for the mutual benefit of all the men in college. Since that time, the Society, in addition to its paramount activity of developing its members' abilities, has participated in three intercollegiate debates, winning all of them, thanks to the able coaching of Dean Hood. This phase of the Society's work is interesting, for from this little group of less than thirty interested students, a three-man team is picked to represent Trinity in the field of intercollegiate debate.

The Society's aims, promoted by its weekly programs, are to develop ability in debating and public speaking (formal or informal), and incidentally to increase each man's facility of expression by bettering his grammar, vocabulary, and general fund of information.

The college is gradually becoming more interested in the Athenaeum and more appreciative of its work. With continued application of effort, the college body will be made to realize the obvious benefits which such a Society can furnish, both to individuals and to the college as a group.

Back Row—Moorad, Hoehling, Sinclair, Grant, Sargent, Sarcia Second Row—Senftleben, Droege, Sutherland, Davis, Howard, Purdon, Lau Front Row—Hurd, Antonnuci, Madeley, Senf, Heinsen, Sharkey, Sivaslian

The Athenaeum

Frederick M. Senf					. President
RALPH A. HEINSEN					Vice President
Donald A. Dumont					. Secretary
ERIC S. PURDON .					. Treasurer
Donald G. Hurd .					. Librarian

MEMBERS

ANGELO ANTONUCCI KENNETH E. BIRCH HARRY J. DAVIS EUGENE M. GANE JAMES L. GRANT WINSTON HALL ADOLPH A. HOEHLING, III REX J. HOWARD CHARLES K. KIRBY WILLIAM M. M. KIRBY ROBERT J. LAU
MILTON M. RULNICK
JOSEPH SARCIA
KEELER SARGENT
HERBERT H. R. SENFTLEBEN
JAMES J. SHARKEY
THOMAS L. SINCLAIR
EDWARD L. SIVASLIAN
CHARLES J. SUTHERLAND
ARTHUR B. WARD

Glee Club

The Trinity College Glee Club, one of the highly organized societies on the campus, in completing its thirtieth year of activity has once again fulfilled a commendable purpose in affording many students the opportunity to unite in a common interest. As a representative body, the Glee Club has been of great value in augmenting outside interest in the college and widening its circle of friends through its series of concerts, given during the winter and early spring.

Under the direction of Mr. Clarence E. Watters, who succeeded Professor A. Tillman Merritt last September, the concerts this year were limited to a smaller number, for which, however, a more intensive schedule of practices was inaugurated.

The first concert was held at the Hartford Retreat on December 15, followed by a dance. The second concert, the most enjoyable from a social standpoint for the members, was given at Edgewood Park Junior College in Greenwich on January 13. A dinner preceded this, at which partners were arranged for each member of the Club. The evening was climaxed by a dance lasting until shortly after midnight.

On February 24 the Club journeyed to Springfield, Mass., for the New England Intercollegiate Glee Club Contest. Nine clubs participated in this competition, which was held in the afternoon at the auditorium, each group rendering Edward Elgar's "Yea, Cast Me from Heights of the Mountains" and an optional number. A concert was held in the evening before a large audience, at which the clubs sang two individual numbers followed by a group of songs rendered by the combined chorus of about 270 voices. At the conclusion the decision was made in favor of Amherst College, Wesleyan University, and Massachusetts Institute of Technology, respectively. On Sunday, April 2, the Glee Club and the Hartford Junior League took part in a choral vesper service at the new college chapel. The season was concluded by the annual home concert, held in Alumni Hall on May 6. A dance was given for the benefit of the young ladies and their escorts who attended. Practice for these concerts was held three times a week, consisting of a separate rehearsal for tenors and basses and one joint rehearsal.

The Glee Club had a membership this year of about forty, twenty of whom were new material. A revision of the Club's constitution, made in December, entitled ten men to charms under the two-year eligibility clause. A smaller number of men of longer experience have maintained a valuable nucleus about which the Glee Club has been organized from year to year, James Henderson, William Norvell and George Richardson having completed four years of service, and Edwin Greene, Nicholas Hubinger and George Lee having completed three. In December James Henderson succeeded William Norvell as president, Nicholas Hubinger was elected vice president, and Charles Wilding succeeded Walter Johnsen as librarian. Dennis Farnell acted as student conductor. Curtis Junker held the position of manager, assisted by Barclay Shaw.

Back Row-Fothergill, Schmolze, Richardson, Roney, Burnside, Roberts, Dexter, Ward, Carson, L., Miller Second Row—McCook, Olson, Shaw, Armstrong, Miegg, Kirby, Purdon, Gane, Melville, Arnold, Kirby, Lee Front Row—Bierkan, Peckham, Hubinger, Henderson, Watters, Junker, Johnsen, Conway, FARNELL, SUTHERLAND

Glee Club

JAMES M. HENDERSON NICHOLAS W. HUBINGER, III CURTIS W. V. JUNKER DENIS F. FARNELL MR. CLARENCE WATTERS

CHARLES O. BIERKAN JOHN D. FOTHERGILL

EUGENE M. GANE THOMAS J. HAGARTY

PAUL W. ADAMS WILLIAM J. ARNOLD ORRIN S. BURNSIDE DENIS F. FARNELL

PAUL C. ARMSTRONG LOUIS B. CARSON ROBERT B. CONWAY ALBERT M. DEXTER, JR.

FIRST TENORS JAMES M. HENDERSON

RAYMOND A. MACELROY SECOND TENORS

CHARLES K. KIRBY WILLIAM M. M. KIRBY

FIRST BASSES CLARENCE S. JENNE JAMES R. MILLER HARRY C. OLSON ERIC S. PURDON GEORGE C. RICHARDSON

SECOND BASSES EDWIN J. GREENE WALTER A. JOHNSEN GEORGE W. LEE JOHN S. McCook

President Vice President Business Manager Student Conductor Director

JOHN P. McGARVEY CHARLES W. WILDING

NICHOLAS W. HUBINGER, III HENRY D. PECKHAM, JR.

CHARLES B. ROBERTS ROBERT F. SCHMOLZE CHARLES J. SUTHERLAND WILLIAM H. WETHERILL

ROBERT M. RONEY MILTON B. SMYTHE ARTHUR B. WARD

The Jesters

The past year, the tenth since the Jesters reorganization in 1923, has been a busy and artistically successful one for Trinity's famous dramatic society.

Since it was apparent from the signal financial failure of the laudable production of "Wings Over Europe", that the college did not like plays of the serious type, it was decided that light comedies should be presented this year. Accordingly, P. E. Browne's three act farce, "The Bad Man", was chosen for the fall production. It is the story of a Mexican bandit, Lopez, who, while making a raid on a ranch near the border, finds a little relaxation in mixing in the business of the several antagonistic people staying there. By the power of his gun, he arranges the financial and love affairs of the main characters to the great satisfaction of all save the villain, who is shot in the happy ending. A large share of the success of this production was due to an excellent performance by Harry J. Oxford in the part of Lopez, ably supported by Graham A. Day as the juvenile lead, Herbert Scull as the feminine lead, Donald Dumont as the villain, and Douglas Gladwin as an elderly invalid uncle.

The presentation of this play showed more clearly than ever the deplorable lack of support from the student body, against which the capable and hard-working Jesters must labor. To remedy this situation, they decided to redouble their efforts toward educating the college to the excellence and value of the dramatic society, and to do this by increased publicity, lower admissions, and by producing plays more acceptable to the college man.

In line with this policy, "Hay Fever", a riotous English comedy of manners by Noel Coward was chosen for the spring production. "Hay Fever" presents the situation of an extremely ill-mannered family, headed by a retired actress and a psychological novelist, faced with having to entertain four guests for a week-end in a house inadequately supplied with guest rooms and servants. The cast included J. J. Sharkey as the actress, supported by L. J. Carson as the daughter, T. Chapin as the son, and Rex Howard as the father. Other members of the cast included Graham Day, J. Williams, Herbert Scull, Eugene Gane, and N. T. Clark.

And so the Jesters have rounded out another year of accomplishment, presenting two major productions and two minor, as well as several German plays, ably coached by Mr. Ulmer, and well received by the college. The year's success, from an artistic point of view, has been due mostly to Mr. Helmbold's coaching. Financially the Jesters have fared well, ending the year with a smaller deficit than usual.

Back Row—Burnside, Grant, Thomas, Boeger, Onderdonk, A., Lau, Webber Second Row—Oxford, Campbell, Adams, Haring, Andrews, Kellam, Sheafe, Benjamin Front Row-Ewing, Day, Sharkey, Sisbower, Howard, Shaw, Hubinger, Clark

The Jesters

REX J. HOWARD . President BARCLAY SHAW . Business Manager WILLIAM S. EWING, JR. Stage Manager RICHARD I. THOMAS Property Manager

HONORARY MEMBERS

SENIOR JESTERS

MORSE S. ALLEN A. EVERETT AUSTIN, JR.

WILLIAM C. HELMBOLD

BERNHARD ULMER HARRIS K. PRIOR

PAUL W. ADAMS ROBERT M. ANDREWS WILLIAM H. BENJAMIN NATHANIEL T. CLARK PHILIP E. COYLE, JR. GRAHAM A. DAY

WILLIAM S. EWING, JR. REX J. HOWARD NICHOLAS W. HUBINGER, III ROBERT J. LAU ANDREW ONDERDONK HARRY J. OXFORD

JOHN M. PRUTTING JAMES J. SHARKEY BARCLAY SHAW WILLIAM W. SISBOWER RICHARD I. THOMAS

HORACE BARNARD, JR. THEODORE E. BOEGER ORRIN S. BURNSIDE JOHN F. CAMPBELL JACK A. CARR JOHN B. CARSON

JUNIOR JESTERS ALBERT M. DEXTER, JR. Joseph L. Droege DONALD A. DUMONT KENNETH W. D. GRAHAM JAMES L. GRANT WILLARD J. HARING DESMOND L. CRAWFORD ADOLPH A. HOEHLING, JR.

LUCIUS J. KELLAM CHARLES H. MORTIMER JAMES S. M. OGILVY HERBERT R. SCULL CHARLES M. SHEAFE, III THOMAS L. SINCLAIR, JR. JAMES B. WEBBER, JR.

Back Row—Hoehling, Dexter, Sinclair, Droege, Roberts, Scott Front Row—Roney, Lee, Hall

Rifle Club

WINSTON HALL						President
George W. Lee	-					Manager
ROBERT M. RONEY				Se	ecretar	y-Treasurer

MEMBERS

HORACE BARNARD			CHARLES H. MORTIMER
Albert M. Dexter			DANIEL L. O'NEILL, JR.
Joseph L. Droege			C. Brooks Roberts
ADOLPH A. HOEHLING,	III		T. LOWRY SINCLAIR, JR.
OLIVER F. JOHNSON			WILLIAM F. SCOTT
	JOHN F.	ZIETLOW,	JR.

Back Row—Ferris, Ely, Motten, DeBonis, Marks, Trask, Ward, Arnold Front Row—Sutherland, Greene, Bose, Grant, Lee, Remkiewicz, Brown

The Commons Club

Founded in 1931

CLASS OF 1933

JAMES L. GRANT EDWIN J. GREENE George W. Lee Edward L. Sivaslian

CLASS OF 1934

WILLIAM J. ARNOLD JOHN R. BOSE GEORGE DEBONIS EDWARD C. ELY GEORGE DEW. W. FERRIS FRANCIS A. REMKIEWICZ CHARLES J. SUTHERLAND

CLASS OF 1935

VERNON T. BROWN
DONALD G. BUCKLEY
ANTHONY J. D'ANGELO, JR.
RAYMOND A. MACELROY

JAMES R. MARKS
WILLIAM A. PADDON
HOWARD S. TRASK
ARTHUR B. WARD

CLASS OF 1936

JOHN L. BUCKLEY PETER F. MITCHELL ROGER H. MOTTEN, JR. THEODORE R. WOODBURY

The Interfraternity Council

The day of active fraternity rivalry and petty dispute may be said to be past when representatives of the various fraternities represented on this campus meet together for discussion of mutual problems and co-operation in their solution.

The need for such an interfraternity group had long been felt here, and, after several informal meetings in the Common's lounge, the Council was formally organized on the evening of March 9, 1933. This meeting was entirely taken up with matters of organization. No constitution was drawn up, rather the group decided to formulate a set of precedents for reference in the future.

The purpose of the Council, as set forth at that meeting, is "to encourage cooperation among the individual fraternities, and between the college and the fraternities as a unified group."

Dr. R. B. W. Hutt, Professor of Psychology and a member of Theta Delta Chi (not represented on this campus), was selected as Presiding Officer. The other officers elected for the year were J. Jack Sharkey, Sigma Nu, Secretary, and Herbert O. Bell, Psi Upsilon, Treasurer.

Each fraternity is represented by the head of its house, a Junior delegate and an Alumnus representative, the heads of the houses, being the voting delegates for the year. Meetings of the Council have been held twice each month and in the interim detail work has been cared for by the Executive Committee made up of the three officers.

The Council will sponsor an Annual Interfraternity Bridge Tournament, presenting a cup to the winning group. The cup will become the permanent possession of the group winning it three times.

One of the Council's most important committees made up of Charles T. Kingston, Delta Psi, and Lewis A. Wadlow, Alpha Delta Phi, is the Fraternity-College Relations Committee. It is through this committee that the Council proposes to make its contact with the administration of the college, concerning matters of compromise and co-operation.

Back Row—Bayley, Wadlow, Lau, Smith, S. E., Gallaway, Hubinger Second Row—Sharkey, Kingston, Smith, R. C., Gay, Coles, Dumont, Bell Front Row—Mr. Segur, Mr. Storrs, Prof. Hutt, Mr. Beach, Mr. Moses

The Interfraternity Council

Dr. Robert B. W. Hutt					Presiding Officer
JAMES J. SHARKEY .					. Secretary
HERBERT O. BELL					. Treasurer
	MEN	BER	S		

JOHN P. COTTER CHARLES T. KINGSTON, JR. JOHN P. LEO HARRY J. OXFORD ROBERT C. SMITH LEWIS A. WADLOW, JR.

Back Row—D'Ambrosio, Trantolo, A., Sarcia, Civitolo Front Row—Zizzamia, Antonnuci, Trantolo, J., Acquaviva

Il Circolo Dante

Honorary Consul
The Hon. Joseph Buffington

Angelo Antonucci .				,	Consul
Joseph J. Trantolo					Pro-Consul
PHILIP J. ACQUAVIVA	,				Tribune
ARTHUR TRANTOLO .					Quaestor

MEMBERS

ANTHONY B. CACASE
ALBERT CIVITTOLO
MICHAEL V. D'AMBROSIO
SALVATORE S. PIACENTE

JOSEPH SARCIA
VINCENT TRIGILIO
PASQUALE J. VIGNATI
EMIL ZIZZAMIA

Phi Beta Kappa

Beta of Connecticut

Chartered in 1845

OFFICERS

WILLIAM AGUR BEARDSLEY,	D.D.				President
FRANCIS BANKS WHITCOMB,	M.A.	4			Vice President
ARTHUR ADAMS, Ph.D					Secretary
Anson Theodore McCook,					T

MEMBERS ELECTED IN 1932

ERNEST GRANT BALDWIN
HUGH STEWART CAMPBELL
GEORGE KEITH FUNSTON
HYMAN PLUTZIK

HARRIS KING PRIOR
CURTIS STELLA
PHILIP JOHN ACQUAVIVA
REUBEN PEISS

ATHLETICS

Back Row—Hubinger, Gladwin, Lau, Bell, Amport, Thayer, Jones, Kingston Front Row—Wadlow, L. Gallaway, Warner, Haring, Campion, Kellam

The Varsity Club

Organized 1927

Walter G. Adams
Rowan P. Alexander
John A. Amport
Walter B. Armstrong
Herbert O. Bell
Kenneth E. Birch
George H. Bockwinkel
Edward J. Brewer
John T. Campion
Thomas B. Carey
Leonard C. Coit
Barak G. Coles
Philip E. Coyle, Jr.
Edgar H. Craig
Robert H. Daut
Walter J. Duksa
Frank J. Eigenbauer
George D. Ferris
Charles A. Fritzson
Edwin G. Gallaway
Douglas J. Gladwin
Albert E. Hall
James A. Hanaghan
Willard J. Haring
David S. Harris
William J. Henebry

NICHOLAS W. HUBINGER
OLIVER F. JOHNSON
THADDEUS C. JONES
THOMAS E. KEARNS, JR.
LUCIUS J. KELLAM
JOHN E. KELLY
CHARLES T. KINGSTON, JR.
ROBERT J. LAU
RAYMOND N. LIDDELL
JOHN J. MAHER
JOHN F. MARTENS
EZRA MELROSE
CHARLES H. MORTIMER
ROGER H. MOTTEN, JR.
TERRITT H. MOWBRAY
POTTER B. PAIGE
ISADORE H. SAMPERS, JR.
SEYMOUR E. SMITH
DONALD E. SNOWDON
DAVID W. SWANSON
ROBERT W. THAYER
JOSEPH F. VANNIE
PASQUALE J. VIGNATI
LEWIS A. WADLOW
WILLIAM H. WARNER

Back Row—Snowdon, Gallaway, Eigenbauer, Tucker, Jesse (Coach), Hubinger (Mgr.), Alexander, Marquet, Weber Second Row—Hannaghan, Fritzson, Coyle, Campion, (Capt.), Wadlow, L., Maher, Dumont, Front Row—Brewer, Sampers, Smiley, Amport

Varsity Football

JOHN T. CAMPION							. Captain
NICHOLAS W. HUB	INGE	R, I	II				. Manager
DAN JESSEE .							. Coach
Joseph C. Clark		1				As	ssistant Coach

THE SQUAD

R. Pearce Alexander	EDWIN G. GALLAWAY
John A. Amport	JAMES A. HANAGHAN
EDWARD J. BREWER	WILLARD J. HARING
PHILIP E. COYLE, JR.	THADDEUS C. JONES
Donald A. Dumont	CHARLES T. KINGSTON, JE
FRANK J. EIGENBAUER	John J. Maher
CHARLES A. FRITZSON	MILTON C. MARQUET

EZRA MELROSE
ISADORE H. SAMPERS, JR.
CHARLES B. SMILEY
DONALD E. SNOWDON
R. LEWIS A. WADLOW, JR.
THOMAS S. WADLOW
CHARLES WEBER

Varsity Football

After three weeks of steady practice under the watchful eye of Coach Dan Jessee, serving his first year at Trinity, the football team led by Captain Jack Campion opened the season against a superior Colby eleven which turned back the Blue and Gold by the score of 19 to 7. The visitors' heavier line and more experienced play being largely responsible for the victory. For Trinity, Sampers and Maher, both Sophomores, starred on the defensive, while Armstrong and T. Wadlow excelled on the offense. For Colby, Alden and Fuller were outstanding.

In the Worcester Tech. game on the following Saturday, a blocked punt early in the first quarter followed by a 35-yard run by Drago on the next play accounted for the Engineers' margin of victory. The game ending 7 to 0 in favor of Worcester Tech. The game was listlessly played except for this one spectacular

moment, both teams presented woefully weak offensives, and seemed to prefer to remain on the defensive. The most promising feature from the Trinity standpoint was that again two Sophomores, Sampers and Eigenbauer, had borne the brunt of the attack. For Worcester Tech., Noreika and Drago played well.

Chastened by two defeats in a row and determined to improve its record, the team manifested new signs of life during the next week of practice. The full extent of this new vigor with which the team became vitalized was fully realized in the New York Aggie game which Trinity won 48 to 0. Starting with a rush, the team, with backfield and line synchronizing flawlessly, in machine-like pre-

cision scored three touchdowns in the first quarter. From then on there was no fear of the visitors' attack, and it became literally a question of how high the score would go. Sampers and Brewer each crossed the goal line twice, and L. Wadlow once. Armstrong, kicking with his usual accuracy which was so marked during the season, converted six straight extra points after missing his first try.

Traveling to Storrs for the next game, Trinity won its second victory of the season by defeating Connecticut Aggies 7 to 0. Sampers scored the winning touchdown in the first quarter, and Armstrong supplied the extra point. Throughout the entire contest, both sides threatened time and again, but neither had the power upon reaching scoring territory to take the ball across, although Trinity barely missed another touch-

down late in the second quarter. All the afternoon Armstrong seemed ready to break loose in the open field, but the wary Aggie men managed to hold him to short gains.

In the traditional Wesleyan game, the well-known jinx seemed to hold true. After a bitter struggle throughout three quarters, the visitors led by the inimitable Larry Schlums managed to score early in the last quarter, thereby eking out a 7 to 0 win. The game was marked by the excellent defense play of both teams. Maher, Eigenbauer, and Fritzson starred for Trinity in the line, while Brewer and Armstrong shone in the backfield. For Wesleyan, the hard-running Schlums and Terrell, a beautiful open-field runner, were outstanding. Throughout the entire contest the interest of the spectators was held at the highest pitch. Four times the Blue and Gold held the invaders on the one-foot mark, only to be turned back in the same spot by Wesleyan.

In the final game, a superior Amherst team invaded Hartford to win a sweeping victory by the score of 31 to 0. At no time during the contest did Trinity threaten, and seemed content to hold the visitors score down. Captain Cadigan of Amherst was the shining light of the game accounting for one touchdown personally, and being responsible for two others when his perfect passes easily found their marks.

The team's record for the season was not impressive, out of six games played the Blue and Gold won two and lost four. The splendid work of the Sophomore members of the squad lends an optimistic note to an otherwise dull season. It must be remembered however that it was Coach Jessee's first season at Trinity, and that the squad was thereby handicapped reaching its top form in only two games, the New York Aggie game and the Wesleyan game.

THE SUMMARY

	Trinity	Opponents
Colby	7	19
Worcester Polytechnic Institute	0	7
New York Agricultural College	48	0
Connecticut Agricultural College	7	0
Wesleyan	0	7
Amherst	0	31
	_	
	62	64

Back Row—Dunn, Gilfillan, Hall, Pine, McKelvie (Coach), Keane, Moorad, Scott, LaRochelle
Second Row—Davis, Christensen, Heimer, Sinclair, Grant, Littell, Tolkien
Front Row—Phelps, Lynch, Moore, Henderson

Freshman Football

Captain

THOMAS L. SINCLAIR, JR.

THOMAS S. PINE				. Manage
	THE S	SQUAD		
BERNARD D. BURKE ROBERT M. CHRISTENSON JOHN K. CLARK HARRY J. DAVIS JOSEPH L. DROEGE ROBERT T. DUNN JOHN E. GEARE WILLIAM GILFILLAN	HARRINGTON	ALL LEIMER DERSON HOUSTON EANE LAROCHE LITTELL	NORMAN STUART I GEORGE WILLIAM ALBERT I	J. Moorad G. Moore E. Phelps J. Quinn F. Scott B. Starkey et E. Tolkein eG. Winans
	CARROLL J. I	AYNCH		

THE SUMMARY

			Trinity	Opponents
Williston Academy			0	13
Suffield School .			7	13
Wesleyan Freshmen	-		0	34
			_	_
			7	60

Back Row—Campion, Sampers, Houlihan, Warner, Kearns, Oosting Front Row—Liddell, Duksa, Daut, Martens, Kelly

Varsity Basketball

ROBERT H. DAUT						Captain
JOHN T. CAMPION						Manager
RAY OOSTING						Coach

THE SQUAD

RAYMOND N. LIDDELL
John F. Martens
ISADORE H. SAMPERS, JR.
WILLIAM H. WARNER

Varsity Basketball

After several seasons of basketball ranging in quality from mediocre to good, Trinity found a record team in the 1933 quintet. In addition to compiling the unprecedented total of ten victories out of twelve games, the Blue and Gold enjoyed the distinction of having scored the highest number of points ever run up by a Trinity basketball team, and of defeating Wesleyan at Middletown for the first time during Ray Oosting's career as coach. Victories over Harvard and Amherst also marked a season of which Coach Oosting and his men may well be proud.

There was no one outstanding on this record team; an able group of players, well coached in deceptive attack and unerring defense, was responsible for this most successful of years. At center, Captain Bob Daut got the tap on his opponent in every game. There was a wealth of material for the forward positions: Kearns,

a newcomer who showed up very well; Liddell, who had a stroke of hard luck when a "charley horse" forced him to remain on the sidelines for most of the season; Martens, a sophomore, and perhaps the flashiest player yet to see action on a Trinity court; and Sampers, a dependable substitute. Providing a well-nigh impenetrable defense and performing in every game were Kelly and Duksa at the guard posts.

In the opening game Trinity had little trouble in overcoming Haverford, 49 to 25. The second encounter found the Blue and Gold opposing a strong Pratt team at Brooklyn, and it was only after a hard struggle that the game was won by a score of 26 to 25. Amherst next fell a victim in another close one, losing to

Trinity, 29-27. Worcester was then defeated at Worcester for the first time in eight years by a score of 32 to 19, and little difficulty was encountered in recording the fifth straight win of the season in a 50 to 12 victory over St. Stephen's.

Travelling to New London the Blue and Gold were forced to yield to a scrappy Coast Guard five half way through the season. As this team had previously bowed to Wesleyan, a 40 to 31 defeat at its hands did not promise well for the next encounter, which was with the Cardinals on their home court, but an alert Trinity quintet took the confident opponents by surprise to score an upset, 27 to 18, in a game featured by the close guarding on the part of both sides. Following this great victory, the weak New York Aggies were easily defeated by the record score of 70 to 28. The

Connecticut State aggregation also proved an easy victim, with Trinity scoring its eighth seasonal triumph.

In what was perhaps the most important and colorful game of the year, Harvard was next downed in a fast and rough exhibition, 33 to 28. Then followed a disappointing defeat at the hands of Wesleyan in the return meeting at Hartford. The game was close throughout, neither team gaining an advantage of over six points at any time, but the Blue and Gold could not cope with the Cardinals' style of play and the final score was 26-22 in favor of Wesleyan. Trinity closed the season with its tenth victory over Clark in a slow game, winning by a 39 to 30 count.

The sole member of this record Trinity team to be lost through graduation is Duksa. Although the jayvees had a poor season and will in all probability not contribute much in the way of material for next year's prospects, Daut, Martens, Captain-elect Kelly, Liddell, Kearns and Sampers should prove the nucleus of another fine squad, and Coach Oosting should have little to worry about when January rolls around again.

THE SUMMARY

December	17	Hartford	Trinity	49	Haverford	25
January	6	Brooklyn	Trinity	26	Pratt	25
January	11	Amherst	Trinity	29	Amherst	27
January	14	Worcester	Trinity	32	Worcester	19
February	9	Hartford	Trinity	50	St. Stephens	12
February	11	New London	Trinity	31	Coast Guard	40
February	14	Middletown	Trinity	27	Wesleyan	18
February	18	Hartford	Trinity	70	New York Aggie	es 28
February	23	Hartford	Trinity	38	Conn. State	19
February	25	Hartford	Trinity	33	Harvard	27
March	2	Hartford	Trinity	22	Wesleyan	26
March	4	Worcester	Trinity	39	Clark	30

Totals—Trinity 446 Opponents 296

Back Row—Wright (Coach), Dumont (Manager)
Front Row—Sinclair, Houlihan, Dunn, Warner, Shenker

Junior Varsity Basketball

DONALD A.	DUMONT					Manager
GILBERT V.	WRIGHT	*				Coach

THE SQUAD

ROBERT T. DUNN
RALPH B. HOULIHAN

BENJAMIN M. SHENKER T. LOWRY SINCLAIR

WILLIAM H. WARNER

Swimming

Although the Trinity swimming team lost its final meet to Wesleyan, it ended its season with an enviable record. This group, representing a sport which was only recognized as a major one last year, gained five victories against two defeats. These two losses were at the hands of Wesleyan and Amherst in contests held in foreign pools. Trowbridge Memorial pool, however, was the scene of victories over Union, Worcester Tech, Connecticut State, and Bowdoin.

The season started off in January with a defeat by Amherst. All of the events except the distance races were fairly even. The 200-yard relay was by far the most exciting. The lead changed back and forth several times, Amherst finally winning.

Bolstered by the Freshmen stars Motten, Hall, and Dickerson, the team won the second meet with a close victory of 39 to 38 over Union. Trinity seemed far behind in the scoring column; but the crack 200-yard relay team consisting of Adams, Hall, Mowbray, and Mortimer equaled the college record to beat the Union four and win the meet by one single point.

Co-captain Mortimer led the attack against Worcester Tech in a spectacular meet which witnessed the breaking of three college and two pool records. Motten and Mowbray did excellent work. Helped by their teammates with points here and

there, they managed to give Trinity a 37 to 34 victory.

The outcome of the Connecticut State meet was never in doubt, as Trinity started to pile up points from the first event. The squad kept up its habits of breaking records. Adams, Coit, and Mortimer started off the meet by underswimming the previous record in the medley relay by two seconds. Motten and Coit also lowered the times in the 220-yard dash and the 200-yard breast stroke race. To finish the meet the record holding relay team repeated with a victory.

The squad next traveled to New London to win a hotly contested meet from the Coast Guard aggregation by a score of 47 to 37. Trinity went down confident of an easy victory, but the Coast Guard proved to be strong. But by accurate

placing of men by coach Clark the team achieved a hard fought victory.

In the final home meet of the season, the Trinity group still chalking up new college records, overwhelmed Bowdoin, 50 to 27. This was Trinity's fifth straight win. It seemed to have been a habit of Trinity by this time to break records. Motten, Mowbray, Adams, Coit, and Mortimer again did the usual by beating or tieing the college marks.

The final meet with Wesleyan proved to be a heart-breaker. The Middletown swimmers were forced to extend themselves to the limit in order to squeeze out a 43 to 34 win over Trinity, setting up two new intercollegiate and two new

college records.

The team formed the habit of winning swimming meets right from the start. This, together with excellent team spirit, made the first year of organized swimming completely successful.

THE SUMMARY

						100	Trinity	Opponents
Amherst .							25	46
Union .							39	38
Worcester In	astitute	of Te	chnol	ogy			37	34
Connecticut	Agricu	ltural	Colle	ge			52	25
Coast Guard	l Acade	emy					47	37
Bowdoin .							50	27
Wesleyan							43	34
							293	241

Back Row—Coit, Day, Onderdonk (Ass't. Mgr.), Dickerson, Clark (Coach), Hall, Paige Second Row—Roos, Mortimer, Adams, Mowbray Front Row—Tucker, Ellsworth, Motten, Angus

Varsity Swimming

WALTER G. ADAMS .	14					Co-Captain
CHARLES H. MORTIMER					,	Co-Captain
NICHOLAS W. HUBINGER,	III					Manager
Joseph C. Clark .				- 3		Coach

THE SQUAD

POTTER B. PAIGE	LEONARD C. COIT
Graham A. Day	JOHN S. ELLSWORTH
Charles A. Tucker	TERRITT H. MOWBRAY
SEYMOUR E. SMITH	George V. Dickerson
WILLIAM A. Roos, III	ROGER H. MOTTEN, JR.
WILLIAM J. ANGUS	ALBERT E. HALL

The 1932 Baseball Season

The 1932 baseball team broke even on a twelve game schedule, winning six and losing a like number—not a startling record, to be sure, but more than satisfactory because of decisive victories over such teams as Williams, Wesleyan and Connecticut State. Eight veterans from the previous year reported to Coach Wright in the latter part of March. Adams, who finished a notable career on the mound, received able support from Henebry and Houlihan, with Captain Phippen performing consistently behind the bat. The infield was made up of Bockwinkel, Elliott, Kelly and Fontana. Bell, Vannie and Armstrong, who formed the regular outfield, perhaps the strongest feature of the team, were assisted by Carey and Vignati.

The first three games of the season were dropped to Lowell Textile, Rensselaer and Worcester. Such a start was far from encouraging, but in the Williams game this losing streak was broken in a surprising 4 to 1 victory for the Blue and Gold. That Trinity had found itself was apparent in the next encounter with Amherst which, although dropped by the close score of 2 to 1, was a thriller from start to

finish and provided some of the best baseball seen during the season.

After these two hard games, the Blue and Gold coasted to an easy victory over a weak Clark nine, 11 to 0, scoring the only shutout of the year. Henebry pitched a flawless game and was chiefly responsible for limiting Clark to two hits.

After dropping a dull game to Connecticut State, Trinity handed a decisive defeat to Wesleyan in the first contest of the annual series, 7 to 1. Taking Massachusetts State in its stride, the team repeated over the Cardinals at Middletown in the tenth game of the season. This was a free-hitting encounter, but the Blue and Gold kept the lead throughout, the final score being 12 to 6. Then a previous defeat was avenged when Connecticut State was overcome on Memorial Day, 9 to 8.

After a brief interlude for examinations, a record crowd saw the Trinity nine defeated in its final game by Harvard on Commencement Day, 10 to 3. Adams accounted for all of the Blue and Gold's runs in the first inning when he drove out a home run with two men on base. In the second inning Harvard retaliated with a home run, and went on to win, aided by the pitching of Loughlin and Devens.

The 1933 squad will miss the work of Fontana and Elliott in the infield, as well as that of Phippen at catcher. Most of all, perhaps, will it feel the loss of Adams, one of the best pitchers Trinity has ever seen. However, the pitching staff is by no means weak this year, the outfield is strong, and an encouraging amount of material should fill the breaches in the infield, with Captain Bockwinkel at first base, and the position behind the bat.

THE SUMMARY

	Trinity	Opponents
Lowell Textile	7	8
Rensselaer Polytechnic Institute	6	7
Worcester Institute of Technology .	3	4
Williams	4	1
Amherst	1	2
Clark University	11	0
Connecticut Agricultural College	2	4
Wesleyan	7	1
Massachusetts State College	11	3
Wesleyan	12	6
Connecticut Agricultural College	9	8
Harvard	3	10
	_	
	76	54

Back Row—Bell, Carey, Wright (Coach), Jones, Ohlin, Ellsworth, Elliot Third Row—Vignati, Flaherty, Houlihan, Kelly, Burfeindt Second Row—Coleman, Ferris, Bockwinkel, Vannie, Amport, Eigenbauer, Fritzson Front Row—Henebry, Slater, Fontana, Phippen, Adams, Armstrong, Gallaway

Baseball

HENRY O. PHIPPEN,	JR.		,			Captain
THADDEUS C. JONES						Manager
GILBERT V. WRIGHT				2		Coach

THE SQUAD

RAYMOND K. ADAMS
WALKER B. ARMSTRONG
HERBERT O. BELL
GEORGE H. BOCKWINKEL, JR.
FREDERICK J. BURFEINDT
THOMAS B. CAREY
JOHN P. COLEMAN
FRANK J. EIGENBAUER

STEPHEN K. ELLIOTT GEORGE D. FERRIS JOSEPH J. FONTANA WILLIAM J. HENEBRY RALPH B. HOULIHAN JOHN E. KELLY JOSEPH F. VANNIE PASQUALE J. VIGNATI

The 1932 Track Season

The 1932 track season was one of the most successful of all time, and certainly the most outstanding in recent years. Not only did Coach Oosting's squad win all four of the dual meets in which it participated, but three new college records were set. In the high jump Kellam surpassed a mark of long standing when he cleared the bar at 6 feet, 134 inches. The discus record, which had been broken only the year before, was again shattered by Alexander, with a toss of 127 feet, 1 inch. Accounting for the third in this record-breaking series was Thayer, who threw the javelin for a new distance of 171 feet, $5\frac{1}{2}$ inches.

In the opening meet, Norwich University was defeated by a score of 78 to 48. The Blue and Gold showed its strength in every event except the shot put. Massachusetts State provided the strongest opposition of the year in the next dual contest, but Trinity's well-balanced squad was too powerful. In the third meet Clark was easily overwhelmed, 107 to 18. Strangely enough, the only first places gained by the visitors were in the distance events, which had previously been a strong feature of the Blue and Gold.

On May 14th a picked group of men journeyed to the annual Eastern Intercollegiates, where they obtained a total of seven points, failing to place in the team scores. The final encounter of the season resulted in a 73 to 53 victory over Connecticut State.

The present season finds a strong array of letter men to provide a nucleus for another successful squad. Captain Swanson, a consistent point earner in the 440 and 880 last year, should repeat his past performances. Kellam, a versatile athlete, competes in the dashes, the broad jump and the weight events, as well as the high jump. Alexander and Thayer, the other title holders, are also on hand. Harris, who did good work in the distance races two years ago and led the cross-country squad in the fall, should take care of the mile and two mile. Daut will again see action in the hurdles, the broad and high jumps, and the dashes. The pole vault, weakened by the loss of Convey, the shot put and the hurdles, an event that will miss Captain Christy's ability, seem to be the chief weaknesses, but Coach Oosting's call was answered by a group of seventy-five candidates that should provide some good material.

Looking back on the 1932 season with satisfaction, perhaps the most fitting comment that could be made would be the desire for a similar record this spring.

Back Row—Wales, Fritzinger, Coyle, Warner, Oosting, Gadd, Thayer Third Row—Lau, Greene, Bissell, Smith, DeBonis Second Row—Buckley, Johnson, Hazenbush, Alexander, Swanson, Adams, Darrell Front Row—Mortimer, Gladwin, Carlton, Daut, Cristy, Spray, Burguess, Convey

Track

			uci	_			
RALPH S. CHRISTY							Captain
PHILIP E. COYLE							Manager
RAY OOSTING							Coach

THE SQUAD

WALTER G. ADAMS	ROBERT H. DAUT
R. Pearce Alexander	WORTHINGTON G. FLETCHER
Kenneth E. Birch	ROBERT F. GADD, JR.
Donald G. Buckley	Douglas J. Gladwin
WILLIAM A. CARLTON	ARTHUR W. HAZENBUSH
THOMAS W. CONVEY, JR.	OLIVER F. JOHNSON
Francis S. Darrell	LUCIUS J. KELLAM

ROBERT J. LAU
CHARLES H. MORTIMER
SEYMOUR E. SMITH
MORTON R. SPRAY
DAVID W. SWANSON
ROBERT W. THAYER
WILLIAM H. WARNER
M. DORSEY WRIGHT

THE SUMMARY

	Trinity	Opponents
Norwich University	78	48
Massachusetts State College	$72\frac{1}{3}$	$52\frac{2}{3}$
Clark University	107	18
Connecticut Agricultural College	73	53
	-	
	$323\frac{1}{3}$	1722

Tennis

In spite of numerous handicaps the 1932 tennis team had one of the most successful seasons in years, winning five of its nine matches. The resignation of Captain Arnold at the beginning of the season, the poor court facilities, and the limited financial aid given by the College were some of the obstacles facing the small squad which turned out after the Easter vacation. However the men, with Martini, Burke, and Craig as veterans from the previous season, went ahead arranging their own practice periods on local park courts, and succeeded in building up a well-balanced team.

The strength of the team was shown in the opening contest when Trinity upset the strong Springfield College aggregation, 5-4. The second match with Worcester Institute of Technology was also a victory for the Blue and Gold, 4-2, as was the third with Connecticut Agricultural College. This last was a complete victory for the Trinity net men. No matches were lost and only one singles player lost more than two games in his match.

The powerful Amherst team checked the winning streak by an 8-1 win in the fourth contest. Mowbray was the only Trinity man to win his singles match. The next with Fordham University was the highlight of the season, Trinity winning by one match, 5-4. Despite the efforts of Fordham's captain, Donovan, Metropolitan New York Junior Champion, the steady play of the lower ranking men, Burke, Craig, Greenberg, decided the match.

Following another easy win from Clark University, 9-0, the 'varsity lost its last three matches to Wesleyan, Williams, and Holy Cross. The Wesleyan match was interrupted by rain after the Cardinal racquetmen had won the first five singles matches. The Williams aggregation was the strongest opponent of the season, and had little trouble in winning, 8-1. Mowbray again saved the team from a shutout by winning his singles match. The result of the Holy Cross match was in doubt until the last doubles play which the Holy Cross team managed to win, gaining a 5-4 victory. The absence of Burke from this match was a decided factor in the result.

The construction of six new courts, and the enthusiasm shown by the large squad which has turned out for tennis this year, mark a successful season for 1933. Despite the absence of Captain Donley, Mowbray, Craig, and Jackson form a strong nucleus for the team.

THE SUMMARY

							Trinity	Opponents
Springfield Colle	ege						5	4
Worcester Instit	ute o	of Te	echnolo	ogy			4	2
Connecticut Agr	icult	ural	Colleg	ge			9	0
Amherst							1	8
Fordham Univer	rsity						5	4
Saint Stephens				40				(rain)
Clark University	y						9	0
Wesleyan							0	5
Williams .				1			1	8
Holy Cross				-			4	5
Won 5	Lost	4						

DEVOE BURKE MOWBRAY GREENBERG CRAIG DONLEY MARTINI LANGDON

Tennis

A. A. ARNOLD .					Captain
WILLIAM F. DEVOE					Manager
WENDELL H. LANGDON					Coach

THE SQUAD

RICHARD	E.	MARTINI
JOHN B.	Do	NLEY
TERRITT	H.	Mowbray
Max Gr	EEN	BERG

EDGAR H. CRAIG
JOHN E. S. BURKE
WILLIAM W. JACKSON
JOSEPH G. MERRIAM

The Intramural Trophies

THE ALUMNI TROPHY

All-Sports

Won by Sigma Nu, 1932

NEWTON C. BRAINARD TROPHY

Squash Racquets

Won by J. E. Burke, 1932

Won by J. R. Frothingham, 1933

ALEXANDER OGILBY TROPHY

Swimming

Won by Sigma Nu, 1932

Won by Sigma Nu, 1933

PETER OGILBY TROPHY

Basketball

Won by Alpha Delta Phi, 1932

Won by Neutral "C", 1933

GODFREY M. BRINLEY TROPHY

Tennis

Won by Psi Upsilon, 1932

SIDNEY T. MILLER TROPHY

Squash Racquets

Won by Saint Anthony Hall, 1932

Won by Saint Anthony Hall, 1933

EDWARD R. LAMPSON TROPHY

Track

Won by Sigma Nu, 1932

Won by Sigma Nu, 1933

LYMAN OGILBY TROPHY

Cross-Country

Won by Sigma Nu, 1932

Won by Sigma Nu, 1933

Commencement

TRINITY COLLEGE

HARTFORD, CONNECTICUT

One Hundred and Sixth Annual Commencement, New Chapel

June 20, 1932

Commencement week-end for the year 1931-1932 began on Friday, the 17th, and ended with the graduation exercises on Monday, the 20th of June.

On the first day, Friday, the seniors celebrated their class-day, having their exercises in Alumni Hall at 4 p. m. That evening were held the annual meeting of the Trinity College Corporation and several fraternity reunions.

Saturday, the 18th, was Alumni day, and this began with a service at eight in the morning in the old chapel. At 9.45 the academic procession lined up in front of Northam Towers and the consecration of the new chapel began. At these exercises the Right Reverend James DeWolf Perry, D.D., Presiding Bishop of the Episcopal Church presided, assisted by nine other bishops, eight of whom hold degrees from Trinity College. It was a most impressive service, and the attendance even exceeded capacity. Following this was a carillon recital, given by Ernest Gammons of St. Stephen's Church, Cohasset, Mass. At 11.30 the Trinity Alumni Association held its annual meeting in the public speaking room, and proceeded thence to the Alumni luncheon, held in the new dining hall at one o'clock.

At 2 p. m. there was a baseball game between Trinity and Harvard, the latter winning by the score of 10 to 3. Eddie Mays starred for Harvard, and Trinity's pitcher, Ray Adams, played his final game for the college with his accustomed brilliance. Another carillon recital was held at four-thirty. During the afternoon Phi Beta Kappa had its annual meeting. From four until six, President Ogilby held a reception at his house, and at six o'clock there was an organ recital. Numerous class dinners were held that evening, including that of the "Class of 1923" at the University Club.

On Baccalaureate Sunday, the 19th of June, four services were held, affording opportunity for all guests and undergraduates to attend. It opened with an early Communion service, and at eleven o'clock, after a carillon recital, Presiding Bishop Perry spoke at the morning service. The afternoon was occupied with musical concerts, a carillon recital at four p. m., and following a vesper service, at five o'clock there was an organ recital given by Dr. Tertius Noble of New York City. That evening the Right Reverend Frederick Bethune Bartlett, D.D., bishop of North Dakota, gave the Baccalaureate sermon.

On Monday the 20th, the one hundred and sixth Trinity College Commencement began after the academic procession had formed in front of Northam Towers at ten o'clock.

1932 Class Day

OFFICERS

CUSHMAN C. REYNOLDS .					. Chairman
C. Leslie Muenchinger					. Historian
HYMAN PLUTZIK					. Poet
T. Robert Stumpf .					
OSWALD B. GRAHAM .				11.6	. Prophet
THADDEUS C. JONES .					. Marshal

Degrees Conferred

BACHELOR OF ARTS, IN COURSE
TO TWENTY-TWO STUDENTS IN CLASS OF 1932

BACHELOR OF SCIENCE, IN COURSE TO FIFTY-SIX STUDENTS IN CLASS OF 1932

MASTER OF ARTS, IN COURSE

Marjorie Adams Campbell, Connecticut, B.A. 1917, University of Wisconsin Clyde Bailey Sargent, District of Columbia, B.A. 1930, Denison University George Lawrence Blauvelt, New York, B.A. 1931

MASTER OF SCIENCE, IN COURSE

CLARENCE IRWIN NOLL, Pennsylvania, B.S. 1930, Lebanon Valley College John Farnsworth Childs, Connecticut, B.S. 1931 William Avery Sturm, Connecticut, B.S. 1931

MASTER OF ARTS, HONORIS CAUSA

Jefferson Shiel, of Philadelphia, Pennsylvania Morgan Bulkeley Brainard, of Hartford, Connecticut *Norris Galpin Osborn

DOCTOR OF LAWS, HONORIS CAUSA WILLIAM GWINN MATHER, of Cleveland, Ohio

DOCTOR OF LETTERS, HONORIS CAUSA KENNETH BALLARD MURDOCK, of Cambridge, Massachusetts

> DOCTOR OF SCIENCE, HONORIS CAUSA CHARLES ADAMS PLATT, of New York City

DOCTOR OF CANON LAW, HONORIS CAUSA LEWIS HENRY PADDOCK, of Detroit, Michigan

DOCTOR OF DIVINITY, HONORIS CAUSA
†HORACE RUSSELL CHASE
FREDERICK BETHUNE BARTLETT, of Fargo, North Dakota
JAMES DEWOLF PERRY, of Providence, Rhode Island

^{*}Died May 4, 1932. †Died June 7, 1932.

Honors and Prizes

For the Year 1931-1932

HONORS IN THE CLASS OF 1932

Valedictorian								GEORGE KEITH FUNSTON
Salutatorian								NATHAN SAMUEL GLASSMAN
Honors in Civi	l Eng	ineerin	ng					ERNEST GRANT BALDWIN
Honors in Eng	lish	Cus	HMAN	CARR	INGTON	Ro	LAND	REYNOLDS, HYMAN PLUTZIK
Honors in Hist	ory							GEORGE KEITH FUNSTON

PRIZES

Goodwin Greek Prizes

First Prize: Curtis Stella Second Prize: William James Farrell

Prizes in History and Political Science

First Prize: (not awarded) Second Prize: George Keith Funston

The Alumni Prizes in English Composition

First Prize: Reuben Peiss Second Prize: (not awarded)

Third Prize: RAYMOND ARTHUR MACELROY

The Frank W. Whitlock Prizes

First Prize: Frederick Martin Senf Second Prize: James Jack Sharkey

The F. A. Brown Prize
GEORGE KEITH FUNSTON

The Phi Gamma Delta Prize in Mathematics
Thomas Irvine

The Christopher Trowbridge Memorial Prize
Thomas Irvine

The Edward S. VanZile Prize for Composition in English Verse
Reuben Peiss

HOLDERS OF FELLOWSHIPS AND SCHOLARSHIPS

H. E. Russell Fellow .	GEORGE EDWARD	MANNWEILER, HYMAN PLUTZIK
Mary A. Terry Fellow		Donald Allen Macpherson
W. H. Russell Fellow .		GEORGE KEITH FUNSTON

ADVERTISING

Index to Advertisers

PLEASE MAKE A POINT OF PATRONIZING OUR ADVERTISERS, FOR THEY HAVE HELPED TO FINANCE THIS BOOK

								Page
Jim Adams								184
Blue Goose Stages, Inc.								185
Bryant and Chapman								182
D. F. Burns Co					1	15		184
Case, Lockwood and Brainard	Co							180
City Cab								184
Eagle Printing and Binding Co	0							186
C II D' 1 1 C					12			181
Flint-Bruce Co								183
Frigidaire Sales Corp								184
Hartford Market								185
Hartford National Bank .								179
Heublein Hotel								184
Howard-Wesson Co						5		178
Hubert's Drug Store								185
Hunter Press								182
Loring Studio								179
Kenneth Mackay								182
Maynard Drug Store					1		. 1	184
New Method Laundry								183
Newton Tunnel Coal Co		-			12			181
Ogden Studio								185
Max W. Scher		200		 	5.1			183
Sam Slossberg				 				185
Spaghetti Palace								184
George A. Sylvestre								185
Taber Cadillac Corp								182
S. J. Tobey								185
Trinity College			,					177
Trinity College Union								185
Watkins Bros								185
Wise Smith and Co								180

Trinity College

Bartford, Connecticut

May 15, 1933, was the 110th anniversary of the granting of the Charter to Washington College, the second college established in Connecticut. In 1845 the name was changed to Trinity College. The earlier name was a profession of loyalty to the father of our country, and was also an indication of his particular Christian affiliation. The latter name emphasized the traditions of the older Trinity Colleges, the ideals of which have been carried forward in the opportunities here offered for a cultural education.

By tradition and by choice Trinity has been a conservative institution. Other colleges have been pioneers in new fields, and have endeavored to discover new methods by which truth may be sincerely sought, and the treasures of the past made available for the welfare of the future. Although much that is laudable has been achieved along these lines, it still seems clear that no satisfactory substitute has been found for hard intellectual work at difficult tasks under wise guidance.

At Trinity the unit is the classroom, in which a small group of students assemble to work under the direction of a man chosen primarily for his ability to teach. Many Trinity professors have done research work of real value in their respective fields, but this should be appraised in terms of the increased efficiency added to their teaching.

No amount of architectural glory of a college, no elaborate schemes of requirements, no mushroom growth in the numbers of a student body should blur the judgment to be passed upon the effectiveness of the teaching process. A group of selected students working hard under a carefully selected teacher is the proper ideal of education.

FOR DETAILED INFORMATION ABOUT ENTRANCE REQUIREMENTS ADDRESS THE DEAN

New England's Largest College Annual Designers and Engravers

Engravers for this Book

HOWARD-WESSON CO.

Artists and Makers of Fine Printing Plates

44 Portland Street (Printers Building)
WORCESTER, MASSACHUSETTS
Telephone 3-7266

Official Photographer for the 1934 Ivy

709 MAIN STREET HARTFORD, CONN.

"A good banking connection is a stepping-stone to success"

COMMERCIAL BANKING, CHECKING ACCOUNTS TRUST DEPARTMENT, SAFE DEPOSIT VAULTS FOREIGN EXCHANGE, TRAVELERS' CHEQUES LETTERS OF CREDIT, COMPLETE BANKING SERVICE

HARTFORD NATIONAL BANK AND TRUST COMPANY

"Resources to handle the largest—the will to serve the smallest"

MAIN AND PEARL STREETS, HARTFORD, CONN.

Wise Smith & Co.

HARTFORD'S DOMINANT DEPARTMENT STORE

Success
is a Matter of
Personal Appearance!

As you enter the business world, you will find that correctly styled clothes and haberdashery, smartly ensembled, will make a favorable impression. Wise Smith's Men's Store is always first to present new, fashion-right styles, superior in quality and reasonable in price.

A SEPARATE MEN'S STORE-ENTRANCE AT NORTH DOOR

Established 1836

The Case, Lockwood & Brainard Co.

Printers and Binders

85 TRUMBULL STREET, HARTFORD, CONN.

Calloway, Fish and Company

11 BROAD STREET, NEW YORK

BROKERS

The Newton Tunnel Coal Company

For many years our coal has given warmth and comfort to the halls of old Trinity and its splendid Fraternity Houses.

We Handle the Finest Grades of Coal Produced

OFFICE: 218 PEARL STREET, HARTFORD
3 ALBANY AVENUE

PIONEERS IN SCIENTIFIC SANITATION

LEADERS in QUALITY MILK SINCE 1896

Kenneth MACKAY

Flowers

The Taber Cadillac Corporation

1530 ALBANY AVENUE

Agency for

Cadillac, LaSalle, Oldsmobile, Chevrolet Everything for Your Car

HUNTER PRESS

A COMPLETE PRINTING PLANT GEARED FOR SERVICE

Printing Linotyping Mimeographing Multigraphing Engrossing Addressing

COMPLETE PUNCH-CARD TABULATING SERVICE

302 ASYLUM STREET

Telephone 2-7016

HARTFORD, CONN.

Compliments of

Max W. Scher

FURNITURE and INTERIOR DECORATION

Hartford's Oldest and Largest Furniture Store Established 1891

FLINT-BRUCE

103 ASYLUM STREET AND 150 TRUMBULL STREET HARTFORD, CONN.

Compliments of

A Friend

YOUR HAT, SIR!

Your HAT Shows Your Character. Keep it clean and neat. ONLY 75 Cents Suits Pressed 50 Cents

TEL. 2-3112

New Method Laundry

LAUNDERING and DRY CLEANING

6-3284

Ride a CITY CAB

THERE ARE NO LOWER RATES IN HARTFORD

No charge for extra passengers

Made to Measure
SUITS and TOPCOATS
\$19.75 to \$35.00

Jim Adams, College Tailor
1026 Chapel St., New Haven, Conn.

Compliments of

Frigidaire Sales Corp.

185 Ann St., Hartford, Conn.

Compliments of the

Maynard Drug Store

Corner of Washington and Vernon Streets The D. F. Burns Co.

MEATS, GROCERIES AND PROVISIONS

Home Made Bakery Products and Vegetables in Season

654-660 Park Street

Hartford, Conn.

The Heublein Hotel

Clifford D. Perkins, Prop.

A Most Satisfying Hotel
Catering to a Select
Clientele

Rates Reasonable

Compliments of the

Spaghetti Palace and Restaurant

A. Darna, Proprietor

67 Asylum Street Hartford, Conn. Telephone 5-9442 PIANOS, RADIOS, MOVIE OUTFITS

Watkins Bros., Inc.

241 Asylum Street

1859-1933

Ogden Studio

"Portraits of Originality" Special Rates to Students

PHOTOGRAPHY IN NATURAL COLOR

FRAMES COPYING MINIATURES

Sixty-nine Pratt Street

Hartford, Conn.

Compliments of

George A. Sylvestre

Trinity Service Station

"The store where they cash your checks with a smile."

Hubert's Drug Store

"Over the Rocks"

213 Zion Street -: :- Hartford, Conn.

Compliments of the

Hartford Market Co.

609-613 Main Street Hartford Compliments of the

Trinity College Union

Sam Slossberg

The Well-Known Trinity Tailor

We do only high-grade tailoring, cleaning, dyeing, pressing, and repairing

We also specialize in tuxedos and full dress suits

65 LINCOLN ST., COR. BROAD ST. Telephone 5-1436 S. J. Tobey, Tailor

Exclusively for College Men Corner of Washington and Vernon Streets

Blue Goose Stages, Inc.

Motor Bus Trips Anywhere

327 Trumbull Street

Hartford, Conn.

EAGLE PRINTING AND BINDING CO.

OUR SPECIALTY IS PRINTING FOR SCHOOLS AND COLLEGES

Flatiron Building Eagle Square Pittsfield, Massachusetts

We Printed and Bound This Book

