

THE 1935 IVY

Ex libris-

Wilber R. Griswold '37.

COPYRIGHT

1934

JOHN S. McCOOK
EDITOR-IN-CHIEF

JAMES A. HANAGHAN
BUSINESS MANAGER

T H E N I N E T E E N
T H I R T Y - F I V E

T R I N I T Y
I V Y

V O L U M E S I X T Y

PUBLISHED BY
THE JUNIOR CLASS
OF TRINITY COLLEGE
HARTFORD, CONN.

To
Charles Guilford Woodward, M.A.
Of the Class of 1898

who, as Secretary of the Board of Trustees
and member of several committees of vital
importance to Trinity, has for many years
served his college with quiet loyalty and
unselfish devotion, this volume of the
IVY is respectfully dedicated

D
E
D
I
C
A
T
I
O
N

In Memoriam

STANLEY LEMAN GALPIN

January 6, 1878—April 1, 1934

Professor of Romance Languages
at Trinity College, 1908-1934

"He was, in brief, the embodiment
of the perfect gentleman"

F O R E W O R D

IN the pages of this book we have attempted to record the scenes and events that have given to us, the Class of 1935, a Trinity which we have grown to love in the all too brief time that has elapsed since our arrival three years ago. If we have given you some conception of the chapter which our class has with pride contributed to Trinity's history, we have succeeded in achieving our end

C O N T E N T S

F A C U L T Y
C L A S S E S
F R A T E R N I T I E S
O R G A N I Z A T I O N S
A T H L E T I C S
A D V E R T I S E M E N T S

F
A
C
U
L
T
Y

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, Janu-
 ary 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-

Senatus Academicus

CORPORATION

THE PRESIDENT OF THE COLLEGE, <i>ex officio</i> PRESIDENT	Hartford
ROBERT THORNE, LL.D.	New York
THE HON. JOSEPH BUFFINGTON, LL.D.	Pittsburgh
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.B.	New York
CHARLES F. SMITH, M.A.	New Britain
JAMES L. GOODWIN, B.A.	Hartford
WILLIAM HANMER EATON, B.S.	Pittsfield
MARTIN WITHINGTON CLEMENT, B.S.	Philadelphia
JOHN HENRY KELSO DAVIS, M.A.	Hartford
RICHARDSON WRIGHT, M.A.	New York
LAWSON PURDY, M.A., LL.D.	New York
JAMES L. THOMSON	Hartford
BERN BUDD, B.A.	New York
ALLEN NORTHEY JONES, M.A.	New York

ADVISORY COUNCIL

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
THE HON. FRANK L. WILCOX, B.A.	Berlin

BOARD OF FELLOWS

Senior Fellows

FREDERICK CHARLES HINKEL, JR., B.S.
 CHARLES EDWARD TUKE, M.A.
 PAUL McMILLIN BUTTERWORTH, B.S.
 ROBERT HUTCHINS SCHUTZ, B.A.
 CHARLES FRANCIS CLEMENT, B.S.
 ADRIAN HOLMES ONDERDONK, M.A.

Junior Fellows

ROBERT SEYMOUR MORRIS, M.S.
 WILLIAM CONVERSE SKINNER, B.S.
 WILLIAM POND BARBER, JR., B.S.
 JOHN SHAPLEIGH MOSES, B.A.
 JOHN THOMAS GRADY
 SIDNEY DILLINGHAM PINNEY, B.S.

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. 65 Vernon Street
Hobart Professor of the Greek Language and Literature

HENRY AUGUSTUS PERKINS, SC.D. 55 Forest Street
Jarvis Professor of Physics

GUSTAV ADOLPH KLEENE, PH.D. 689 Asylum Avenue
Professor of Economics

CHARLES EDWIN ROGERS, M.C.E. 33 Concord Street, West Hartford
Professor of Civil Engineering

HORACE CHENEY SWAN, M.D. 196 Whitney Street
Professor of Physiology and Hygiene; Medical Director

ARTHUR ADAMS, PH.D. 73 Vernon Street
Registrar. Professor of English, and Librarian

LEROY CARR BARRET, PH.D. 31 Arundel Avenue, West Hartford
Professor of the Latin Language and Literature

STANLEY LEMAN GALPIN, PH.D. Berlin
Professor of Romance Languages; Secretary of the Faculty

EDWARD FRANK HUMPHREY, PH.D. 31 Whitney Street
Northam Professor of History and Political Science

ODELL SHEPARD, PH.D., LITT.D. 69 Vernon Street
James J. Goodwin Professor of English Literature

- HAROUTUNE MUGURDICH DADOURIAN, PH.D. 125 Vernon Street
Seabury Professor of Mathematics and Natural Philosophy
- EDWARD LEFFINGWELL TROXELL, PH.D. 49 Auburn Road, West Hartford
Professor of Geology
- VERNON KRIEBEL KRIEBLE, PH.D. 102 North Beacon Street
Scoville Professor of Chemistry
- MORSE SHEPARD ALLEN, PH.D. 3 Fern Street
Associate Professor of English
- HARRY TODD COSTELLO, PH.D. 12 Seabury Hall, Trinity College
Brownell Professor of Philosophy
- LOUIS HASTINGS NAYLOR, PH.D. 421 Washington Street
Assistant Professor of Romance Languages
- STERLING BISHOP SMITH, PH.D. 28 Lorraine Road, Wethersfield
Assistant Professor of Chemistry
- ARTHUR PEHR ROBERT WADLUND, PH.D. 160 Clearfield Road, Wethersfield
Assistant Professor of Physics
- RAY OOSTING, M.ED. 45 Cumberland Street
Director of Physical Education
- THOMAS HUME BISSENETTE, PH.D. 192 Clearfield Road, Wethersfield
J. Pierpont Morgan Professor of Biology
- ARCHIE ROY BANGS, PH.D. 24 Montclair Drive, West Hartford
Professor of Germanic Languages
- ROBERT BINES WOODWARD HUTT, PH.D. 108 South Main Street, West Hartford
Professor of Psychology

- EVALD LAURIDS SKAU, PH.D. 15 Seabury Hall, Trinity College
Assistant Professor of Chemistry
- THURMAN LOSSON HOOD, PH.D. 123 Vernon Street
Dean and Assistant Professor of English
- JOSEPH CORNELIUS CLARKE, B.P.E. 54 Imlay Street
Assistant Director of Physical Education
- GILBERT VIVEN WRIGHT, B.P.E. South Manchester
Instructor in Physical Education
- CHARLES JAMES ROHR, PH.D. 549 Prospect Avenue, West Hartford
Assistant Professor of History and Political Science
- CARL LEWIS ALTMAIER, PH.D. 15 Northam Towers, Trinity College
Instructor in Psychology
- WILLIAM CLARK HELMBOLD, B.A. 268 Washington Street
Instructor in Greek and Latin
- ALFRED KING MITCHELL, PH.D. 876 Farmington Avenue, West Hartford
Assistant Professor of Mathematics
- BERNHARD ULMER, M.A. 14 Seabury Hall, Trinity College
Instructor in German
- CLARENCE EVERETT WATTERS 129 Ardmore Road, West Hartford
Organist and Instructor in Music
- IRWIN ALFRED BUELL, PH.D. 40 Woodrow Street, West Hartford
Director of Extension and Instructor in History
- BLANCHARD WILLIAM MEANS, PH.D. 55 Arnoldale Road, West Hartford
Instructor in Philosophy

- DONALD SPIESKE MILLER, B.S. 225 Greenfield Street
Instructor in Physics
- DANIEL EDWARD JESSEE, M.A. 71 Brownell Avenue
Instructor in Physical Training
- PHILIP ELBERT TAYLOR, B.A. A22 Cook Dormitory, Trinity College
Instructor in Economics
- MONROE HARNISH MARTIN, Ph.D. 86 Vernon Street
Instructor in Mathematics
- HOWARD CARTER WILEY 65 Robbins Drive, Wethersfield
Instructor in Drawing
- A. EVERETT AUSTIN, JR., B.A. Wadsworth Atheneum
Instructor in Fine Arts
- LAWRENCE VALENTINE ROTH, M.A. 44 Cumberland Road, West Hartford
Instructor in History
- WILLIAM AVERY STURM, M.S. 255 Hartford Avenue, Wethersfield
Assistant in Chemistry
- FREDERICK MORRIS REINHART, B.S. B12 Cook Dormitory, Trinity College
Assistant in Chemistry
- HARRIS KING PRIOR, B.S. 1 Northam Towers, Trinity College
Assistant in English
- JACK TREVITHICK, M.A. 19 Columbia Street
Assistant in English
- ROBERT WARREN THAYER, B.S. 16 Beverly Road, West Hartford
Assistant in English

ALFRED LOUIS PEIKER, PH.D. 122 Monroe Street
Assistant in Chemistry

ROBERT PALMER WATERMAN, B.A. 17 Haynes Street
Assistant in Romance Languages

KARL FRED KOENIG, B.S. 17 McMullen Avenue
Assistant in German

* * * *

HENRY OSGOOD PHIPPEN, JR., B.S. B12 Cook Dormitory, Trinity College
Alumni Secretary

ROGER RICHMOND EASTMAN, B.A.
Assistant to the President

Highlights: Thirty-One to Thirty-Four

As the class of '35 descended upon Trinity in the fall of 1931, it was quite evident that, although our needs and our numbers had been duly recognized, the preparations for our arrival had not been completed, for the Chapel and the new dormitories were still in the process of construction. Hailed as the largest class in the history of the college, representing twenty states and five foreign countries, we assumed our humble position among the undergraduates and said, "Now let history proceed."

We were reminded that we had arrived at Trinity in an "era of expansion". Not only was the enrollment of Trinity expanding, but two new buildings were in the process of construction. Fir timbers were arriving from Oregon to finish the chapel roof. The completion of the Trinity quadrangle, "the dream of Trinity men for half a century," was being accomplished by the erection of Cook Hall. The Trinity Faculty was enlarged, ten men being added to the staff, making a total of forty-three professors and instructors, averaging one to every ten students.

The new students, together with many of the old ones, found a champion in Dr. Hutt, who, in disagreeing with Professor Shaw of Columbia, stated that whistlers were not morons. This timely encouragement, when we were already beset by innumerable vicissitudes, gave us the spirit to go on.

Realizing that one is known at college by his extra-curricular activities, the class of '35 eagerly responded to the calls of the Jesters, Athenaeum, *Tripod* Board, and the Athletic Association.

In October, 1931, the College received for the new Chapel a historic stone connected with the history of John Huss. It was a portion of the stone from which John Huss preached in the year 1413 at a little town in Czecho-Slovakia. The stone was gratefully received and placed in the outdoor pulpit on the south side of the Chapel with the warning that future preachers who desired to expound longer than fourteen or thirteen minutes would do well to remember the fate of John Huss.

Speaking of fires, it was the same month that a plumber and a stray blow torch set Jarvis Laboratory ablaze. The damage unfortunately was slight, and classes were resumed on the day following.

It was also in October that Dr. Ogilby announced several gifts made by persons interested in the Chapel. Dr. John Plumb, '91, presented the carillon of thirty bells, one bell of which is slightly overworked about eight o'clock mornings. Other gifts were the Cardinal Woolsey Window, by W. R. C. Corson, and the silver Processional Cross by Mrs. Clarence Carpenter.

At a meeting of the Student Body on November 4, the coveted Scholarship Cup was awarded to the Alpha Delta Phi fraternity. The Alpha Deltas won over the Alpha Chi Rhos, the holder for the previous year, by a margin of one one-hundredth of one percent.

The carillon, under the able manipulation of world famous carillonneur, Kamiel Lefevre, rang out in formal debut on Wednesday, December 9. Hundreds of interested listeners braved the inclement weather to hear the first concert on the bells of Old Trinity's new tower.

The Jesters presented "The Circle" on Friday, December 11. The satisfying presentation of this three act comedy by W. Somerset Maugham caused the rafters of old Alumni Hall to ring with applause.

The year 1931 was finished off at Trinity by two precocious decisions. The "Crusaders", vowing death to the 18th Amendment, (just as though it made any difference) formed a Chapter at Trinity under the able direction of Breck Armstrong. The theme of the Crusaders was "true temperance". They merely declared the 18th Amendment an imposition. On December 14 Dr. John Barrett, director of the Pan-American Union and former U. S. Minister, spoke in Alumni Hall. Dr. Barrett presented a logical and valid argument in favor of the recognition of Russia by the United States. The entire English A class attended this affair, for the Dean had sent them engraved invitations. Had our Rip Van Winkle Government been aware of the knowledge rampant at Trinity, we might have had "true temperance" and "commercial advantages" back in 1931.

Although the approach of the mid-year exams struck terror to the hearts of the yearlings and many of the upperclassmen, the percentage of freshmen dismissed because of failure in studies was the lowest in the history of the college. Conspicuously absent was the English A student who wrote: "When somebody applies an epitaph to you, it is sometimes very hard to reply."

History at Trinity College during the first part of the 1932 term is largely the progress in constructing the Chapel. On February 24 the service for the consecration of the materials for the organ was held in the Chapel; the gift of a lectern by the Class of 1910 was announced; the stained glass windows were set and described; the cut flagstone floor under the tower was laid; the Crypt Chapel was completed; the organ was installed and tuned; and the twelve large open diapason pipes were erected under the Mothers' Window at the west wall.

The outstanding early spring classic at Trinity was rendered by Professor Perkins, under the guise of a "Demonstration of Sound Effects on Wind Instruments". The repertoire was of wide range, beginning with a Scotch jig on a Chinese flute and ending with "Old Black Joe" on a French Horn. Ten different instruments were heard during the program. At the close of the concert Professor Perkins was complimented upon his versatility and reminded of his vaudeville and broadcasting possibilities.

The prospects of the 1932 football season "assumed a brighter hue" with the appointment of Daniel E. Jessee as head football coach. Mr. Jessee, after receiving a B.A. from Pacific University, studied for an M.A. in Physical Education at Columbia. Four additional faculty members were added at this time, among whom was Mr. Clarence E. Watters, who assumed the position of organist and choir master.

The Trinity College Jesters presented "Wings Over Europe", a tragi-comedy by Robert Nichols and Maurice Brown, during the second week in April. The cast included twenty characters, all male, and the

comedy effect of mincing males in female roles was thus eliminated. In closing their season, the Jesters performed this play in New London at the Connecticut College for Women. "Wings over Europe" was a very difficult play to perform, but the quality of the performance marked the production as one of the great Jester achievements.

The Glee Club made its final appearance of the year in a concert in Alumni Hall. A musical team and several violin and piano solos completed the program. Dancing followed. A portion of the report of this program read thus: "John F. Martens then presented several violin solos which were immediately followed by the club singing 'The Broken Melody'."

The publicized questionnaire held by the *Tripod* on Wednesday, May 4, was answered by about one half of the student body. Questions on Physical Education requirements, compulsory chapel, chapel speakers, war, and even radios were asked. The results were sufficiently indefinite to be valueless.

The Trinity rifle team, some members of which we conjecture voted refusal to bear arms in a future war in the *Tripod* Poll, defeated the Harvard team in a match at the latter's home range at Arlington, Massachusetts. The track team closed an undefeated season, having broken several of the college records, while the baseball team defeated Wesleyan 7-1.

Final exams came and went, commencement week rolled around, and great were the preparations, for the long-awaited consecration of the new Chapel was to take place, and the 106th commencement at Trinity College was to be held in the Chapel. Consecration Day was set for June 18. William G. Mather, '77, donor of the Chapel, presented Dr. Ogilby with the keys to the Chapel as the elaborate and involved processions reached the Chapel door. Bishop Brewster, the Consecrating Bishop, blessed the Chapel and its equipment.

Class day exercises were held in Alumni Hall, the address being made by E. Kent Hubbard, president of the Manufacturers' Association of Connecticut.

On Monday, June 20, graduation exercises were held. Eighty-five degrees in courses were conferred, twenty-two Bachelor of Arts degrees and sixty-three Bache-

lor of Science degrees. The week-end of processions, banquets, organ and carillon recitals, chapel services, dances, and class meetings, came to a close. The doors of the Halls of Learning were shut, and the inhabitants of Trinity went home to forget.

The Class of 1936 meekly made its appearance upon Trinity Campus to take its place in the Collegiate Sieve. As a well-known alumnus ably stated it, this "sieve is kept in constant agitation by the President, Dean, Faculty and student organizations. The freshmen find themselves tumbled about with the upperclassmen, getting their sharp angles and idiosyncrasies removed. The holes in the sieve represent the many hazards of college life, and only the 'big' men keep from falling through."

While freshmen were adjusting themselves to the new conditions and being buffeted about by physical examinations, psychological tests and the like, the upperclassmen noted several improvements in the college grounds. A spacious parking place was being constructed to the south of the campus, the finishing touches on Cook Hall had been completed, new tennis courts had been built, and the old roadway from Alumni Hall to Vernon Street had been replaced by a walk bordered with grass plots. The old brown stone posts and gates from Washington College had been set at the Vernon Street entrance to the walk. Since the early part of the century, these historic iron gates had been left to the ravages of rust in the catacombs under Northam Towers and their replacement at the entrance of the campus was a mitigating gesture.

The Glee Club, the Jesters, and the Athenaeum absorbed the interested members of the 1936 class, and the outlook for these societies appeared promising.

In the early part of the year a war was waged, Students vs. Faculty, concerning the "Extra Course? Thirty Dollars!" The war was waged in printers' type, editorials and communications. The extra charge for courses over five was made only after due consideration and deliberation by Faculty and Trustees. The contest resulted in a no-decision draw in favor of the Faculty.

In September 1932, three regular professors returned to Hartford from Europe. Professor Babbitt had spent the past year at the University of Athens in Greece, where he taught classes and studied Greek excavations. Professor Skau of the Chemistry Department returned from Germany, where for two years he had been coördinating the theory and laboratory work on pure compounds for a reference book he is compiling. Professor Bissonnette of the Biology Department returned from England where he had been continuing his studies in conjunction with several other professors on the subject of the effect of light on the sexual cycles of birds and animals.

Noisily acclaimed by a Trinity cheering squad who saw him "off", the Dean departed for England. This was his second trip to England within the last three years to gather material for his book on Robert Browning.

It was during October and November, 1932 that the *Tripod* affair took place at college. Because of a misunderstanding between Editor-in-Chief of the *Tripod* and Dr. Ogilby, a forbidden article concerning Lord Cecil was printed in the *Tripod*. The suspension penalty meted out to the Editor was considered by the country's leading newspapers as a threat to the freedom of the press at Trinity.

Work progressed on the Chapel tower, which lacked about fifteen feet of its intended height of one hundred and sixty-three feet. The Carillon was fully encased by January, 1933. Landscaping was being improved about the chapel and college grounds, so that with the coming of spring the area about the chapel would be ready to be sown with grass seed.

Porter Emerson Brown's "The Bad Man", a satirical comedy, was staged by the Jesters on January 14. The plot was complicated and bewildering, and the audience was often uncertain which one was the "bad man".

Il Circolo Dante, the Trinity College club fostering Italian culture, was formed in the early part of January. The meetings contain discussions about Marco Polo, Leonardo Da Vinci, Boccaccio, St. Francis of Assisi, Garibaldi, Mussolini, Balbo, Al Capone, etc. Judge Buffington, a Trinity graduate, wrote to the Society lauding its aims. He was subsequently elected Honorary Consul of the Club for the year 1933.

By a vote of the Trustees, the outdoor Pulpit on the South Side of the Tower was designated as a memorial to Dr. Flavel S. Luther. As Dr. Luther was a great preacher, the pulpit made an appropriate memorial, for it was he who gloried in outdoor services.

Trinity students and alumni were pleasantly surprised to learn from Dr. Ogilby's annual report to the Trustees that, in the rating of the American Council of Education at Washington, D. C., Trinity's rating among representative colleges and universities throughout the country rose from sixteenth place to second place between the fall of 1931 and 1932. Yes, it was the 1935 class that arrived at Trinity in the fall of 1931.

What has become of the Lemon Squeezer? The spring of 1933 was devoted to the search for that traditional object. It was described in '73 as valuable "not for its elaborate workmanship, but for the memories which cluster about it". Its customary transference from class to class since had been halted and its whereabouts unknown. A revival of the traditional transfer was sought, but the object of the transfer kept its hiding place a secret.

The fan-mail which rolled in after the radio debate with Wesleyan gave the decision to the Athenaeum Society's debaters. The question, "Resolved: That Democracy is an outworn form of Government," was of timely interest. Trinity upheld the negative side of the question and proved that the fundamentals of Democratic government are far from outworn.

The return of Beer in May of 1933 was met with wild acclaim by Trinity men. A picture on the front page of the Hartford Times showed enthusiasts bending elbows at one Max Scher's emporium. Trinity students could be discerned among the numerous bottles.

Final exams came upon us, and it is well understood that nothing of historical importance happens during the exam period. The one hundred and seventh commencement called a halt to the happenings at Trinity for the year 1932-33.

The summer months sped along and the time again approached to continue the "search for knowledge and wisdom". The 1937 class was duly welcomed and terrified, rushing was completed, and all took up the compulsory hob-nobbing with the professors.

Marcel Dupre, under whom Mr. Clarence Watters, college organist, studied in Paris, gave a series of recitals on the Chapel organ in October, 1933. Attentive and appreciative audiences listened to his selections, realizing their privilege of listening to a world-renowned master.

The football team closed a remarkably successful season with four victories. Wesleyan and Amherst were among the defeated teams. A frenzy of excitement followed the Wesleyan game, which victory was the first in seven years over our traditional rivals. There is talk of giving receptions to members of the Middletown Police force prior to the next contest at Wesleyan so that they may obtain introductions to Trinity's notables and thereby use discretion in the swinging of shillalahs.

The Armistice Day Chapel service proved to be an array of flags and illustrious speakers. Governor Cross was among the notables present, being supported by the Governor's Foot Guard Band. Dr. Ogilby preached an appropriate sermon on "Faith and Fear". The service closed with an organ recessional arrangement of the Battle Hymn of the Republic.

On November 26 a blaze of undetermined origin broke out in Northam Towers. The Hartford Fire Department took its stand "'neath the elms" and poured water

into the time honored halls of Freshman Hotel. Mr. Harris Prior in Northam was the recipient of the greater part of the firemen's attention, while the Atheneum rooms in Northam 2 remained unoccupied for two months following the fire. The ambulance did some broken field running among the elms to take the smoked hero, Fred Ludwig, Doctor of Janitry and Day and Night Watching, to the hospital.

The Trinity Trustees appointed Roger Eastman '24, of Woodstock, Vermont, as assistant to President Ogilby. He assumed his office in February, 1934.

On January 9 the Scholarship Cup was awarded to the Sigma Nu fraternity for the second successive year. The cup was presented at a meeting of the Phi Beta Kappa Society, and Sigma Nu was complimented upon obtaining the highest percentage of A's and B's for two successive years.

The comparison between mid-year ratings this year and last reveals an improvement in scholarship at Trinity. Although two more dropped out of the freshman class than last year, the number on probation in upper classes dropped from fourteen to three. The unlimited cut list rose from thirty-six to fifty-one.

The material for the first half of the 1935 Ivy is to be in the hands of the publisher by March 1. Trinity history continues; this account must be dated February 26, 1934.

C
L
A
S
S
E
S

SENIORS

Class Officers

CHRISTMAS TERM

CHARLES T. KINGSTON, JR.	<i>President</i>
HAROLD R. BAYLEY, JR.	<i>Vice President</i>
REX J. HOWARD	<i>Secretary-Treasurer</i>

TRINITY TERM

CHARLES T. KINGSTON, JR.	<i>President</i>
HAROLD R. BAYLEY, JR.	<i>Vice President</i>
EDWIN G. GALLAWAY	<i>Secretary-Treasurer</i>

VAHAN ANANIKIAN

Hartford, Conn.

Major Subject: Physics.

Prepared at Hartford High School

ROBERT MORRIS ANDREWS, JR.

Rahway, N. J.

Major Subjects: English and Philosophy; Jesters (1, 2, 3, 4); Ivy Board (3); Interfraternity Council (3); Soccer (2); Track Squad (1); ΔΦ.

Prepared at Rahway High School

WILLIAM JEROME ARNOLD

Waltham, Mass.

Major Subject: History; Political Science Club (1, 2, 3); Glee Club (2, 3); T.C. C.; ΦBK.

Prepared at Newtown High School

JAMES ELDRED BALDWIN

Copley, Ohio

Major Subjects: Philosophy and History; Glee Club (1); Political Science Club (2); Ivy Board (3); Soccer (1); Interfraternity Council, Secretary (4); German Club; $\Lambda\Delta\Phi$.

Prepared at Howe

WILLIAM REINHOLTZ BASCH

Hartford, Conn.

Major Subjects: History and Economics.

Prepared at Weaver High School

FREDERICK TAMIR BASHOUR

Hartford, Conn.

Major Subjects: Physics, Chemistry, and Mathematics; ΦBK .

Prepared at Bulkeley High School

HAROLD RAYMOND BAYLEY, JR.

Forest Hills, N. Y.

Major Subject: English; Medusa; Sophomore Dining Club; German Club; Junior Prom Committee; Sophomore Hop Committee; *Tripod* Board (1, 2), Managing Editor (3), Editor-in-Chief (4); Ivy Board (3); Jesters (3, 4); Interfraternity Council (3, 4); College Marshal; Political Science Club (1, 2, 3); Manager of Varsity Baseball (3); Freshman Football; Varsity Football Squad (3); Varsity Club; Class Vice President (3, 4); $\Lambda\Delta\Phi$; KB Φ .

Prepared at St. James'

CARROLL CHARLES BEACH, JR.

Hartford, Conn.

Major Subject: Chemistry; Jayvee Basketball Squad (1); Soccer (1); Δ KE.

Prepared at Loomis

WILLIAM HOFFMAN BENJAMIN

Garrison-on-Hudson, N. Y.

Major Subject: English; Junior Prom Committee; Sophomore Hop Committee; Jesters (2, 3, 4); Political Science Club (1, 2); Interfraternity Council (2, 3, 4); Squash Team (2, 3, 4); Vice President of Class (1); German Club; $\Delta\Psi$; KB Φ .

Prepared at St. Mark's

CHARLES OTIS BIERKAN
Hartford, Conn.

Major Subjects: History and Economics; Senate (4); Junior Prom Committee; Sophomore Hop Committee; Ivy Board (3); Choir (3, 4); Glee Club (2, 3), President (4); Soccer (1, 2, 3, 4); Manager of Jayvee Basketball (4); ATK.

Prepared at Weaver High School

JOHN RAINFORTH BOSE
Rahway, N. J.

Major Subject: Chemistry; T.C.C.

Prepared at Rahway High School

EDWARD JOSEPH BREWER
Norwich, Conn.

Major Subjects: Biology and Chemistry; Senate (4); Freshman Football; Varsity Football (2, 3, 4); Varsity Club; Σ N.

Prepared at Norwich Free Academy

HYMAN HAROLD BRONSTEIN

Hartford, Conn.

Major Subjects: Biology and Chemistry.

Prepared at Weaver High School

VERNON THEODORE BROWN

Perth Amboy, N. J.

Major Subjects: History and Entomology; President of Chess Club (4); T.C.C.

Prepared at Perth Amboy High School

ORRIN SEVERUS BURNSIDE

Philadelphia, Pa.

Major Subjects: English and Modern Languages; Jesters (2, 3, 4); Glee Club (2, 3, 4); Soccer (1, 2, 3, 4); ΔΦ.

Prepared at Northeast High School

THOMAS CHARLES CALLERY
Hartford, Conn.

Major Subject: English.

Prepared at Hartford High School

FRANCIS DE RAISMES CHILDS, JR.
West Hartford, Conn.

Major Subject: English; Soccer (4); ΔΤ.

Transferred from Williams

ALBERT JAMES CIVITTOLO
Hartford, Conn.

Major Subjects: Biology and Chemistry; Circolo Dante.

Prepared at Hartford High School

NATHANIEL THAYER CLARK

Boston, Mass.

Major Subject: English; Chairman, Junior Prom Committee; Chairman, Sophomore Hop Committee; Glee Club (1, 2); Jesters (1, 2, 3, 4); Track Squad (2, 3); German Club; $\Delta\Psi$.

Prepared at Andover

LEONARD COATES COIT

Hartford, Conn.

Major Subjects: Mathematics and Physics; Varsity Swimming (1, 2, 3), Captain (4); Varsity Club; Glee Club (4); ΣN .

Prepared at Weaver High School

FRANK GEORGE COOK

Weehawken, N. J.

Major Subjects: History and Economics; Jayvee Basketball (1); ΔKE .

Prepared at Woodrow Wilson High School

HENRY FOSTER COOK

Bristol, Conn.

Major Subjects: Economics and Mathematics.

Prepared at Bristol High School

STUART CUSHMAN COWLES

East Granby, Conn.

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

Transferred from Amherst

EDGAR HENRY CRAIG

Brookline, Mass.

Major Subject: History; Sophomore Dining Club; Sophomore Hop Committee; Choir (1, 2); Athenaeum (1); Freshman Football; Varsity Football Squad (2); Jayvee Basketball (1); Squash Team (3, 4); Tennis Team (1, 2, 3), Captain (4); Varsity Club; Secretary-Treasurer, N.E.I.L.T.A. (4); Class Secretary (2); $\Lambda \Delta \Phi$; KB Φ .

Prepared at Lawrence High School

ROBERT HUGHES DAUT

Philadelphia, Pa.

Major Subjects: English and Philosophy; Senate (4); Sophomore Dining Club; Ivy Board (3); Freshman Football; Varsity Track (1, 2, 3), Captain (4); Varsity Basketball (1, 2, 3, 4), Captain (3); Soccer Team (2, 3); Varsity Club; Vice President of Class (2); $\Delta\Phi$.

Prepared at Northeast High School

GRAHAM ALLING DAY

Hartford, Conn.

Major Subject: English; Sophomore Dining Club; Junior Prom Committee; Sophomore Hop Committee; *Tripod* Board (1); Ivy Board (3); Jesters (1, 2, 3, 4); Varsity Swimming (1, 2, 3, 4); Varsity Club; ΣN .

Prepared at Bulkeley High School

GEORGE DE BONIS

Waterbury, Conn.

Major Subjects: Physics and Mathematics; Varsity Football Squad (4); Jayvee Basketball Squad (4); Track Squad (3); T.C.C.

Prepared at Crosby High School

ALFRED BURTON DIXON

New Britain, Conn.

Major Subjects: Biology and Chemistry; Track Squad (1).

Prepared at Vermont Academy

DONALD ALBERT DUMONT

Andes, N. Y.

Major Subjects: History and Economics; Political Science Club (2, 3); Athenaeum (3, 4); Jesters (3, 4); Interfraternity Council (3, 4); Varsity Football Squad (3); Manager of Jayvee Basketball (3); ΣN .

Transferred from Oberlin

JOHN SUMNER ELLSWORTH

Hartford, Conn.

Major Subject: English; Political Science Club (1, 2); Baseball Squad (2, 3); Golf Team (3, 4); Varsity Swimming (1, 2, 3, 4); ΣN .

Prepared at Weaver High School

EDWARD CONRAD ELY

Southington, Conn.

Major Subject: Chemistry; Freshman Football;
Jayvee Basketball Squad (3, 4); T.C.C.

Prepared at Lewis High School

WILLIAM STRUTHERS EWING

Hartford, Conn.

Major Subject: History; Jesters (2), Stage Manager (3, 4); Ivy Board (3); Chess Club; Soccer (1, 2); ΣN .

Prepared at Bulkeley High School

WILLIAM JAMES FARRELL

Hartford, Conn.

Major Subjects: Latin and Greek.

Transferred from Holy Cross

GEORGE DE WITT WIGHT FERRIS
Newtown, Conn.

Major Subject: History; T.C.C.

Prepared at Newtown High School

JOSEPH DEVINE FLYNN, JR.
Hartford, Conn.

Major Subjects: Physics and Mathematics;
Glee Club (1, 2); *Tripod* Board (1); Political
Science Club (2); $\Delta\Psi$.

Prepared at Loomis

ROBERT EDWIN FOWLER
Hartford, Conn.

Major Subject: Chemistry.

Prepared at Bulkeley High School

CHARLES ALFRED FRITZSON

Philadelphia, Pa.

Major Subjects: History and Economics; Sophomore Dining Club; Interfraternity Council (3); Freshman Football; Varsity Football (2, 3, 4); Varsity Basketball (2, 4); Jayvee Basketball (1); Varsity Club; ΔΦ.

Prepared at Frankford High School

EDWIN GIBSON GALLAWAY

Greenwich, Conn.

Major Subjects: History and Economics; Senate (4); Sophomore Dining Club; German Club; Junior Prom Committee; Sophomore Hop Committee; Ivy Board (3); Interfraternity Council (3, 4); Freshman Football; Varsity Football (2, 3, 4); Baseball Squad (2, 3); Varsity Club; Secretary of Class (3); ΨΤ; ΚΒΦ.

Prepared at Brunswick

EUGENE MICHAEL GANE

Hartford, Conn.

Major Subjects: History and Philosophy; Swimming Team (1, 2); Glee Club (2, 3, 4); Athenaeum (3); Jesters (3, 4).

Prepared at Bulkeley High School

JACOB DOUGLAS GAY, JR.
Pine Grove, Ky.

Major Subject: History; *Tripod* Board (3); Advertising Manager (4); Manager of Varsity Basketball (4); Ivy Board (3); $\Delta\Psi$.

Prepared at Massie

DOUGLAS JOSEPH GLADWIN
Wethersfield, Conn.

Major Subjects: Mathematics and Physics; Jesters (3, 4); Varsity Track (2, 3, 4); Cross-Country Team (1, 2, 3, 4); Varsity Club.

Prepared at Wethersfield High School

JOHN BERNARD GODDARD
Hartford, Conn.

Major Subject: History.

Prepared at Bulkeley High School

BRYANT WHEELOCK GREEN
South Windsor, Conn.

Major Subjects: Modern Languages; AXP.
Prepared at Mount Hermon

ALBERT WILLIAM HANNINEN
Chester, Conn.

Major Subjects: Greek and Latin; Varsity Football Team (2, 4); Freshman Football; Track Squad (2, 3); Baseball Squad (3); ΣN.

Prepared at Mount Hermon

WILLARD JOHN HARING
Beverly Hills, Calif.

Major Subject: English; Sophomore Dining Club; Jesters (2, 3); *Tripod* (1), Managing Editor (2), Editor-in-Chief (3); Political Science Club (2, 3); Editor-in-Chief of the Ivy (3); Varsity Football (2, 3); Freshman Football; Jayvee Basketball (1); German Club; Varsity Club; Sophomore Hop Committee; Vice President of Class (2); ΑΔΦ; ΚΒΦ.

Prepared at Episcopal Academy

DAVID STEDMAN HARRIS

Aldan, Pa.

Major Subjects: Greek and Latin; Glee Club (1);
Varsity Track (1, 2, 3, 4); Tennis Squad (2);
Cross-Country (1, 2, 3, 4); Varsity Club; ΨT .

Prepared at Episcopal Academy

WILLIAM JOSEPH HENEBRY

Hamden, Conn.

Major Subjects: History and Economics; Political Science Club (2); Athenaeum (3); Varsity Baseball (2, 3), Captain (4); Varsity Club; ΣN .

Prepared at Hillhouse High School

ERNEST HAROLD HIGGINS

Meriden, Conn.

Major Subject: English.

Transferred from University of Maine

KARL AUGUST HOLST
Hartford, Conn.

Major Subjects: Chemistry and Mathematics.
Prepared at Hartford High School

REX JAMES HOWARD
West Hartford, Conn.

Major Subject: English; Medusa; Senate (4); German Club; Junior Prom Committee; Ivy Board (3); Athenaeum (1), Librarian (2), President (3, 4); Jesters (1, 2), President (3, 4); Treasurer of Class (4); ΦBK.

*Prepared at Central High School,
St. Paul, Minn.*

WILLIAM WHITNEY JACKSON
Yonkers, N. Y.

Major Subjects: History and Economics; Track Squad (1); Jayvee Basketball (2, 3); Varsity Tennis (2, 3, 4); Varsity Club; AXP.

Prepared at Roosevelt High School

JOHN EDWARD KELLY
Hartford, Conn.

Major Subjects: Greek and Latin; Varsity Baseball (2, 3, 4); Varsity Basketball (2, 3), Captain (4); Varsity Football (4); Varsity Club; ΣN.

Transferred from Holy Cross

CHARLES THOMAS KINGSTON, JR.
Alliance, Ohio

Major Subjects: History and Economics; Medusa; Chairman, Sophomore Dining Club; President of the College Body (4); Senate (4); Interfraternity Council (3, 4); Athletic Advisory Council (3, 4); Freshman Football; Varsity Football (2, 3), Captain (4); Baseball Squad (2, 3); Varsity Club; President of Class (1, 2, 3, 4); ΔΨ.

Prepared at Howe

HAROLD FREDERICK KNAPP
Waban, Mass.

Major Subjects: Greek and Latin; ΔKE.

Prepared at Newtown High School

RAYMOND NEILSON LIDDELL

New York, N. Y.

Major Subjects: Chemistry and Biology; Track Squad (1); Varsity Basketball (2, 3, 4); Jayvee Basketball (1); Soccer Team (1, 2, 3, 4); Varsity Club; $\Lambda\Delta\Phi$.

Prepared at Friends Seminary

ELMER FELIX LIGETY

Hartford, Conn.

Major Subject: Civil Engineering.

Prepared at Hartford High School

ANTHONY JOSEPH LOKOT

East Hartford, Conn.

Major Subjects: Greek and Latin.

Transferred from New York University

JOHN ANDREW MASON

Boston, Mass.

Major Subjects: Greek and Latin; Vice President, Political Science Club (3); German Club; Squash Team (2, 3, 4), Manager (3, 4); Secretary, Intercollegiate Squash Association (3); $\Delta\Psi$; KB Φ .

Prepared at St. Mark's

ELLIOTT RUSSELL MAYO

Waterbury, Conn.

Major Subjects: Biology and Chemistry.

Prepared at Crosby High School

WILLIAM SYLVESTER MCCORNICK

Salt Lake City, Utah

Major Subjects: Greek, Latin and English; *Tripod* Board (2, 3, 4); *Ivy* Board (3); German Club; Sophomore Hop Committee; $\Delta\Psi$; KB Φ .
Prepared at Noble and Greenough

JOHN CHANDLER MELVILLE
Hartford, Conn.

Major Subjects: French and German; Glee Club
(2, 3, 4); College Organist (3, 4);
Prepared at Lenox

JOSEPH GRAFTON MERRIAM
Marietta, Ohio

Major Subjects: Greek and Latin; Interfraternity
Council (4); German Club; Jayvee Swimming (4);
Tennis Squad (1, 2, 4); $\Psi\Gamma$.

Prepared at Georgetown Prep

JOHN EDWARD MIDURA
Hartford, Conn.

Major Subject: History.
Transferred from Fordham

GEORGE MUIR
Hartford, Conn.

Major Subject: Civil Engineering; Soccer Team
(3, 4).

Prepared at Hartford High School

EDWARD NICHOLAS MULLARKEY
Hartford, Conn.

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

Prepared at Hartford High School

CHESTER FREDERICK NEWMAN
East Hartford, Conn.

Major Subject: Economics.

Prepared at East Hartford High School

ADRIAN HOLMES ONDERDONK, JR.

St. James, Md.

Major Subjects: Greek and Latin; German Club; Athenaeum (1, 2); Freshman Football; Varsity Football Squad (2, 3, 4); Manager of Varsity Swimming (4); ΑΔΦ.

Prepared at St. James'

ANDREW ONDERDONK

Balboa Heights, Canal Zone

Major Subjects: Modern Languages; Medusa; Sophomore Dining Club; Senate (4); Jesters (1, 2), Stage Manager (3); *Tripod* Board (1, 2), Business Manager (3, 4); Business Manager of the Ivy (3); Interfraternity Council (3, 4); Soccer Team (2, 3); ΑΔΦ.

Prepared at St. James'

GEORGE DOUGLAS RANKIN, JR.

Hartford, Conn.

Major Subjects: English and Philosophy; ΘΧ.

Transferred from Norwich

FRANCIS ANTHONY REMKIEWICZ
Rockville, Conn.

Major Subjects: Modern Languages; Soccer (3,
4); T.C.C.

Prepared at St. John Kanty Prep

WARREN FREDERICK REUBER
Hartford, Conn.

Major Subjects: History and Economics.

Prepared at Hartford High School

REV. ALFRED BROOKS ROLLINS
Hartford, Conn.

Major Subject: Philosophy.

Prepared at New England School of Theology

RAYMOND HOWARD ROSENFELD
Hartford, Conn.
 Major Subjects: Chemistry and Biology.
Prepared at Weaver High School

ALBERT MAURICE SCHACK
Hartford, Conn.
 Major Subject: Mathematics.
Transferred from New York University

ROBERT FREDERIC SCHMOLZE
Kew Gardens, L. I., N. Y.
 Major Subjects: History and Economics; Glee
 Club (1, 2, 3, 4); Soccer Team (1, 2); $\Lambda\Delta\Phi$.
Prepared at Newtown High School

CHARLES BRUCE SCHNEIDER

Warehouse Point, Conn.

Major Subjects: Mathematics and Physics.

Prepared at Loomis

ROBERT EMIL SCHULTZE

Weehawken, N. J.

Major Subjects: History and Economics; Ivy Board (3); Soccer (1); ΔKE.

Prepared at Woodrow Wilson High School

ARDEN SHAW

Greenwich, Conn.

Major Subject: English; German Club; Ivy Board (3); Freshman Football; Varsity Football Squad (2); Tennis Squad (2, 3, 4); "B" Squash Team (4); ΨT; KBΦ.

Prepared at Brunswick

JAMES VINCENT SHEA

New Britain, Conn.

Major Subjects: History and Economics; Political Science Club (2); Soccer (2); A.T.K.

Transferred from St. Thomas' Seminary

BENJAMIN MORTON SHENKER

Hartford, Conn.

Major Subjects: Biology and Chemistry; Jayvee Basketball (2, 3, 4).

Prepared at Hartford High School

JAMES ROBERT SINNOTT

Hartford, Conn.

Major Subject: German; Jayvee Basketball (2, 3).

Prepared at Hartford High School

CHARLES BOWE SMILEY

Windsor, Conn.

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

Prepared at Loomis

SEYMOUR EWING SMITH

New York, N. Y.

Major Subject: Economics; Senate (4); Ivy Board (3); Track Squad (2, 3); Freshman Football; Football Squad (2); Varsity Swimming (1, 2, 3); Varsity Club; Interfraternity Council (3, 4); AXP.

Prepared at Barnard

DONALD EARL SNOWDON

Wakefield, Mass.

Major Subject: Engineering; Varsity Football ((3, 4); $\Lambda\Delta\Phi$.

Transferred from University of Texas

JOHN JOSEPH SOUNEY
New Britain, Conn.

Major Subjects: History and Economics; Political Science Club (2, 3); Jayvee Basketball (3); Soccer (2); ATK.

Transferred from Fordham

THOMAS JOSEPH SPELLACY
Hartford, Conn.

Major Subjects: Mathematics and Physics.

Prepared at Bulkeley High School

CHARLES JAMES SUTHERLAND
Waterbury, Conn.

Major Subjects: Economics and Latin; Glee Club (3, 4); *Tripod* Board (3, 4); Athenaeum (1, 2, 3, 4); T.C.C.

Prepared at Crosby High School

RICHARD INGRAHAM THOMAS

Rockport, Me.

Major Subjects: Modern Languages; Jesters (2, 3),
Property Manager (4); *Tripod* Board (3, 4); ΣN .

Prepared at Rockport High School

CHARLES ALBERT TUCKER

Hartford, Conn.

Major Subjects: Biology and Chemistry; Sophomore Dining Club; Ivy Board (3); Glee Club (1); Manager of Football (4); Varsity Swimming (1, 2, 3); Junior Prom Committee; AXP.

Prepared at Hartford High School

GUSTAV HENRY UHLIG, JR.

Weehawken, N. J.

Major Subjects: Mathematics and Physics; Senate (4); Ivy Board (3); Track Squad (1); Football Squad (2, 3); Freshman Football; Jayvee Basketball (1); Interfraternity Council (2, 3, 4); Sophomore Hop Committee; Junior Prom Committee; ΔKE .

Prepared at Trinity School

JAMES BENSON WEBBER, JR.
Detroit, Mich.

Major Subjects: Philosophy and English; Jesters (2, 3, 4); Political Science Club (1, 2, 3); German Club; $\Delta\Psi$; KB Φ .

Prepared at Detroit University School

DELANO GRANT WHEELER
Wethersfield, Conn.

Major Subject: Mathematics; Baseball Squad (3, 4).

Transferred from Yale

ISAAC MAX ZLOCHIVER
Hartford, Conn.

Major Subjects: Pre-Medical.

Prepared at Hartford High School

JUNIORS

Class Officers

CHRISTMAS TERM

TERRITT H. MOWBRAY	President
WALTER A. JOHNSEN	Vice President
WILLIAM H. WARNER	Secretary-Treasurer

TRINITY TERM

TERRITT H. MOWBRAY	President
JOHN S. MCCOOK	Vice President
WILLIAM H. WARNER	Secretary-Treasurer

PAUL WINFREY ADAMS
West Hartford, Conn.

Major Subject: English; Jesters (1, 2, 3); Glee Club (2, 3); Sophomore Hop Committee; Chairman, Junior Prom Committee; Ivy Board (3); Track Squad (1, 2); $\Delta\Phi$.

Prepared at William Hall High School

ROWAN PEARCE ALEXANDER
Philadelphia, Pa.

Major Subjects: Economics and English; Sophomore Dining Club; Freshman Football; Varsity Football (2, 3); Jayvee Swimming (1); Track Team (1, 2, 3); Varsity Club; ΣN .

Prepared at Frankford High School

JOHN ALBERT AMPORT
Philadelphia, Pa.

Major Subject: Civil Engineering; Freshman Football; Varsity Football (2, 3); Jayvee Basketball (1, 2, 3); Baseball Team (2, 3); Varsity Club; $\Delta\Phi$.

Prepared at Frankford High School

WILLIAM JOHN ANGUS
Beechhurst, L. I., N. Y.

Major Subject: Physics; German Club; Junior Prom Committee; Sophomore Hop Committee; Ivy Board (3); Freshman Football; Varsity Football Squad (3); Varsity Swimming (1, 2, 3); Varsity Club; ΔKE.

Prepared at Flushing High School

ALBERT WILSON BASKERVILLE
Wethersfield, Conn.

Major Subjects: History and Economics; Manager of Tennis (3); AXP.

Prepared at Wethersfield High School

GEORGE SHELLINGTON BREED
Hartford, Conn.

Major Subjects: English and Latin; Freshman Football.

Prepared at Weaver High School

WILLIAM GERARD BUESS
Meriden, Conn.

Major Subject: Mathematics; Jayvee Swimming Team (2, 3).

Prepared at Meriden High School

ANTHONY BERNARD CACASE
Hartford, Conn.

Major Subjects: Modern Languages; Ivy Board (3); Jesters (3); Il Circolo Dante.

Prepared at Weaver High School

THOMAS JOSEPH CARMODY
Hartford, Conn.

Major Subjects: Classics; ATK.

Transferred from St. Thomas' Seminary

STEPHEN JOSEPH COFFEY
Hartford, Conn.

Major Subjects: Classics; Interfraternity Council (3); ATK.

Transferred from St. Thomas' Seminary

JAMES DEGAN COSGROVE
Hartford, Conn.

Major Subjects: History and Economics; Junior Prom Committee; Sophomore Hop Committee; Ivy Board (3); Athenaeum (1, 2); Freshman Football; Assistant Manager of Varsity Swimming (3); AΔΦ.

Prepared at Hartford High School

ANTHONY JAMES D'ANGELO, JR.
Southington, Conn.

Major Subject: Pre-Medical; Varsity Football Squad (3); Jayvee Basketball Squad (2, 3); T.C.C.

Prepared at Lewis High School

IGOR SVIATOSLAV DENISOFF
Stratford, Conn.

Major Subjects: Economics and History; Tennis
Squad (3); Chess Club; T.C.C.

Prepared at Milford High School

CLARENCE DERRICK, JR.
New Britain, Conn.

Major Subjects: English and Greek.

Transferred from Harvard

GEORGE VAN VLACK DICKERSON
Hartford, Conn.

Major Subjects: Physics and Civil Engineering;
Varsity Swimming (2, 3); T.C.C.

Transferred from R. P. I.

FREDERICK CHARLES DUENNEBIER

Hartford, Conn.

Major Subjects: Chemistry and Physics.

Prepared at Hartford High School

FRANK JOSEPH EIGENBAUER

Philadelphia, Pa.

Major Subjects: History and Economics; Freshman Football; Varsity Football (2, 3); Baseball Team (2, 3); Varsity Club; ΣN .

Prepared at Frankford High School

FRANK ELLSWORTH

Broad Brook, Conn.

Major Subject: Civil Engineering.

Prepared at Rockville High School

DENIS FRANK FARNELL

Maynard, Mass.

Major Subjects: Mathematics and Physics; Glee Club (1, 2, 3); Choir (3); Soccer (1, 2); Associate Manager of Track (2, 3); AXP.

Prepared at Maynard High School

ROBERT BUCKELEY FARRELL

Rockville, Conn.

Major Subjects: Economics and History.

Prepared at Rockville High School

JOSEPH VINCENT FAY

Elmwood, Conn.

Major Subjects: Greek and Latin; ATK.

Transferred from St. Thomas' Seminary

ROBERT CUSHMAN FIELD

Wethersfield, Conn.

Major Subjects: Physics and Civil Engineering.

Prepared at Wethersfield High School

HYMAN FINEBERG

Hartford, Conn.

Major Subject: Chemistry; Freshman Football;
Varsity Football Squad (2).

Prepared at Weaver High School

JOHN DUANE FLAHERTY

West Hartford, Conn.

Major Subjects: History and Economics; Junior
Prom Committee (3); Baseball Squad (1, 3);
Tennis Squad (2); $\Delta\Phi$.

Prepared at William Hall High School

MILTON CARL FLEISH
Hartford, Conn.
 Major Subjects: Biology and Chemistry.
Prepared at Hartford High School

CARL HENRY FRITZINGER
Perth Amboy, N. J.
 Major Subject: Biology; Choir (1); Track Squad
 (1); Cross Country (2, 3); T.C.C.
Prepared at Mount Hermon

DANIEL BARNETT GIBER
Hartford, Conn.
 Major Subject: Chemistry.
Prepared at Hartford High School

ISRAEL MAXWELL GORDON
New Britain, Conn.

Major Subject: Economics.

Prepared at Tilton

THOMAS JOSEPH HAGARTY
Hartford, Conn.

Major Subjects: Economics and History; Glee Club (2, 3); Athenaeum (3).

Prepared at Bulkeley High School

JOHN ALAN HAMER
Hartford, Conn.

Major Subject: Civil Engineering; Soccer (1, 2); Track Squad (1).

Prepared at Bulkeley High School

JAMES ALBERT HANAGHAN
Hartford, Conn.

Major Subjects: Biology and Chemistry; Sophomore Dining Club; Business Manager of the Ivy (3); Freshman Football; Varsity Football (2, 3); Jayvee Basketball (1, 2); Track Squad (1, 2); Varsity Club; Vice President of Class (1).

Prepared at Weaver High School

ORSON HENRY HART
Hartford, Conn.

Major Subjects: Philosophy and Economics.

Prepared at Bulkeley High School

ARTHUR WELLINGTON HAZENBUSH
Kingston, N. Y.

Major Subjects: Biology and Chemistry; Choir (1, 2, 3); Athenaeum (1); Cross Country (1); Track Team (1, 2, 3); Varsity Club; Assistant Organist (3); ΣN.

Prepared at Kingston High School

JOHN HAYWARD HERALD
Hartford, Conn.

Major Subjects: Mathematics and Physics.
Prepared at Hartford High School

DONALD CYRIL HEYEL
Port Chester, N. Y.

Major Subjects: History and Economics; Sophomore Hop Committee; German Club; Freshman Football; Jayvee Basketball Squad (1); Manager of Tennis (2); Varsity Club; Secretary of Class (2); $\Psi\Upsilon$.

Prepared at Brunswick

WALTER JOHN HODDINOTT
Hartford, Conn.

Major Subject: Civil Engineering; Soccer (1).
Prepared at Bulkeley High School

ROBERT LIVINGSTON HOLLINS

East Islip, L. I., N. Y.

Major Subjects: Latin and Greek; German Club;
Squash Team (2, 3); $\Delta\Psi$.

Prepared at St. Mark's

WILLIAM HARVEY HOWARD

West Hartford, Conn.

Major Subjects: Mathematics and Physics.

Prepared at William Hall High School

DONALD GRAHAM HURD

Springfield, Mass.

Major Subject: English; *Tripod* Board (2); *Ivy*
Board (3); *Athenaeum* (2, 3); *Jesters* (3); T.C.C.

Prepared at Central High School

THOMAS IRVINE
Hartford, Conn.

Major Subjects: Mathematics and Physics; Soccer
Team (1, 2, 3).

Prepared at Hartford High School

ARCHIE GEORGE JEFFERSON
Springfield, Mass.

Major Subject: History; Σ N.

Transferred from Holy Cross

CLARENCE SHERMAN JENNE
Hartford, Conn.

Major Subjects: History and Philosophy; Glee
Club (2, 3); AXP.

Prepared at Hartford High School

WALTER BARRY JENNINGS
South Norwalk, Conn.
 Major Subject: History; AXP.
Prepared at Tilton

WALTER ALBERT JOHNSEN
New York, N. Y.
 Major Subjects: Greek and Philosophy; Sophomore Hop Committee; Glee Club (1, 2); Choir (2, 3); Vice President of Class (3); AXP.
Prepared at Barnard

OLIVER FREDERICK JOHNSON
Hartford, Conn.
 Major Subjects: Mathematics and Physics; Rifle Club (1, 2, 3); Track Squad (1, 2, 3); Varsity Club.
Prepared at Hartford High School

CURTIS WILLIAM VALENTINE JUNKER
Watertown, S. D.

Major Subjects: English and Philosophy; Ivy Board (3); Manager of Glee Club (2); Jesters (2, 3); Secretary of Interfraternity Council (3); $\Psi\Gamma$.

Prepared at Watertown High School

THOMAS EDMUND KEARNS
Hartford, Conn.

Major Subjects: History and Economics; Ivy Board (3); Varsity Basketball (2, 3); Jayvee Basketball (2); Baseball Team (2, 3); Varsity Club; ΣN .

Transferred from Holy Cross

LUCIUS JAMES KELLAM
Belle Haven, Va.

Major Subject: History; Sophomore Dining Club; German Club; Jesters (1, 2); Freshman Football; Varsity Football (3); Jayvee Basketball (1); Track Team (1, 2, 3); Assistant Manager of Varsity Basketball (3); Varsity Club; $\Delta\Psi$.

Prepared at St. James

STANLEY LAWRENCE KUNZE, JR.

Gardner, Mass.

Major Subject: Chemistry; Glee Club (2, 3); Chess Club (3).

Prepared at Gardner High School

MALCOLM VICTOR LANE

West Hartford, Conn.

Major Subjects: Mathematics and Physics; Tripod Board (2, 3); Chess Club (3); Cross Country (2, 3); Track Squad (2, 3); $\Delta\Phi$.

Transferred from Worcester Poly Institute

ROBERT JOHN LAU

New York City, N. Y.

Major Subjects: English and Philosophy; Sophomore Dining Club; Athenaeum (1, 2); Jesters (1, 2, 3), Business Manager (2); Tripod Board (1, 2), Managing Editor (3); Ivy Board (3); Interfraternity Council (2, 3); Track Team (1, 3); Cross Country Team (1, 3); Jayvee Basketball Squad (1); Varsity Club; $\Delta\Phi$.

Prepared at Trinity School

MERLE RUSSELL LUND
Glastonbury, Conn.

Major Subject: Economics.

Transferred from Yale

JOHN JOSEPH MAHER
Philadelphia, Pa.

Major Subject: Civil Engineering; Sophomore Dining Club; Freshman Football; Varsity Football (2, 3), Captain-elect (4); Varsity Club; $\Delta\Phi$.

Prepared at Frankford High School

JAMES ROBERT MARKS
New Hartford, N. Y.

Major Subjects: Greek and Latin; Jesters (3); T.C.C.

Prepared at New Hartford High School

MILTON CARL MARQUET
Philadelphia, Pa.

Major Subject: History; Junior Prom Committee; Freshman Football Team; Varsity Football (2, 3); Baseball Team (2, 3); Varsity Club; ΣN.

Prepared at West Philadelphia High School

JOHN FREDERICK MARTENS
Weehawken, N. J.

Major Subjects: Economics and History; Sophomore Dining Club; Athenaeum (3); Rifle Club (1, 2, 3); Varsity Basketball (1, 2, 3); Jayvee Basketball (1); Varsity Club; ΔKE.

Prepared at Woodrow Wilson High School

JOHN SHELDON MCCOOK
New York, N. Y.

Major Subjects: Latin and Greek; Sophomore Dining Club; German Club; Glee Club (2, 3); Tripod Board (2), Managing Editor (2), Editor-in-Chief (3); Editor-in-Chief of the Ivy (3); Athenaeum (3); Vice President of Class (3); Interfraternity Council (3); Athletic Advisory Council, Secretary (3); Manager of Baseball (3); ΨΥ

Prepared at Choate

JOHN PHILIP MCGARVEY

Philadelphia, Pa.

Major Subjects: English and Philosophy; Ivy Board (3); Choir (1, 2, 3); Glee Club (1, 2, 3); Soccer (1, 2, 3); AXP.

Prepared at Episcopal Academy

JOSEPH MAURICE MCKENNA

Pawcatuck, Conn.

Major Subjects: History and Economics.

Prepared at Stonington High School

THOMAS JOSEPH MCQUADE

Hartford, Conn.

Major Subjects: History and Economics; Junior Prom Committee; Interfraternity Council (2); ATK.

Prepared at Bulkeley High School

TERRITT HIGINBOTHAM MOWBRAY

St. George, Bermuda

Major Subjects: Economics and Psychology; Senate (2); Sophomore Dining Club, Chairman (2); German Club; Junior Prom Committee; Sophomore Hop Committee; Soccer (1, 2, 3), Captain (2, 3); Varsity Swimming (1, 2, 3), Captain-elect; Track Team (2); Tennis Team (1, 2, 3), Acting Captain (2); Varsity Club; Class President (2, 3); Class Secretary (1).

Prepared at Edgewood

HARRY CARL OLSON

West Hartford, Conn.

Major Subjects: Economics and Philosophy; Glee Club (2, 3); Soccer (1, 2).

Prepared at William Hall High School

EDMUND JOHN PACOSHA

Gardner, Mass.

Major Subject: Economics; T.C.C.

Transferred from St. John's, Maryland

WILLIAM ANTHONY PADDON

North West River, Labrador

Major Subjects: Biology and Chemistry; Jayvee
Swimming (2); Varsity Swimming (3); T.C.C.

Prepared at Lenox

SAMUEL PARSONS

Hartford, Conn.

Major Subjects: Biology and Chemistry.

Prepared at Weaver High School

RICHARD BOUGHTON PASCALL

Portland, Conn.

Major Subject: Geology; $\Psi\Gamma$.

Prepared at Manlius

HECTOR STERGIN PORFIROS

Hartford, Conn.

Major Subject: Civil Engineering; Freshman Football Squad; *Tripod* Board (1).

Prepared at Hartford High School

ERIC SINCLAIRE PURDON

Washington, D. C.

Major Subjects: History and Economics; Sophomore Hop Committee; *Tripod* Board (1, 2); Ivy Board (3); Choir (1, 2, 3); Glee Club (1, 2); Athenaeum, Treasurer (2); Jesters (3); Varsity Swimming Squad (1, 2); $\Lambda\Delta\Phi$.

Prepared at St. Columba's College, Dublin

MARTIN FRANCIS QUAE LY

Hartford, Conn.

Major Subject: Chemistry.

Prepared at Hartford High School

JOHN JOSEPH RIMOSUKAS

Poquonock, Conn.

Major Subjects: Biology and Chemistry; Freshman Football Squad.

Prepared at Windsor High School

ROBERT MORRIS RONEY

Glen Ellyn, Ill.

Major Subjects: English and Philosophy; *Tripod* Board (1, 2, 3); Athenaeum (3); Ivy Board (3); Glee Club (1, 2); Rifle Club (1), Secretary (2), President (3); ΨT .

Prepared at Howe

WILLIAM AUGUST ROOS, III

New York, N. Y.

Major Subjects: English and Modern Languages; Athenaeum (3); Varsity Swimming Squad (2, 3); Jayvee Swimming Team (2); AXP.

Prepared at Barnard

MILTON MAURICE RULNICK

Hartford, Conn.

Major Subjects: History and Economics; Athenaeum (2, 3); Freshman Football Squad; Varsity Football Squad (2, 3).

Prepared at Hartford High School

ISADORE HENRY SAMPERS, JR.

Yonkers, N. Y.

Major Subject: English; Sophomore Dining Club; Interfraternity Council (3); Freshman Football Team; Varsity Football (2, 3); Jayvee Basketball (1); Varsity Basketball (2, 3); Baseball Squad (3); Varsity Club; ΔKE.

Prepared at Barnard

NORMAN THEODORE SCHRAMM

New York, N. Y.

Major Subjects: History and Economics; Junior Prom Committee; Interfraternity Council (3); AXP.

Prepared at Barnard

FREDERICK MARTIN SENF

New Britain, Conn.

Major Subjects: History, Economics, and English; Ivy Board (3); Athenaeum (1, 2), President (3); Jesters (2); Interfraternity Council (3); ΣN .

Prepared at New Britain High School

BARCLAY SHAW

Riverside, Conn.

Major Subjects: History and Economics; German Club; Chairman, Sophomore Hop Committee; Junior Prom Committee; Ivy Board (3); Athenaeum (3); Glee Club (2), Business Manager (3); Jesters (1), Business Manager (2, 3); Freshman Football Squad; "B" Squash Team (3); Tennis Team (2); Varsity Club; Vice President of Class (2); ΨT .

Prepared at Brunswick

JOHN LEON SHAW, JR.

Simsbury, Conn.

Major Subject: Civil Engineering.

Prepared at Simsbury High School

THOMAS JOHN SISBOWER

New York, N. Y.

Major Subjects: Latin and Greek; Sophomore Dining Club; *Tripod* Board (1), Circulation Manager (2, 3); Ivy Board (3); Associate Manager of Track (2, 3); $\Delta\Phi$.

Prepared at Trinity School

RALPH GROFF SLATER

New York, N. Y.

Major Subjects: History and Economics; Jayvee Swimming Squad (2); Baseball Squad (1); ΣN .

Prepared at De Witt Clinton High School

ARTHUR BUCHANAN STOLZ

Hartford, Conn.

Major Subjects: English and Mathematics; Glee Club (3); Jesters (2, 3); Chess Club (3); T.C.C.

Prepared at William Hall High School

HERBERT EATON TODD
Chicopee, Mass.

Major Subjects: Chemistry, Physics, and Mathematics; Glee Club (1); ΣN .

Prepared at Exeter

ARTHUR TRANTOLO
East Hartford, Conn.

Major Subjects: Biology and Chemistry; Circolo Dante; Freshman Football Squad.

Prepared at East Hartford High School

HOWARD STEPHENS TRASK
South Glastonbury, Conn.

Major Subjects: Latin, Greek, and English; T.C.C.

Prepared at Hartford High School

CLARK GREENWOOD VOORHEES, JR.

Old Lyme, Conn.

German Club; Sophomore Hop Committee;
Junior Prom Committee; Soccer Team (1, 2, 3);
Varsity Swimming Team (1); Vice President of
Class (1); ΔΨ.

Prepared at Kent

JAMES ALBERT WALES, JR.

Stratford, Conn.

Major Subjects: History and Economics; Soccer
(1); Track Squad (1, 2); ΑΔΦ.

Prepared at Salisbury

ARTHUR BOWLES WARD

Newark, N. J.

Major Subjects: English and Philosophy; Ivy
Board (3); Glee Club (2, 3); Athenaeum, Libra-
rian (3); Jayvee Swimming Team (3); T.C.C.

Prepared at West Side High School

WILLIAM HENRY WARNER
Wethersfield, Conn.

Major Subjects: History and Economics; Sophomore Dining Club; Junior Prom Committee; Interfraternity Council (3); Soccer Team (1, 2, 3); Jayvee Basketball Team (1, 2); Varsity Basketball (3); Track Team (1, 2, 3); Varsity Club; President of Class (1); Vice President of Class (2); Secretary of Class (3); $\Delta\Delta\Phi$.

Prepared at Wethersfield High School

LOUIS BARBIERE WARREN
Hartford, Conn.

Major Subjects: English and History; Freshman Football; Varsity Football Squad (2, 3); Jayvee Basketball (1, 2, 3); Soccer Team (1, 2, 3).

Prepared at Hartford High School

CHARLES WEBER
Philadelphia, Pa.

Major Subject: History; Freshman Football Team; Varsity Football (2, 3); Jayvee Basketball Team (1, 2); Varsity Basketball Squad (3); Varsity Club; $\Delta\Phi$.

Prepared at Frankford High School

WILLIAM HUTT WETHERILL
Collingswood, N. J.
 Major Subject: English; Glee Club (2, 3); $\Lambda\Delta\Phi$.
Prepared at Collingswood High School

CHESTER MELVILLE YAHN
New Britain, Conn.
 Major Subject: Economics.
Prepared at New Britain High School

JOHN FORREST ZIETLOW, JR.
Aberdeen, S. D.
 Major Subjects: Mathematics and Physics; $\Psi\Upsilon$.
*Transferred from South Dakota
 School of Mines*

Junior Statistics

DONE MOST FOR TRINITY	Mowbray, 1st; McCook, 2nd; Hanaghan, 3d
MOST POPULAR	Mowbray, 1st; Hanaghan, 2nd; Maher, 3d
MOST LIKELY TO SUCCEED	Lau, 1st; Hanaghan, 2nd; Maher, 3d
MOST INFLUENTIAL	McCook, 1st; Mowbray, 2nd; Warner, 3d
MOST RESPECTED	McCook, 1st; Mowbray, 2nd; Hanaghan, 3d
LEAST APPRECIATED	Lau, 1st; Kunze, 2nd; Angus, 3d
BEST ATHLETE	Mowbray, 1st; Kellam, 2nd; Alexander, 3d
BEST STUDENT	Irvine, 1st; Rulnick, 2nd; Lane, 3d
MOST VERSATILE	Mowbray, 1st; Hanaghan, 2nd; Lau, 3d
BEST LOOKING	Warner, 1st; Adams, 2nd; Angus, 3d
BEST NATURED	Amport, 1st; Angus, 2nd; Kearns, 3d
BIGGEST SOCIAL LIGHT	B. Shaw, 1st; Adams, 2nd; Johnsen, 3d
FIRST TO GET MARRIED	Flaherty, 1st; Marquet, 2nd; Weber, 3d
BEST SINGER	McGarvey, 1st; Farnell, 2nd; Eigenbauer, 3d
MOST DIGNIFIED	Adams, 1st; McCook, 2nd; Johnsen, 3d
BEST DRESSED	Johnsen, 1st; B. Shaw, 2nd; Adams, 3d
MOST PIOUS	Marks, 1st; Ward, 2nd; Lau, 3d
WITTIEST	Weber, 1st; O'Neill, 2nd; Eigenbauer, 3d
MOST GENEROUS	McCook, 1st; Amport, 2nd; Warner, 3d
HARDEST WORKER	Rulnick, 1st; Sampers, 2nd; Sisbower, 3d
HEART BREAKER	Junker, 1st; Sisbower, 2nd; Warner, 3d
MOST CONSCIENTIOUS	Sampers, 1st; Rulnick, 2nd; Sisbower, 3d

General Statistics

GREATEST HONOR AT TRINITY	Medusa, 1st; President of Senate, 2nd; ΦBK, 3d
MOST POPULAR COURSE	English I, 1st; Fine Arts, 2nd; History, 3d
MOST POPULAR PROFESSOR	Krieble, 1st; Rogers, 2nd; Humphrey, 3d
BEST LECTURER	Shepard, 1st; Humphrey, 2nd; Krieble, 3d
FAVORITE CIGARETTE	Chesterfield, 1st; Camel, 2nd; Lucky Strike, 3d
DO YOU SMOKE?	Yes, 67%; No, 33%
DO YOU DRINK?	Yes, 69%; No, 31%
FAVORITE SPORT TO PLAY	Tennis, 1st; Football, 2nd; Squash, 3d
FAVORITE SPORT TO WATCH	Football 1st; Baseball, 2nd; Basketball, 3d
BEST MOTION PICTURE OF 1933	Cavalcade, 1st
FAVORITE SCREEN ACTRESS	Ann Harding, 1st; Katharine Hepburn, 2nd; Miriam Hopkins, 3d
FAVORITE SCREEN ACTOR	Frederic March, 1st; John Barrymore, 2nd; Clive Brooke, 3d
BEST BOOK OF 1933	Anthony Adverse, 1st
FAVORITE MAGAZINE	Esquire, 1st; Collier's, 2nd; Time, 3d
FAVORITE NEWSPAPER	N. Y. Times, 1st; N. Y. Herald Tribune, 2nd; Hartford Times, 3d
MOST POPULAR WOMEN'S COLLEGE	Smith, 1st; Vassar, 2nd; Connecticut, 3d

SOPHOMORES

Class Officers

CHRISTMAS TERM

W. FRAZIER SCOTT	<i>President</i>
STEWART M. OGILVY	<i>Vice President</i>
JOHN R. WILLIAMS	<i>Secretary-Treasurer</i>

TRINITY TERM

JOHN E. GEARE	<i>President</i>
B. DONALD BURKE	<i>Vice President</i>
PAUL P. HENDERSON	<i>Secretary-Treasurer</i>

SOPHOMORES

PAUL CURRY ARMSTRONG	Philadelphia, Pa.
REUEL ALLEN BENSON, JR. ΔKE	New York, N. Y.
VICTOR EMANUEL BONANDER	Hartford, Conn.
NORMAN WOOSTER BREWER	East Hartford, Conn.
PHILIP SAVAGE BREZINA ΔΦ	West Hartford, Conn.
JOHN LITTLEFIELD BUCKLEY	Southbridge, Mass.
BERNARD DONALD BURKE ΔKE	Waterbury, Conn.
JOHN PAUL BUTTERLY ΔKE	Waterbury, Conn.
OLIVER DOUGLAS CARBERRY ΔKE	Rhinebeck, N. Y.
JAMES MARREN CARROLL ATK	Bloomfield, Conn.
HARLEN MONROE CHAPMAN ΨΥ	Troy, N. Y.
ROBERT MARTIN CHRISTENSEN AXP	Hartford, Conn.
JOHN KAPP CLARK ΔΨ	Williamsport, Pa.
WALTER EDWARD COLLINS ΔΦ	West Hartford, Conn.
DESMOND LINDSAY CRAWFORD ΔΦ	New York, N. Y.
GEORGE FRANCIS CREAMER AXP	West Barrington, R. I.
ROBERT LAWRENCE CURTIN	Hartford, Conn.
THOMAS JOSEPH CUSICK ATK	Hartford, Conn.
MICHAEL VITO D'AMBROSIO	Hartford, Conn.
HARRY JOHN DAVIS AXP	Utica, N. Y.
ALBERT MORTON DEXTER, JR. ΨΥ	West Hartford, Conn.
JOSEPH LIPPE DROEGE	New York, N. Y.
HAROLD WILLIAM DUENNEBIER	Hartford, Conn.
ROBERT TAFT DUNNE ΔΦ	Litchfield, Conn.
EDWARD JOSEPH DUZAK	Hartford, Conn.
PETER STUYVESANT FISH ΔΨ	Mt. Kisco, N. Y.
JAMES FRANKEL	Brooklyn, N. Y.
CHARLES LAWRENCE GABLER ΔΦ	Roselle, N. J.
JOHN EDWARDS GEARE ΔΨ	Cumberland, Md.
RICHARD HENRY GILLESPIE	Stamford, Conn.
SYDNEY EDMUND GRANT AXP	Kearny, N. J.
BENNETT GREENBERG	Hartford, Conn.
ALBERT EDEN HALL AΔΦ	Danbury, Conn.
FREDERICK BAYLEY HALL ΔΨ	Greenwich, Conn.
JOHN GREIST HANNA	Goshen, Conn.
ROY WILKERSON HANNA	Goshen, Conn.
GRISWOLD SERGEANT HAYWARD, JR.	Windsor, Vt.

JAMES CLARK HEATH	Hartford, Conn.
ARTHUR PINNEY HEIMER ATK	East Hartford, Conn.
PAUL PURDY HENDERSON AXP	Everett, Mass.
ADOLPH AUGUST HOEHLING, III ΨT	Chevy Chase, Md.
JACOB COLEMAN HUREWITZ	Hartford, Conn.
JESSE MYER JAFFE	Torrington, Conn.
STEPHEN JENNINGS $\Delta\Delta\Phi$	Sarasota, Fla.
JOSEPH PAUL KELLY	Hartford, Conn.
CHARLES KEELING KIRBY ΨT	Springfield, S. D.
WILLIAM MURRAY MAURICE KIRBY ΨT	Springfield, S. D.
FREDERICK THEODORE LAROCHELLE AXP	Longmeadow, Mass.
LEICESTER EDWIN LAU $\Delta\Phi$	Long Island City, N. Y.
HARRINGTON LITTELL $\Delta\Delta\Phi$	Honolulu, T. H.
WALTER HERBERT LOTZ	New Britain, Conn.
RAYMOND MADORIN	Hartford, Conn.
FRANCIS VIZNER MANION ΣN	West Hartford, Conn.
LAWRENCE MAYNARD ΣN	West Hartford, Conn.
ROBERT IRA MCKEE AXP	Utica, N. Y.
WILLIAM CLEMENT MCKONE	Hartford, Conn.
JAMES ROBBINS MILLER ΨT	New York, N. Y.
ARON LEON MIRSKY	Hartford, Conn.
PETER FRANKLIN MITCHELL	Wayne, Pa.
WILLIAM ANTHONY MONTANO	West Hartford, Conn.
NORMAN GILLETTE MOORE $\Delta\Phi$	West Hartford, Conn.
ROGER HENWOOD MOTTE, JR.	Wethersfield, Conn.
EDWARD FREDERICK NIELSEN	Hartford, Conn.
JOHN JOSEPH O'BRIEN ΣN	Hamden, Conn.
DANIEL LAWRENCE JOSEPH O'NEILL, JR. ΨT	West Haven, Conn.
JAMES STEWART MARKS OGILVY $\Delta\Delta\Phi$	Forest Hills, L. I.
HENRY DUNCAN PECKHAM, JR. AXP	Stewart Manor, L. I.
SALVATORE SYLVESTER PIACENTE	Hartford, Conn.
LEON PODOROWSKY	Hartford, Conn.
JOHN BERNARD PRESTON	Hartford, Conn.
JOHN FRANK RITOLI	New Britain, Conn.
ROBERT NICHOLAS ROACH ATK	Hartford, Conn.
CHARLES BROOKS ROBERTS ΨT	Plainfield, N. J.
LLOYD SLOAN ROGERS	Hartford, Conn.
JOSEPH SARCIA	Hartford, Conn.
KEELER SARGENT	Ridgefield, Conn.

JULIUS MILTON SCHOOLNICK	Hartford, Conn.
WILLIAM FRAZIER SCOTT $\Psi\Upsilon$	St. David's, Pa.
HERBERT RALPH SCULL $\Delta\Phi$	Bronxville, N. Y.
HERBERT HENRY RUDOLF SENFTLEBEN	Hartford, Conn.
PHILIP JAMES SPELMAN $\Lambda\Delta\Phi$	Hartford, Conn.
LOUIS STEIN	Hartford, Conn.
ROBERT EARNEST STENZ	Long Beach, N. Y.
KARL FREDERICK STREMEL $\Lambda\Delta\Phi$	Johnstown, Pa.
CUTHBERT EMBURY TOLKIEN	Mobridge, S. D.
WINFIELD VICTOR VIERING $\Delta\Phi$	Collinsville, Conn.
GEORGE WRIGHT WEEKS	Hartford, Conn.
CHARLES WILLIAM WILDING $\Lambda X P$	Harrison, N. Y.
JOHN RODNEY WILLIAMS ΣN	Hartford, Conn.
WYATT AIKEN WILLIAMS $\Lambda\Delta\Phi$	Detroit, Mich.
JAMES DEGOLL WINANS $\Delta\Psi$	Elizabeth, N. J.
WILLIAM LORING WINSHIP	Hartford, Conn.
HOWARD PETER WINTER	Hartford, Conn.
THEODORE REDFIELD WOODBURY	Fryeburg, Me.

FRESHMEN

Class Officers

CHRISTMAS TERM

JAMES HENDERSON, JR.	<i>President</i>
BRUCE K. BROWN	<i>Vice President</i>
A. BRUCE ONDERDONK	<i>Secretary-Treasurer</i>

TRINITY TERM

JAMES HENDERSON, JR.	<i>President</i>
BRUCE K. BROWN	<i>Vice President</i>
A. BRUCE ONDERDONK	<i>Secretary-Treasurer</i>

FRESHMEN

DANIEL ALPERT	Bloomfield, Conn.
ALBERT STEPHEN ANTHONY	Hartford, Conn.
DONALD WILLIAM ATHEARN	Manchester, N. H.
STUART EUGENE BABCOCK	Norwich, Conn.
ROBERT PRINGLE BAINBRIDGE ΔΨ	Hingham, Mass.
DELMONT WOODROW BAKER	Bristol, Conn.
LAWRENCE MASON BALDWIN	West Hartford, Conn.
THEODORE AUGUST BALLIEN	West Hartford, Conn.
WILLIAM NICKERSON BANCROFT ΔΨ	Boston, Mass.
JOHN DUNDAS BANKS	Hartford, Conn.
ROBERT SHEPARDSON BARROWS	West Hartford, Conn.
JOHN WILBUR BAUER ATK	Hartford, Conn.
JOHN ARTHUR BELLIS	Kennett Square, Pa.
JAMES DRISCOLL BROUGHTEL	West Hartford, Conn.
BRUCE KIRKWOOD BROWN ΔΨ	Norway, Me.
BERN BUDD, JR. ΔKE	Scarsdale, N. Y.
PAUL EDWARD BURDETT ΔΨ	Englewood, N. J.
FREDERICK ANDERSON CALDERWOOD, JR.	Glastonbury, Conn.
PETER DOW CAMPBELL	Hartford, Conn.
ROMEO ANTHONY CASTAGNO	Hartford, Conn.
EDWARD SOLOMON COLTON	Hartford, Conn.
PHILIP WHITMAN COTTRELL ΔΨ	Westerly, R. I.
SIDNEY LEO CRAMER	Hartford, Conn.
DWIGHT SANFORD CUSHMAN	West Hartford, Conn.
EUGENE JOSEPH D'ANGELO	Southington, Conn.
JAMES VERNON DAVIS ΣN	Hartford, Conn.
RAYMOND HENRY DEXTER, JR.	Rocky Hill, Conn.
JOSEPH RICHARD DILLON	Elmwood, Conn.
ALBERT DI MEO	Bristol, Conn.
JAMES FRANCIS DONOHUE	Wilson, Conn.
ALLEN RENDER DOTY ΔΦ	Union City, N. J.
PHILIP FRANCIS DOWNES	Hazardville, Conn.
CLEMENT EVANS DUNBAR, JR. ΔΦ	Andes, N. Y.
JAMES NOONAN EGAN	Hartford, Conn.
HENRY PAUL EICHACKER	Brooklyn, N. Y.
THOMAS HELION FANNING	Hartford, Conn.
FRANCIS ANGELUS FERRUCCI, JR.	Southington, Conn.

IRVING FIEN	Manchester, Conn.
STANLEY NATHAN FISHER $\Lambda\Delta\Phi$	Hanover, Mass.
JOHN CONDREN FLYNN ATK	Hartford, Conn.
KINGSLEY WILLIAM FRENCH	Manchester, Conn.
ROBERT TOWNSEND GAGNON	Hartford, Conn.
HOWARD ADAMS GALE	Hartford, Conn.
DEAN FRANCIS GARVIN	Morristown, N. Y.
WILLIAM POPE GILLETTE	Hartford, Conn.
JOSEPH ALFRED GRECO	Hartford, Conn.
WILBER ROE GRISWOLD	Rocky Hill, Conn.
WILSON HAIGHT $\Psi\Upsilon$	Blandford, Mass.
ALEXANDER VAN CORTLANDT HAMILTON	Norwalk, Conn.
CLINTON FRANKLIN HARRINGTON	Port Chester, N. Y.
HARVEY SHERMAN HARRIS	West Hartford, Conn.
ALBERT EDWIN HASKELL	Wethersfield, Conn.
ROBERT SHULTIS HAZENBUSH ΣN	Kingston, N. Y.
JAMES HENDERSON, JR. AXP	Washington, D. C.
FRANK LAWRENCE HERTEL	Hartford, Conn.
DOUGLAS NICHOLS SWAN HUBBARD	Hartford, Conn.
WILLIAM GOODSSELL HULL	Bristol, Conn.
MAURICE EDWARD HYNES	Winnebago, Minn.
GORDON WILLIAM INNES	New York, N. Y.
ARTHUR VALDEMAR JENSEN	Hartford, Conn.
ROBERT MURNANE KELLY	Hartford, Conn.
MILTON LEONARD KOBROSKY	Springfield, Mass.
HENRY BELL LAIDLAW $\Delta\Psi$	Plainfield, N. J.
CHARLES ADOLPHUS LAPPAN, JR.	New Britain, Conn.
PAUL CAYAYA LAUS	Sagada, Mt. Province, P. I.
ROBERT STERLING LAYTON ΣN	Princeton, N. J.
EDWARD JAMES LEHAN	Hartford, Conn.
GEORGE JOSEPH LEPAK	Hartford, Conn.
CARL WILLIAM LINDELL	West Hartford, Conn.
DWIGHT HENDERSON LINDSAY ATK	Hartford, Conn.
LOUIS ADAMS LITTLE $\Delta\Psi$	Ashburnham, Mass.
JOHN THOMAS LLOYD	Atlantic City, N. J.
WILLARD LADD LOVELL $\Lambda\Delta\Phi$	Hartford, Conn.
GEORGE LUCIUS LUSK, JR.	Hartford, Conn.
WILBUR WALTON LYNCH	Brooklyn, N. Y.
GILBERT JAMES MARTINO	Hartford, Conn.

CLEON WIRT MAULDIN, JR.	West Hartford, Conn.
EDWARD CHARLES MAY, JR. $\Delta\Phi$	Buffalo, N. Y.
JOHN LAWSON MAYNARD $\Psi\Upsilon$	New York, N. Y.
WALLACE CLEMENT MAYORGA	Hartford, Conn.
WILLIAM JOHN MCCARTHY, JR.	Hartford, Conn.
THOMAS BERNARD McDERMOTT, JR. AXP	Hartford, Conn.
RALPH ERNEST McELDOWNEY, JR. ΔKE	Fairfield, Conn.
WALTER LINCOLN MERWIN, JR. AXP	Milford, Conn.
EARL ROSCOE CAMPBELL MILLIKEN $\Psi\Upsilon$	Hartford, Conn.
CLEMENT CLARKE MOORE	New York, N. Y.
WILLIAM THOMAS MORRISSEY, JR.	Hartford, Conn.
ARTHUR WILSON MOUNTFORD	Pelham, N. Y.
THEODORE FREDERICK MUSGRAVE	Hartford, Conn.
CLIFFORD COLMER NELSON $\Delta\Phi$	Bayonne, N. J.
ALVIN RAYNHAM NIELSEN	Hartford, Conn.
EDWARD NORMAN NILSON	Wethersfield, Conn.
WILLIAM REED O'BRYON ΔKE	Albany, N. Y.
ANDREW HERBERT OLDER	West Hartford, Conn.
JOHN JAMES OLSHESKY	East Hartford, Conn.
ARTHUR BRUCE ONDERDONK $\Lambda\Delta\Phi$	Balboa Heights, C. Z.
ROBERT ROSS PARKER	Hartford, Conn.
RAYMOND STANTON PATTON, JR. $\Psi\Upsilon$	Washington, D. C.
ROBERT HENRY PAYNE AXP	Brooklyn, N. Y.
WILLIAM KUEN PAYNTER $\Lambda\Delta\Phi$	Philadelphia, Pa.
ROBERT WALSH PENFIELD	Hartford, Conn.
ARTHUR CHARLES POTZ	Hartford, Conn.
JUDSON STEPHEN RAMAKER	So. Glastonbury, Conn.
BRUCE BEACH RANDALL, JR.	Bridgewater, Conn.
HERMAN ANDRE REQUE ΣN	Brooklyn, N. Y.
LEROY CLINTON ROBERTS	Farmington, Conn.
LEON BATCHELDER RUSSELL	Hingham, Mass.
ANDREW HARRY SANTOORJIAN	Hartford, Conn.
MICHAEL JOHN SCENTI	Hartford, Conn.
PHILIP THOMPSON SCHARF	Newark, N. J.
DONALD MILLER SELLARS $\Lambda\Delta\Phi$	Longmeadow, Mass.
FRANCIS LAURANCE SMITH AXP	East Hartford, Conn.
FRANK PHILIP SMITH	Hartford, Conn.
REID DYER CURTIS SMITH ΣN	Utica, N. Y.
CHESTER IRVING SOULE, JR.	West Hartford, Conn.

ALBERT BAILEY STARKEY	Hartford, Conn.
HENRY TAYLOR STEDMAN	Catonsville, Md.
HOWARD THOMAS STORMS, JR.	New York, N. Y.
WILLIAM STYRING, JR.	Southington, Conn.
WILLIAM COLEMAN TAYLOR	West Hartford, Conn.
EDWARD LYON THOMPSON ΔKE	New York, N. Y.
VINCENT TRIGILIO	Hartford, Conn.
WALTER TUFTS, JR. ΔΨ	Worcester, Mass.
JOHN STEVENS TYNG ΑΔΦ	Jamaica Plain, Mass.
WILLIAM URBAN	Trenton, N. J.
THEODORE JOHN URBANIK	West Hartford, Conn.
RICHARD WELD WAMSLEY	New Rochelle, N. Y.
JOHN CHESTER WARNER, JR.	Hartford, Conn.
GEORGE GRANT WELCH ΣN	Noroton Heights, Conn.
PAUL CURTIS WETHERILL ΑΔΦ	Collingswood, N. J.
JAMES ALLISON WILCOX ΣN	North Platte, Neb.
LUTHER BARTON WILSON, III ΨΤ	Baltimore, Md.

Non-Matriculated Students

JAMES STEPHEN BENNETT	Wakefield, Mass.
PHILIP CARLETON FORD	Brooklyn, N. Y.
WILLIAM KATZ	Hartford, Conn.
DANIEL LOCKWOOD NEWLANDS, JR.	Brooklyn, N. Y.
BEHRENS VADNAI ROSSBERG	New Britain, Conn.
CHARLES CASS WHITNEY	Marlboro, N. H.

Graduate Students

MICHAEL MYRON CHERPAK, JR. B.S., 1933	New Britain, Conn.
DONALD SPIESKE MILLER B.S., 1927, Massachusetts Institute of Technology	Hartford, Conn.
JULES LOUIS NATHANSON B.A., 1932, University of Kentucky	Hartford, Conn.
CHARLES FRANCIS NUGENT, JR. B.A., 1933	Wethersfield, Conn.
HENRY OSGOOD PHIPPEN, JR. B.S., 1932	So. Hamilton, Mass.
HARRIS KING PRIOR B.S., 1932	Hartford, Conn.
RICHARD SPRAGUE B.S., 1932, Bowdoin College	St. Johnsbury, Vt.
ROBERT WARREN THAYER B.S., 1933	West Hartford, Conn.
JAMES GOLDIN TOBIN B.A., 1932	East Hartford, Conn.
LEWIS ALEXANDER WADLOW B.A., 1933	Bala, Pa.
ROBERT PALMER WATERMAN B.A., 1932	Hartford, Conn.
ALPHONSE JOHN ZUJKO B.A., 1932	New Britain, Conn.

Summary

Graduate Students	12
Seniors	68
Juniors	105
Sophomores	102
Freshmen	158
Non-Matriculated Students	8
	<hr/>
	453

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
Gustave Alexander Feingold '11
Allen Northey Jones '17
Abraham Meyer Silverman '18
Evald Laurids Skau '19
William James Cahill '20
George Kolodny '20
Wheeler Hawley '24
James Michael Cahill '27

F
R
A
T
E
R
N
I
T
I
E
S

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—BURDETT, WINANS, FISH, BANCROFT, KELLAM, MIXTER

Second Row—COTTRELL, BROWN, LAIDLAW, HALL, J. K. CLARK, GEARE, VOORHEES

Front Row—GAY, MASON, BENJAMIN, KINGSTON, N. CLARK, MCCORNICK, FLYNN, WEBBER

CLASS OF 1934

WILLIAM HOFFMAN BENJAMIN
NATHANIEL TYLER CLARK
JOSEPH DEVINE FLYNN, JR.
JACOB DOUGLAS GAY, JR.

CHARLES THOMAS KINGSTON, JR.
JOHN ANDREW MASON
WILLIAM SYLVESTER MCCORNICK
JAMES BENSON WEBBER, JR.

CLASS OF 1935

ROBERT LIVINGSTON HOLLINS
LUCIUS JAMES KELLAM

CHARLES GALLOUPE MIXTER, JR.
CLARK GREENWOOD VORHEES, JR.

CLASS OF 1936

JOHN KAPP CLARK
PETER STUYVESANT FISH

JOHN EDWARDS GEARE
FREDERICK BAYLEY HALL
JAMES DEGOLL WINANS

CLASS OF 1937

ROBERT PRINGLE BAINBRIDGE
WILLIAM NICKERSON BANCROFT
BRUCE KIRKWOOD BROWN
PAUL EDWARD BURDETT

PHILIP WHITMAN COTTRELL
HENRY BELL LAIDLAW
LOUIS ADAMS LITTLE
WALTER TUFTS, JR.

Phi Kappa Chapter of Alpha Delta Phi

Founded at Hamilton College in 1832

Back Row—PURDON, JENNINGS, P. WETHERILL, WARNER, LITTELL, LOVELL, W. WETHERILL, FISHER

Second Row—SPELMAN, PAYNTER, TYNG, SNOWDON, OGILVY, WILLIAMS, SELLARS, A. B. ONDERDONK, STREMEL

Front Row—BALDWIN, A. ONDERDONK, CRAIG, BAYLEY, HARING, SCHMOLZE, A. H. ONDERDONK, JR.

FACULTY MEMBERS

HENRY AUGUSTUS PERKINS

HENRY OSGOOD PHIPPEN, JR.

CLASS OF 1934

JAMES ELDRED BALDWIN

RAYMOND NEILSON LIDDELL

HAROLD RAYMOND BAYLEY, JR.

ADRIAN HOLMES ONDERDONK, JR.

EDGAR HENRY CRAIG

ANDREW ONDERDONK

WILLARD JOHN HARING

ROBERT FREDERIC SCHMOLZE

DONALD EARL SNOWDON

CLASS OF 1935

JAMES DEGAN COSGROVE

JAMES ALBERT WALES

ERIC SINCLAIRE PURDON

WILLIAM HENRY WARNER

WILLIAM HUTT WETHERILL

CLASS OF 1936

ALBERT EDEN HALL

DONALD MILLER SELLARS

STEPHEN JENNINGS

PHILIP JAMES SPELMAN

HARRINGTON LITTELL

KARL FREDERICK STREMEL

JAMES STEWART MARKS OGILVY

WYATT AIKEN WILLIAMS

CLASS OF 1937

STANLEY NATHAN FISHER

WILLIAM KUEN PAYNTER

WILLARD LADD LOVELL

JOHN STEVENS TYNG

ARTHUR BRUCE ONDERDONK

PAUL CURTIS WETHERILL

Alpha Chi Chapter of Delta Kappa Epsilon

Founded at Yale University in 1844

Back Row—O'BRYON, BUTTERLY, CARBERRY, BENSON, THOMPSON, McELDOWNEY, BUDD,
SCHULTZE

Front Row—BURKE, ANGUS, KNAPP, UHLIG, BEACH, SAMPERS, MARTENS, COOK

FACULTY MEMBERS

LAWRENCE VALENTINE ROTH

ROBERT PALMER WATERMAN

CLASS OF 1934

CARROLL CHARLES BEACH, JR.

HAROLD FREDERICK KNAPP

FRANK GEORGE COOK

ROBERT EMIL SCHULTZE

GUSTAV HENRY UHLIG, JR.

CLASS OF 1935

WILLIAM JOHN ANGUS

JOHN FREDERICK MARTENS

ISADORE HENRY SAMPERS, JR.

CLASS OF 1936

REUEL ALLEN BENSON, JR.

JOHN PAUL BUTTERLY

BERNARD DONALD BURKE

OLIVER DOUGLAS CARBERRY

CLASS OF 1937

BERN BUDD, JR.

WILLIAM REED O'BRYON

RALPH ERNEST McELDOWNEY, JR.

EDWARD LYON THOMPSON

Beta Beta Chapter of Psi Upsilon

Founded at Union College in 1833

Back Row—HEYEL, C. KIRBY, JUNKER, CHAPMAN, ZIETLOW, HAIGHT, MAYNARD, MILLIKEN

Second Row—B. SHAW, DEXTER, MILLER, O'NEILL, WILSON, SCOTT, MCCOOK, PATTON, ROBERTS

Front Row—PASCALL, HOEHLING, A. SHAW, MERRIAM, GALLAWAY, HARRIS, RONEY, W. KIRBY, SINCLAIR

CLASS OF 1934

EDWIN GIBSON GALLAWAY
DAVID STEDMAN HARRIS

JOSEPH GRAFTON MERRIAM
ARDEN SHAW

CLASS OF 1935

HARLEN MONROE CHAPMAN
DONALD CYRIL HEYEL
CURTIS WILLIAM VALENTINE JUNKER
JOHN SHELDON MCCOOK

DANIEL LAURENCE JOSEPH O'NEILL, JR.
RICHARD BOUGHTON PASCALL
ROBERT MORRIS RONEY
BARCLAY SHAW
JOHN FORREST ZIETLOW, JR.

CLASS OF 1936

ALBERT MORTON DEXTER, JR.
ADOLPH AUGUST HOEHLING III
CHARLES KEELING KIRBY
WILLIAM MURRAY MAURICE KIRBY

JAMES ROBBINS MILLER
CHARLES BROOKS ROBERTS
WILLIAM FRAZIER SCOTT
THOMAS LOWRY SINCLAIR

CLASS OF 1937

WILSON HAIGHT
JOHN LAWSON MAYNARD

EARLE ROSCOE CAMPBELL MILLIKEN
RAYMOND STANTON PATTON, JR.
LUTHER BARTON WILSON, III

Phi Psi Chapter of Alpha Chi Rho

Founded at Trinity College in 1895

Back Row—F. L. SMITH, J. HENDERSON, DAVIS, PAYNE, JENNINGS, JOHNSEN, P. HENDERSON
Second Row—MERWIN, MCGARVEY, CURTIS, CREAMER, McDERMOTT, LAROCHELLE,
 WILDING, McKEE
Front Row—FARNELL, JENNE, GREEN, S. E. SMITH, TUCKER, JACKSON, SCHRAMM, ROOS

CLASS OF 1934

BRYANT WHEELOCK GREEN
WILLIAM WHITNEY JACKSON

SEYMOUR EWING SMITH
CHARLES ALBERT TUCKER

CLASS OF 1935

ALBERT WILSON BASKERVILLE
WILLIAM RITCHIE CURTIS
DENIS FRANK FARNELL
CLARENCE SHERMAN JENNE

WALTER ALBERT JOHNSEN
JOHN PHILIP MCGARVEY
WILLIAM AUGUST ROOS, III
NORMAN THEODORE SCHRAMM

CLASS OF 1936

GEORGE FRANCIS CREAMER
HARRY JOHN DAVIS
SIDNEY EDMUND GRANT
PAUL PURDY HENDERSON

FREDERICK THEODORE LAROCHELLE
ROBERT IRA MCKEE
HENRY DUNCAN PECKHAM, JR.
CHARLES WILLIAM WILDING

CLASS OF 1937

JAMES HENDERSON, JR.
THOMAS BERNARD McDERMOTT, JR.

WALTER LINCOLN MERWIN, JR.
ROBERT HENRY PAYNE

FRANCIS LAURANCE SMITH

Sigma Chapter of Delta Phi

Founded at Union College in 1827

Back Row—WEBER, CRAWFORD, MAHER, NELSON, AMPORT, FLAHERTY, SISBOWER
Second Row—SCULL, LANGSTAFF, VIERING, LANE, BREZINA, GABLER, L. LAU, DUNBAR
Front Row—COLLINS, ADAMS, BURNSIDE, DAUT, DR. ADAMS, ANDREWS, FRITZSON, R. LAU

FACULTY MEMBER
REVEREND ARTHUR ADAMS

CLASS OF 1934

ROBERT MORRIS ANDREWS, JR.
ROBERT HUGHES DAUT

ORRIN SEVERUS BURNSIDE
CHARLES ALFRED FRITZSON

CLASS OF 1935

PAUL WINFREY ADAMS
JOHN ALBERT AMPORT
JOHN DUANE FLAHERTY
MALCOLM VICTOR LANE

ROBERT JOHN LAU
JOHN JOSEPH MAHER
THOMAS JOHN SISBOWER
CHARLES WEBER

CLASS OF 1936

PHILIP SAVAGE BREZINA
WALTER EDWARD COLLINS
DESMOND LINDSAY CRAWFORD
ROBERT TAFT DUNNE

CHARLES LAWRENCE GABLER
LEICESTER EDWIN LAU
NORMAN GILLETTE MOORE
HERBERT RALPH SCULL

WINFIELD VICTOR VIERING

CLASS OF 1937

ALLEN RENDER DOTY
CLEMENT EVANS DUNBAR, JR.

EDWARD CHARLES MAY, JR.
CLIFFORD COLMER NELSON

JAMES HARTZELL LANGSTAFF, JR.

Delta Chi Chapter of Sigma Nu

Founded at Virginia Military Institute in 1869

Back Row—WILCOX, WELCH, A. HAZENBUSH, KEARNS, R. HAZENBUSH, SOMMER, ALEXANDER, HENEERY, HANNINEN, LAYTON

Second Row—REQUE, L. MAYNARD, EIGENBAUER, SLATER, JEFFERSON, TODD, MANION, O'BRIEN, EWING, SMITH

Front Row—DAVIS, WILLIAMS, COIT, BREWER, DAY, DUMONT, THOMAS, SENF, ELLSWORTH, MARQUET

FACULTY MEMBERS

WILLIAM AVERY STURM

ROGER RICHMOND EASTMAN

CLASS OF 1934

EDWARD JOSPEH BREWER

WILLIAM STRUTHERS EWING, JR.

LEONARD COATES COIT

ALBERT WILLIAM HANNINEN

GRAHAM ALLING DAY

WILLIAM JOSEPH HENEERY

DONALD ALBERT DUMONT

JOHN EDWARD KELLY

JOHN SUMNER ELLSWORTH

RICHARD INGRAHAM THOMAS

CLASS OF 1935

ROWAN PEARCE ALEXANDER

THOMAS EDMUND KEARNS

FRANK JOSEPH EIGENBAUER, JR.

MILTON CARL MARQUET

ARTHUR WELLINGTON HAZENBUSH

FREDERICK MARTIN SENF

ARCHIE GEORGE JEFFERSON

RALPH GROFF SLATER

HERBERT EATON TODD

CLASS OF 1936

FRANCIS VIZNER MANION

JOHN JOSEPH O'BRIEN

LAWRENCE MAYNARD

JOHN RODNEY WILLIAMS

CLASS OF 1937

JAMES VERNON DAVIS

HERMAN ANDRE REQUE

ROBERT SHULTIS HAZENBUSH

REID DYER CURTIS SMITH

ROBERT STERLING LAYTON

GEORGE GRANT WELCH

JAMES ALLISON WILCOX

The Local Fraternity of Alpha Tau Kappa

Founded at Trinity College in 1919

Back Row—BAUER, LINDSAY, CARROLL, FAY, COFFEY, SOUNEY

Front Row—RYTER, FLYNN, BIERKAN, MCQUADE, ROACH, SHEA, CARMODY

FACULTY MEMBER
ARTHUR PEHR ROBERT WADLUND

CLASS OF 1934

CHARLES OTIS BIERKAN

JAMES VINCENT SHEA

JOHN JOSEPH SOUNEY

CLASS OF 1935

THOMAS JOSEPH CARMODY
STEPHEN JOSEPH COFFEY

JOSEPH VINCENT FAY
THOMAS JOSEPH MCQUADE

JOSEPH FRANCIS RYTER

CLASS OF 1936

JAMES MARRON CARROLL

THOMAS JOSEPH CUSICK

ROBERT NICHOLAS ROACH

CLASS OF 1937

JOHN WILBUR BAUER

JOHN CONDREN FLYNN

DWIGHT HENDERSON LINDSAY

ORGANIZATIONS

Back Row—GALLAWAY, BREWER, BOSE, UHLIG
Front Row—BIERKAN, KINGSTON, ONDERDONK, HOWARD, DAUT

The Senate

CHARLES T. KINGSTON, JR.

ANDREW ONDERDONK

EDWIN G. GALLAWAY

President

Treasurer

Secretary

CHARLES O. BIERKAN

JOHN R. BOSE

EDWARD J. BREWER

ROBERT H. DAUT

REX J. HOWARD

GUSTAV H. UHLIG, JR.

BAYLEY, HOWARD, ONDERDONK, KINGSTON

Senior Honorary Society

Established in 1893

THE MEDUSA

HAROLD R. BAYLEY, JR.
REX J. HOWARD

CHARLES T. KINGSTON, JR.
ANDREW ONDERDONK

Back Row—SISBOWER, LAU, MARTENS, MAHER, SAMPERS
Front Row—HANAGHAN, WARNER, MOWBRAY, McCOOK, KELLAM

Sophomore Dining Club

Founded by the Class of '99 in 1897

1935 DELEGATION

TERRITT H. MOWBRAY

Chairman

ROWAN P. ALEXANDER
 JAMES A. HANAGHAN
 LUCIUS J. KELLAM
 ROBERT J. LAU
 JOHN J. MAHER

JOHN F. MARTENS
 JOHN S. McCOOK
 I. HENRY SAMPERS, JR.
 THOMAS J. SISBOWER
 WILLIAM H. WARNER

Back Row—WEBBER, GALLAWAY, BENJAMIN, SHAW
Front Row—HARING, MCCORNICK, MASON, BAYLEY

Kappa Beta Phi

MEMBERS

HAROLD R. BAYLEY, JR.
 WILLIAM H. BENJAMIN
 EDGAR H. CRAIG
 EDWIN G. GALLAWAY

JAMES B. WEBBER, JR.

WILLARD J. HARING
 JOHN A. MASON
 WILLIAM S. MCCORNICK
 ARDEN SHAW

Junior Prom Week-end

Alpha Chi Rho had the honor of ushering in this year's February Frolic when its members entertained at a dance in Cook Hall Thursday evening, February 1 to start officially the annual Junior Week-end. The Trinity Troubadours assisted the brainweary students and their lovely guests in recapturing almost forgotten joys of gliding and cavorting on the waxed surface in a lively session. Dancing was resumed the next afternoon when Delta Phi played the gracious host at their chapter house from 4 until 7.

The climax of this merry whirl came at 10 o'clock Friday night when Norman Cloutier and his Merry Madcaps with much brass and a few woodwinds struck up the immortal "Casa Loma Stomp." Program dancing was in order until supper, after which the rules were lifted and the stags suddenly appeared. Many folks welcomed the return to Alumni Hall with the familiar setting of blue and gold trimmings, potted palms, fraternity booths, and wooden stairs. The orchestra decided to stop at 3 a. m., and further dancing was therefore impractical, though not undesirable.

On Saturday most everyone was up in time to attend the swimming meet with Massachusetts State at 3 o'clock. Tea was served at the fraternity houses, and a special Vespers was held at 5.15, with bells. The drama had its fling when the Jesters presented two playlets—"Copy" and "Exchange"—in the Public Speaking Room at 8 o'clock, and there then followed the usual Senate Dance in Cook Hall. On the stroke of midnight those in charge disclaimed further responsibility, and the Week-end thus came to a close officially.

Paul W. Adams can be given nearly all the credit for a very fine binge, of which the Class of 1935 may well be proud. The following members of his committee also wore white flowers Friday night: William J. Angus, James D. Cosgrove, J. Duane Flaherty, Milton C. Marquet, Thomas J. McQuade, Territt H. Mowbray, Barclay Shaw, Norman T. Schramm, William H. Warner and Clark G. Voorhees, Jr.

Back Row—SCHRAMM, ANGUS, MOWBRAY, VORHEES, MCQUADE
Front Row—COSGROVE, SHAW, ADAMS, FLAHERTY, WARNER

The Junior Prom Committee

PAUL W. ADAMS

Chairman

WILLIAM J. ANGUS

TERRITT H. MOWBRAY

JAMES D. COSGROVE

NORMAN T. SCHRAMM

J. DUANE FLAHERTY

BARCLAY SHAW

THOMAS F. MCQUADE

CLARK G. VORHEES, JR.

WILLIAM H. WARNER

Sophomore Hop Week-end

The Sophomore Hop week-end opened formally with a dance at the Psi Upsilon House on Saturday, November 18th at 4 o'clock. Refreshments were served during the dance, which continued until 6.30 P. M.

A play, "The Fourth Wall", was presented by the Trinity Jesters in Alumni Hall at 8.15 Saturday evening.

Immediately following the play the Sophomore Hop, which was the first social event to be held at Trinity this year, took place in Cook Hall. The program dance stopped at 12 o'clock, at which time refreshments were served in the cafeteria. After a half hour intermission the dance continued until 2 o'clock.

A few words should be said about the appearance of the dining hall. It was attractively decorated with palms, which, combined with the beauty of the room, formed an ideal setting for the festivities. The dance music, furnished by Ray Delaporte's band, was circulated throughout the rooms by means of amplifiers.

Mrs. Remsen B. Ogilby, Mrs. Thurman L. Hood, Mrs. Frank C. Babbitt, Mrs. Vernon K. Kriebel, Mrs. Roger H. Motten, Mrs. Arthur Adams, Mrs. Haroutune M. Dadourian, Mrs. Daniel E. Jessee, Mrs. Joseph C. Clarke were the patronesses.

Due credit for arranging the dance should be given to the following members of the Sophomore Hop committee: Philip J. Spelman, Robert I. McKee, John R. Williams, Brooks Roberts, Desmond L. Crawford, Robert N. Roach, Winfield V. Viering, John K. Clark, and Roger H. Motten, Jr.

Back Row—SCOTT, MOTTEN

Front Row—ROBERTS, SPELMAN, CRAWFORD, McKEE

The Sophomore Hop Committee

DESMOND L. CRAWFORD

Chairman

JOHN K. CLARK

C. BROOKS ROBERTS

ROBERT I. McKEE

W. FRAZIER SCOTT

ROGER H. MOTTEN, JR.

PHILIP J. SPELMAN

ROBERT N. ROACH

JOHN R. WILLIAMS

WINFIELD V. VIERING

Back Row—MOWBRAY, MCCOOK, HEYEL, CHAPMAN, ONDERDONK, KELLAM, HOWARD, CRAWFORD

Second Row—VOORHEES, ANGUS, B. SHAW, BALDWIN, MILLER, MERRIAM, BAYLEY, SPELMAN, GEARE

Front Row—KINGSTON, GAY, GALLAWAY, MASON, A. SHAW, MCCORNICK, BENJAMIN, WEBBER, HARING

The German Club

WILLIAM J. ANGUS
JAMES E. BALDWIN
HAROLD R. BAYLEY, JR.
WILLIAM H. BENJAMIN
HARLEN M. CHAPMAN
NATHANIEL T. CLARK
DESMOND L. CRAWFORD
EDWIN G. GALLAWAY
J. DOUGLAS GAY, JR.
JOHN E. GEARE
WILLARD J. HARING
DONALD C. HEYEL
ROBERT L. HOLLINS
REX J. HOWARD

LUCIUS J. KELLAM
CHARLES T. KINGSTON, JR.
JOHN A. MASON
JOHN S. MCCOOK
WILLIAM S. MCCORNICK
JOSEPH G. MERRIAM
JAMES R. MILLER
TERRITT H. MOWBRAY
ADRIAN H. ONDERDONK, JR.
ARDEN SHAW
BARCLAY SHAW
T. LOWRY SINCLAIR, JR.
PHILIP J. SPELMAN
CLARK G. VOORHEES, JR.

JAMES B. WEBBER, JR.

Back Row—LAU, JUNKER, COSGROVE, PURDON, SISBOWER
Second Row—HURD, CACASE, ADAMS, MCGARVEY, SENF
Front Row—RONEY, ANGUS, MCCOOK, HANAGHAN, SHAW, WARD

The Trinity Ivy

Established in 1873

JOHN S. MCCOOK

Editor-in-Chief

JAMES A. HANAGHAN

Business Manager

EDITORIAL BOARD

ANTHONY B. CACASE

DONALD G. HURD

ROBERT J. LAU

JOHN P. MCGARVEY

ERIC S. PURDON

FREDERICK M. SENF

ROBERT M. RONEY

BUSINESS BOARD

PAUL W. ADAMS

WILLIAM J. ANGUS

JAMES D. COSGROVE

CURTIS W. V. JUNKER

THOMAS E. KEARNS

BARCLAY SHAW

THOMAS J. SISBOWER

ARTHUR B. WARD

WILLIAM H. WARNER

The Trinity Tripod

Founded in 1904, the *Trinity Tripod* has just completed its thirtieth year as one of the oldest publications and most active organizations on the campus. That this weekly periodical has served to stimulate interest in both college activities and the trend of current events beyond the confines of undergraduate life is attested to by the support it has received from the undergraduates, the Faculty, and the Alumni. The *Tripod* has attempted not only to present the local news, but also to act through its editorials as a corrective influence on college life, and to serve as a medium for the exchange of opinion on many issues. The many communications it has published give evidence that it has successfully performed this latter function.

Originally a semi-weekly publication, this paper is now edited once a week, producing about thirty issues during the course of the college year in an attractive but conservative make-up. The Editor-in-Chief, who is responsible for the policies and the general supervision of the paper, is selected annually from the Junior Class.

The desirability of membership on the *Tripod* staff has appeared to increase during the past few years. This year's staff included twenty undergraduates, the duties of each being determined by his proficiency and length of service. All new men, or "heelers", are required to gather and write up the news, eventually advancing to the Reportorial and Editorial Boards. The officers, consisting of the Editor-in-Chief, the Managing Editor, and the three assisting managers of the Business Board, are appointed customarily from the Junior Class each February by the outgoing officers.

In September, 1933, Harold R. Bayley, Jr. assumed the position of Editor-in-Chief, replacing Willard J. Haring, who was unable to continue in this capacity to the end of his term due to the pressure of other activities. John S. McCook was chosen as Managing Editor. The elections in February, 1934 resulted in the selection of the latter as Editor-in-Chief and of Robert J. Lau as Managing Editor for the new term.

Back Row—FRANKEL, WILSON, MAYNARD, BURDETT, WINANS, LITTELL, H. DAVIS, FANNING, OGILVY
Second Row—HOEHLING, SCOTT, LANE, MILLER, PATTON, J. DAVIS, GABLER, DUNNE, SPELMAN
Front Row—SISBOWER, GAY, MCCOOK, HARING, BAYLEY, LAU, ROBERTS, MCCORNICK, RONEY

The Trinity Tripod

Established 1904 Reorganized 1930

EDITOR-IN-CHIEF

JOHN S. MCCOOK

MANAGING EDITOR

ROBERT J. LAU

REPORTORIAL BOARD

JAMES V. DAVIS
 ROBERT T. DUNNE
 PAUL E. BURDETT
 RAYMOND S. PATTON, JR.

THOMAS H. FANNING
 JOHN L. MAYNARD
 L. BARTON WILSON, III
 W. FRAZIER SCOTT

EDITORIAL BOARD

ROBERT M. RONEY
 MALCOLM V. LANE
 JAMES R. MILLER
 HARRINGTON LITTELL

C. BROOKS ROBERTS
 ADOLPH A. HOEHLING, III
 JAMES FRANKEL
 PHILIP J. SPELMAN

HARRY J. DAVIS

BUSINESS MANAGER

STEWART M. OGILVY

ADVERTISING MANAGER

JAMES DE G. WINANS

CIRCULATION MANAGER

CHARLES L. GABLER

The Athenaeum

The Athenaeum Society, the oldest living organization at Trinity College, has just completed its most successful year since its revival in 1928. It was founded as a literary and debating society in 1824, one year after the establishment of Washington College on the hill overlooking the city of Hartford, at the site of the present State Capitol. For many years the society was the focal point of interest for students enthused by the problems of that day. Old records of the society, now in the custody of the college library, reveal that questions discussed in those days included ones like these: "Will the railroad win out over the canal?" "Is democracy superior to monarchy?" "Should tariffs be used by the United States?" Unlike the students of recent years, collegians of that day found greatest interest in the discussion of important, impersonal problems; lines then were more sharply drawn than now, debaters infused each argument with enthusiasm, and, while personal arguments were not lacking, questions resulted in answers and not "wisecracks". Gradually the organization built up a library that was large for the time and which was later given to the College for the nucleus of the College library; every book was well thumbed, for no member was worthy who could not discourse at random from the texts of at least a score of books. On the eve of the Civil War, and somewhat parallel to the division in the nation, the student body was split into two groups, one composed of the supporters of the ancient and venerable Athenaeum Society, the other consisting of the upstart Parthenon, formed in 1855 by a disgruntled faction in the Athenaeum. This division immediately ended the discussion of outside affairs, both the Athenaeum and the Parthenon being devoted from then on to peevish attacks upon each other. The Athenaeum died in 1870, while the Parthenon lingered on until 1900. In 1928 the Athenaeum was revived by an enterprising group of students, and under the guidance of these men and their successors the society emerged stronger and fresher from several crises, until today the organization holds an enviable position on the campus.

Indeed, interest on the part of the student body, as well as of the members of the Athenaeum Society, seems to have followed the trend in the nation by entering a new and—it is hoped—lasting phase in progress toward an active participation in current affairs, economic, social, and political. Within the Athenaeum this movement has been shown in large part by the growing enthusiasm of the members in the varied program of this, the college's only active organization devoted primarily to discussion and debate. The society has never emphasized mere argumentativeness, but has preferred to aid its members in the intelligent discussion of today's problems, not merely to take sides, but to understand these problems and solve them by careful consideration of all points.

Following the success of a radio debate between Wesleyan University and the Athenaeum in April, 1933 on the subject, "Resolved: That Democracy is an Outworn Form of Government," in which the Trinity debaters, upholding the negative, won the Athenaeum's fourth victory in as many debates, a similar debate was held in April of this year, also with Wesleyan.

As a supplement to the society's activities in debating and discussion, a library of printed sources of information on current happenings—books, pamphlets, magazines, and newspapers—has been started in the society's rooms in Northam Towers. The library and the society's rooms have furnished a means of coordinating its activities for the greater benefit of individual members and of the college as a whole. After considering the results of the year's efforts, the Athenaeum Society and its members look forward to the coming years as promising greater things for the organization.

Back Row—HURD, SARGENT, DONOHUE, RULNICK, J. DAVIS, SARCIA, STEIN
Front Row—H. DAVIS, HOWARD, DUMONT, SENF, SENFTLEBEN, WARD, FLYNN

The Athenaeum

FREDERICK M. SENF	<i>President</i>
DONALD A. DUMONT	<i>Vice President</i>
HARRY J. DAVIS	<i>Secretary</i>
MILTON M. RULNICK	<i>Treasurer</i>
DONALD G. HURD	<i>Manager of Debate</i>

MEMBERS

PAUL W. ADAMS
 JOHN W. BAUER
 JOHN P. BUTTERLY
 JAMES V. DAVIS
 JAMES F. DONOHUE
 CLEMENT E. DUNBAR, JR.
 DENIS F. FARNELL
 THOMAS J. HAGARTY
 REX J. HOWARD
 JAMES HENDERSON, JR.
 JOHN F. MARTENS

GILBERT J. MARTINO
 JOHN S. MCCOOK
 WILLIAM A. ROOS, III
 JOSEPH SARCIA
 KEELER SARGENT
 HERBERT H. R. SENFTLEBEN
 BARCLAY SHAW
 FRANK P. SMITH
 LOUIS STEIN
 ARTHUR B. WARD
 WILLIAM H. WARNER

The Jesters

Under the leadership of their President, Rex Howard, and with the able coaching of Mr. Helmbold, the Jesters have completed successfully their eleventh year since the reorganization of 1923. Three innovations signalized their season of 1933-1934.

The first of these was the joint sale of tickets to the Sophomore Hop and the first play of the year, in an endeavor to avoid financial loss without public canvass. This play, "The Fourth Wall," by A. A. Milne, is the story of the murder of Arthur Ludgrove by two men he had sentenced to life imprisonment in Africa during the Boer War. The mystery is finally solved by his nephew and his fiancée. Paul Adams, who played creditably the part of hero, and Rex Howard, the uncle, were the only members of the cast with previous Jester experience. Other members who showed ability were Anthony Cacase and S. W. Niewenhous, the two villains, Ralph McEldowney, who played the part of the heroine, and James Davis.

Following the new plan of joint tickets for plays and dances, two one-act plays were presented before the Senate dance during the Junior Prom week-end. In "Copy", by Kendall Banning, Raymond S. Patton, Jr., gave a creditable performance as the hero in a tense drama of newspaper life. Donald G. Hurd, the Judge of Althea Cooms-Thurston's "The Exchange", attended to the needs of three dissatisfied people, whose various troubles were well portrayed by Burnside, Fisher and Crawford. T. L. Sinclair, as the Imp, was an able if annoying assistant to the Judge.

In March, when Louis N. Parker's "Pomander Walk" was presented in the West Middle Auditorium, the Jesters for the first time presented a play in which female characters were not represented by college students. Much of the success of this play was due to the efforts of the Junior League members. Miss Helen Sloan, as Marjolaine, the heroine, gave the most satisfactory performance. James Miller took the part of Jack Sayle, the hero, in pleasing fashion, but his portrayal was perhaps overshadowed by that of Rex Howard, who did fine work as the Admiral. Mrs. Edward Keenleyside was most convincing in the role of Mme. Lachesnais. Paul Adams, Arthur Stolz, Miss Jean Whaples, and Miss Phyllis Fenn also proved by their performances that continued collaboration of the Junior League and the Jesters should considerably improve the quality of Jester productions.

In December the Jesters, impelled by a desire to arouse interest and uncover talent, offered a prize of \$20 for the best one-act play written by a Trinity undergraduate, in conformity with the requirements of the Jesters. The plays are being judged by Professor Allen and Messrs. Helmbold and Ulmer. The winning play will be presented in the 1934-35 season. It is expected that this beginning will result in future similar contests.

Back Row—SENF, MARKS, DUMONT, WETHERILL, JUNKER, HARING, DAY, SENFTLEBEN, THOMAS, KELLAM
Second Row—MAYNARD, BAYLEY, WEBBER, SINCLAIR, BENJAMIN, WILSON, DAVIS, PATTON, CRAWFORD, HURD, CACASE
Front Row—WILLIAMS, LAU, HOEHLING, DEXTER, ADAMS, SHAW, HOWARD, OGILVY, ANDREWS, BROWN

The Jesters

REX J. HOWARD
 BARCLAY SHAW

President
Business Manager

STEWART M. OGILVY
 ROBERT M. ANDREWS, JR.

Stage Manager
Secretary

HONORARY MEMBERS

MORSE S. ALLEN
 A. EVERETT AUSTIN, JR.

WILLIAM C. HELMBOLD

BERNHARD ULMER
 HARRIS K. PRIOR

SENIOR JESTERS

PAUL W. ADAMS
 ROBERT M. ANDREWS, JR.
 WILLIAM H. BENJAMIN
 ORRIN S. BURNSIDE
 NATHANIEL T. CLARK

GRAHAM A. DAY
 JOSEPH L. DROEGE
 WILLIAM S. EWING, JR.
 REX J. HOWARD
 STEWART M. OGILVY
 ANDREW ONDERDONK

ROBERT J. LAU
 HERBERT R. SCULL
 BARCLAY SHAW
 RICHARD I. THOMAS
 T. LOWRY SINCLAIR, JR.

JUNIOR JESTERS

DONALD A. DUMONT
 DOUGLAS J. GLADWIN
 WILLARD J. HARING
 JAMES B. WEBBER, JR.
 LUCIUS J. KELLAM
 DESMOND L. CRAWFORD
 ADOLPH A. HOEHLING, III
 JOHN R. WILLIAMS
 EUGENE M. GANE
 WYATT A. WILLIAMS
 LAWRENCE MAYNARD
 FREDERICK M. SENF
 RAYMOND N. LIDDELL
 HERBERT H. SENFTLEBEN

ARTHUR B. STOLZ
 CURTIS W. V. JUNKER
 DONALD G. HURD
 HAROLD R. BAYLEY, JR.
 ANTHONY B. CACASE
 JAMES A. WILCOX
 JOHN S. TYNG
 JAMES V. DAVIS
 RALPH E. McELDOWNEY, JR.
 JAMES R. MARKS
 H. DUNCAN PECKHAM, JR.
 PAUL C. WETHERILL
 CLEMENT E. DUNBAR, JR.
 VERNON T. BROWN

ROBERT H. PAYNE
 GEORGE V. DICKERSON
 B. DONALD BURKE
 EARLE R. C. MILLIKEN
 JOHN F. ZIETLOW, JR.
 JAMES R. MILLER
 RAYMOND S. PATTON, JR.
 STANLEY N. FISHER
 ERIC S. PURDON
 JOHN W. BAUER
 BRUCE B. RANDALL
 SYDNEY E. GRANT
 CARL H. FRITZINGER
 JOHN L. BUCKLEY

The Glee Club

In its second year under the directorship of Mr. Clarence E. Watters the Glee Club has again enjoyed a successful season. This year's schedule of concerts was modelled somewhat after last year's. Joint performances were limited to two, and the only marked change from the previous season was the absence of the New England Intercollegiate glee club concert. It was found impractical to hold this event this year, but it is hoped that it will be possible to continue it next season.

The first concert was given on November 15 at the Edgewood Park Junior College in Greenwich. The performance was preceded by a dinner in the school dining hall and was followed by dancing. It should be noted that this, the Club's first appearance, occurred a full month earlier than did the initial concert of the previous year. In spite of the comparatively short period of rehearsals, the Club acquitted itself well, and the performance was considerably aided by a comedy skit which was put on by a quartet from the Club's personnel.

Before the next important concert, that with the Junior League on March 26, the Club gave several minor performances before local clubs and church groups. Included among these were appearances sponsored by the Memorial Baptist Church, Grace Church of Newington, and the Hartford Y. W. C. A. The first joint concert with the Junior League singers took place in the College Chapel, where the two organizations rendered Schumann's "Requiem" in splendid fashion. This service, which consisted almost entirely of the singing of this beautiful work, was held in memory of the late Rt. Rev. E. Campion Acheson, Bishop of Connecticut. Marshall Seeley conducted the chorus, and Mr. Watters accompanied on the organ.

The season was brought to a close in an auspicious manner when the combined glee clubs of Trinity and Smith College gave a concert in Bushnell Memorial on the evening of April 21. Due largely to the efforts of Barclay Shaw, Business Manager, and the local Smith alumnae, a large crowd attended, and the concert must be rated as a most successful one from any angle. Before the concert a tea dance took place in Cook Hall in honor of the two organizations.

Noticeable among changes in the Club this year was an improvement in its repertoire. Pieces of a lighter and more humorous vein were introduced, and this departure from the more serious and frequently dull numbers which were chosen last year proved refreshing to singers and audiences alike. Mr. Watters is to be congratulated upon the rapid way in which he prepared the group for a season which started much earlier than have recent ones. The fact that the foreboding shadow of the Intercollegiate concert was not present this year may have had something to do with an improved spirit noticeable in the Club. Charles Bierkan and Barclay Shaw, whose untiring efforts as President and Business Manager, respectively, were responsible for a major portion of the Club's success, were vital parts of the organization. Again the Glee Club has proved a worthy representative of Trinity in its particular field.

The Rifle Club

In the early nineties a Gun Club was formed at Trinity, whose purpose was to afford its members another form of outdoor sport rather than any organized rifle practice. These gun enthusiasts made excursions into the countryside for small game hunting. After the turn of the century this organization was discontinued, and shooting ceased to be an organized sport for about a decade. With the advent of the War interest in marksmanship was revived. A temporary rifle range was constructed in the basement of Alumni Hall, where intensive practice was carried on under the direction of army officers by the entire student battalion. At the close of the War military training was discontinued at the college, and preparedness no longer being in demand, interest in marksmanship again waned for another decade. In 1929 the Rifle Club was formed by a group of students, and membership was obtained in the National Rifle Association, sponsored by the Government for the promotion of marksmanship in colleges and universities all over the country. The Rifle Club was provided with .22 and .30 calibre rifles and a supply of ammunition by the Government. Regular weekly practices at the State Armory were begun and continued through each school year until last February, when with the permission of the Administration and the generous financial aid of the College Senate a fifty-foot range was constructed in the basement of north Jarvis. With such facilities on the campus the members of the Club now have unlimited opportunity for practice.

A schedule of intercollegiate matches is arranged each year, this year's schedule including postal matches with Northeastern University, Lowell Textile Institute, Wentworth Institute, Rensselaer Polytechnic Institute, and Worcester Polytechnic Institute. Two shoulder-to-shoulder matches were shot, one with the .22 calibre against Northeastern University, and the other with the .30 calibre against Harvard. The Harvard team, whose match closes each season, has become the Club's traditional rival. Teams for all matches are selected on a competitive basis. All four of the prone, sitting, kneeling, and standing positions are used in practice.

The Rifle Club was not founded with any purpose of military training in mind. Whether a student is a pacifist or preparedist has no bearing upon the matter. The members of the club regard their shooting rather as another form of sport, sense a continual challenge in their individual practice, and in their matches feel that necessity for sportsmanship that is common to all forms of sport.

Back Row—SINCLAIR, MILLIKEN, MARTENS, WILSON
Front Row—HOEHLING, DEXTER, RONEY, PATTON

The Rifle Club

ROBERT M. RONEY	<i>President</i>
OLIVER F. JOHNSON	<i>Vice President</i>
T. LOWRY SINCLAIR, JR.	<i>Secretary-Treasurer</i>

MEMBERS

JOSEPH L. DROEGE
 ADOLPH A. HOEHLING, III
 HARRINGTON LITTELL
 LOUIS A. LITTLE

JOHN F. MARTENS
 WILLIAM A. PADDON
 RAYMOND S. PATTON, JR.
 WILLIAM A. ROOS, III

L. BARTON WILSON, III

The Interfraternity Council

The newly organized Interfraternity Council of Trinity College has completed its first year of active and necessary duty on the campus. This important body, composed of delegates from the eight fraternities, was organized on March 9, 1933. At this time no constitution was drawn up, but a set of precedents for future reference was formulated.

Preparing for the following Fall Rushing a number of rules were drawn up during May, and were ratified by all but one of the groups. These rules governed the entertainment of the new men, and were designed to counteract the evils of "cut-throat" rushing. No fraternity signing the agreement was allowed to rush off campus, and groups of Freshmen were assembled to visit the houses at set times. Pledging was deferred until not earlier than the noon of the second Sunday after college officially opened. These regulations, with some modification, may also be used for the incoming class of 1938.

The purpose of the Council is to encourage cooperation among the individual fraternities, and between the college and the fraternities as a unified group; and of the committees formed, one of the most important was the Fraternity-College Relations Committee, composed of Charles T. Kingston, Delta Psi, and Harold R. Bayley, Jr., Alpha Delta Phi, which deals with matters of compromise and cooperation.

The officers of the Council are Dr. R. B. W. Hutt, Professor of Psychology and a member of Theta Delta Chi (not represented on this campus), Presiding Officer; Curtis W. V. Junker, Psi Upsilon, Treasurer, and James E. Baldwin, Alpha Delta Phi, Secretary. Each fraternity is represented by an Alumnus, a Senior and a Junior delegate. The Junior Delegate next year automatically becomes Senior delegate. Meetings of the Council are held once a month, with interim work carried out by the three officers.

Annually, an Interfraternity Bridge Tournament is sponsored by the Council, a cup being the prize. This trophy becomes the permanent possession of the group victorious three times.

Back Row—LAU, MCCOOK, KELLAM, ANGUS, SENF
Front Row—UHLIG, JUNKER, BAYLEY, BALDWIN, MERRIAM, ANDREWS

The Interfraternity Council

DR. ROBERT B. W. HUTT	<i>Presiding Officer</i>
JAMES E. BALDWIN	<i>Secretary</i>
CURTIS W. V. JUNKER	<i>Treasurer</i>

MEMBERS

ROBERT M. ANDREWS, JR.
 HAROLD R. BAYLEY, JR.
 STEPHEN J. COFFEY
 DONALD A. DUMONT
 ROBERT L. HOLLINS
 CHARLES T. KINGSTON, JR.
 ROBERT J. LAU

JOHN S. MCCOOK
 JOSEPH G. MERRIAM
 I. HENRY SAMPERS, JR.
 FREDERICK M. SENF
 NORMAN T. SCHRAMM
 SEYMOUR E. SMITH
 GUSTAV H. UHLIG, JR.

WILLIAM H. WARNER

Back Row—REMKIEWICZ, BUCKLEY, PECKHAM, DICKERSON, SUTHERLAND, DeBONIS, PACOSHA, TRASK

Second Row—ARMSTRONG, PADDON, A. D'ANGELO, ELY, WOODBURY, GRANT, FERRIS

Front Row—FRITZINGER, DENISOFF, HURD, MARKS, BOSE, WARD, E. D'ANGELO, BROWN

The Commons Club

CLASS OF 1934

WILLIAM J. ARNOLD
JOHN R. BOSE
GEORGE DE BONIS
VERNON T. BROWN

EDWARD C. ELY
GEORGE D. W. FERRIS
FRANCIS A. REMKIEWICZ
CHARLES J. SUTHERLAND

CLASS OF 1935

ANTHONY J. D'ANGELO, JR.
GEORGE V. DICKERSON
CARL H. FRITZINGER
DONALD G. HURD
JAMES R. MARKS

EDMUND J. PACOSHA
WILLIAM A. PADDON
ARTHUR B. STOLZ
HOWARD S. TRASK
ARTHUR B. WARD

CLASS OF 1936

PAUL C. ARMSTRONG
JOHN L. BUCKLEY

IGOR S. DENISOFF
ROGER H. MOTTEN, JR.

THEODORE R. WOODBURY

CLASS OF 1937

JOHN A. BELLIS
EUGENE J. D'ANGELO

FRANCIS A. FERRUCCI
ARTHUR W. MOUNTFORD

WILLIAM W. STYRING

Back Row—MUSGRAVE, MILLER, A. HAZENBUSH, BALLIEN, FARNELL, PECKHAM, JOHNSEN, WILDING, MCGARVEY
Front Row—W. KIRBY, MCKEE, R. HAZENBUSH, BIERKAN, MR. WATTERS, PURDON, INNES, C. KIRBY

The Choir

CLARENCE E. WATTERS
 ARTHUR W. HAZENBUSH

.

Organist and Choirmaster
Assistant Organist

FIRST TENORS

CHARLES O. BIERKAN
 GORDON W. INNES

JOHN P. MCGARVEY
 CHARLES W. WILDING

SECOND TENORS

CHARLES K. KIRBY
 WILLIAM M. M. KIRBY

THEODORE F. MUSGRAVE
 ERIC S. PURDON

FIRST BASSES

DENIS E. FARNELL
 ROBERT I. MCKEE

JAMES R. MILLER
 H. DUNCAN PECKHAM

SECOND BASSES

THEODORE A. BALLIEN
 ARTHUR W. HAZENBUSH

ROBERT S. HAZENBUSH
 WALTER A. JOHNSEN

Back Row—SARCIA, SCENTI, MARTINO, GRECO
 Front Row—TRANTOLO, CACASE, PIACENTE, CIVITTOLO, D'AMBROSIO, MONTANO

Il Circolo Dante

Founded in 1932

SALVATORE S. PIACENTE	Consul
ALBERT CIVITTOLO	Pro-Consul
ARTHUR TRANTOLO	Quaestor
ANTHONY B. CACASE	Tribune
MICHAEL V. D'AMBROSIO	Librarian
GILBERT J. MARTINO	Marshal

MEMBERS

JOSEPH A. GRECO
 WILLIAM A. MONTANO

JOSEPH SARCIA
 MICHAEL J. SCENTI

EWING, LANE, KUNZE, STYRING, EGAN, BROWN, JENNINGS, MANION, STOLZ, DENISOFF

The Chess Club

KING

VERNON THEODORE BROWN '34

QUEEN

STEPHEN JENNINGS '36

BISHOPS

IGOR SVIATOSLAV DENISOFF '35

JAMES NOONAN EGAN '37

KNIGHTS

STANLEY LAWRENCE KUNZE, JR. '35

ARTHUR BUCHANAN STOLZ '35

CASTLES

WILLIAM STRUTHERS EWING, JR. '34

WILLIAM STYRING '37

PAWNS

MALCOLM VICTOR LANE '35

FRANCIS VIZNER MANION '36

RAYMOND NEILSON LIDDELL '34

WILLIAM KUEN PAYNTER '37

Phi Beta Kappa

The Phi Beta Kappa Fraternity, founded at the College of William and Mary, December 5, 1776, is an honorary society, membership in which is conditioned upon high scholastic standing. The Trinity Chapter, known as the Beta of Connecticut, was chartered by the Yale Chapter, the Connecticut Alpha, June 16, 1845, and is the eighth in order of foundation.

The Charter stipulates that persons elected to membership in the Beta of Connecticut shall be men of honor, probity, and learning. To satisfy the scholastic requirements, a student must have attained at least the equivalent of Grade A (the highest grade of excellence) in at least ten courses, and of Grade B (the second highest grade) in ten additional courses. Election to Phi Beta Kappa has always been regarded as a mark of high distinction in scholarship.

OFFICERS

WILLIAM AUGUR BEARDSLEY, D.D.	<i>President</i>
FRANCIS BANKS WHITCOMB, M.A.	<i>Vice President</i>
ARTHUR ADAMS, PH.D.	<i>Secretary</i>
ANSON THEODORE MCCOOK, B.A., LL.B.	<i>Treasurer</i>

MEMBERS ELECTED IN 1933

WILLIAM JEROME ARNOLD
FREDERICK TAMIR BASHOUR
REX JAMES HOWARD
GEORGE CARL RICHARDSON

A
T
H
L
E
T
I
C
S

Back Row—KEARNS, GAY, WARNER, HANAGHAN, LITTELL, HARING, HAZENBUSH
Second Row—SAMPERS, SINCLAIR, LAU, MARQUET, AMPORT, WEBER, EIGENBAUER, SHAW
Front Row—LIDDELL, DAUT, MARTENS, MOWBRAY, MAHER, KELLAM, KINGSTON, FRITZSON

The Varsity Club

R. PEARCE ALEXANDER
 JOHN A. AMPORT
 WILLIAM J. ANGUS
 HAROLD R. BAYLEY, JR.
 EDWARD J. BREWER
 LEONARD C. COIT
 EDGAR H. CRAIG
 ROBERT H. DAUT
 GEORGE V. DICKERSON
 FRANK J. EIGENBAUER, JR.
 CHARLES A. FRITZSON
 EDWIN G. GALLAWAY
 J. DOUGLAS GAY, JR.
 DOUGLAS J. GLADWIN
 SYDNEY E. GRANT
 BENNETT GREENBERG
 ALBERT E. HALL
 JAMES A. HANAGHAN
 WILLARD J. HARING
 DAVID S. HARRIS
 ARTHUR W. HAZENBUSH
 WILLIAM J. HENEERY
 WILLIAM W. JACKSON
 OLIVER F. JOHNSON

THOMAS E. KEARNS
 LUCIUS J. KELLAM
 JOHN E. KELLY
 CHARLES T. KINGSTON, JR.
 MILTON L. KOBROSKY
 ROBERT J. LAU
 RAYMOND N. LIDDELL
 HARRINGTON LITTELL
 JOHN J. MAHER
 MILTON C. MARQUET
 JOHN F. MARTENS
 ROGER H. MOTTEN, JR.
 TERRITT H. MOWBRAY
 A. BRUCE ONDERDONK
 ADRIAN H. ONDERDONK, JR.
 I. HENRY SAMPERS, JR.
 BARCLAY SHAW
 T. LOWRY SINCLAIR, JR.
 SEYMOUR E. SMITH
 DONALD E. SNOWDON
 LOUIS STEIN
 CHARLES A. TUCKER
 WILLIAM H. WARNER
 CHARLES WEBER

Back Row—KELLAM, ALEXANDER, LITTELL, HANAGHAN

Third Row—CLARKE, HANNINEN, SNOWDON, DeBONIS, KELLY, BREWER, FRITZSON, GILLETTE, JESSEE

Second Row—OHLIN, ELY, EIGENBAUER, AMPORT, GALLAWAY, MOORE, MARQUET, MAHER, TUCKER

Front Row—SCOTT, ROACH, SAMPERS, GEARE, KINGSTON, WEBER, WOODBURY, ANGUS, SINCLAIR

Varsity Football

CHARLES T. KINGSTON, JR	<i>Captain</i>	CHARLES A. TUCKER	<i>Manager</i>
DANIEL E. JESSEE	<i>Coach</i>	JOSEPH C. CLARKE	<i>Assistant Coach</i>

THE SQUAD

Ends

JOHN E. KELLY
R. PEARCE ALEXANDER
CHARLES A. FRITZSON
T. LOWRY SINCLAIR, JR.
GEORGE DeBONIS
ROBERT N. ROACH

Tackles

LUCIUS J. KELLAM
JAMES A. HANAGHAN
HARRINGTON LITTELL
ALBERT W. HANNINEN

Centers

JOHN J. MAHER
W. FRAZIER SCOTT

Guards

CHARLES T. KINGSTON, JR.
JOHN A. AMPORT
DONALD E. SNOWDON
THEODORE R. WOODBURY
NORMAN G. MOORE

Backs

EDWARD J. BREWER
EDWIN G. GALLAWAY
CHARLES WEBER
FRANK J. EIGENBAUER, JR.
MILTON C. MARQUET
I. HENRY SAMPERS, JR.
WILLIAM P. GILLETTE
WILLIAM J. ANGUS
JOHN E. GEARE
EDWARD C. ELY

Varsity Football

After a decade of indifferent success on the gridiron, a powerful 1933 team returned Trinity to her place on the football map and established itself as one of the most outstanding elevens in the long history of the college. Although handicapped by a dearth of man-power, always an important factor in the building of good football teams, the Blue and Gold smashed through to four triumphs in a six game schedule, and the fruits of victory proved even sweeter than usual as all three major opponents of the year, Connecticut State, Wesleyan and Amherst, were numbered among the defeated.

The season started off inauspiciously when Colby scored a 12-0 win over Trinity at Waterville, Me. The game was a hard fought affair until a last-period aerial attack brought the home team their two touchdowns. Captain Kingston, at guard, and Maher, center, starred on the defensive for Trinity. Alden led the Colby attack.

In the first home contest Trinity found herself and ran roughshod over a hapless Worcester Tech. team to register an impressive 25-7 victory. Eigenbauer, Marquet and Sampers battered the Engineer's line to shreds all afternoon, working from an effective single wing-back formation. Alexander and Kellam stood out on the line.

The United States Coast Guard Academy upset the dope by administering a surprising 13-0 setback to the Blue and Gold in the third game of the campaign at Trinity Field. Brilliant running on the part of Lathrop, and continued evidences of weakness in pass defence by Trinity spelled the margin of defeat. It was a hard game to lose, as Trinity showed fight every minute of the contest. Kellam exhibited great improvement in punting, while Eigenbauer contributed some nice open-field running.

With a lay-off of a week behind them, the Trinity eleven evened its record for the season by trouncing Connecticut State 13-0 at Storrs. Straight football, with Brewer at fullback in the key position, resulted in eighteen first downs being rolled up. It was a drab game, and the Blue and Gold tossed away many chances to score more heavily. Fritzson gave a fine performance at end.

The climax of the season came when Trinity secured a decisive win over Wesleyan in the objective game of the year at Middletown. The Blue and Gold out-

played the Cardinals in every department of the game, finally coming from behind in the second half to score a 14-6 victory. Eigenbauer made substantial gains time after time and contributed several breathtaking runs. He also scored the first touchdown after receiving a pretty pass from Marquet. Sampers plunged over for the other score, and Amport, whose play was the feature of the afternoon, converted the additional points. Hanaghan played a fine game at tackle and Weber used uncanny judgment in running the Trinity plays. This long-awaited victory was the first at the expense of Wesleyan in eight years and was obtained mainly by an unbeatable combination of real spirit and unselfish team play.

Rated as a decided underdog in the Amherst game, due to lack of reserves and a natural let-down after Wesleyan, the Trinity eleven went a step further in proving its unquestionable merit by beating the Sabrinas 7-6, to score a major upset in New England football circles. Amherst took an early 6-0 lead, but Trinity shook Kellam loose on a trick play for a touchdown, and Amport's educated toe added that very necessary extra point. The Blue and Gold played alert football all the way and made every "break" count. Maher, who has been elected captain for next fall, gave a fine performance, and, along with Kellam and Amport, in particular, played a big part in the first success Trinity has had against the Lord Jeffs in fifteen years.

Coach Jessee certainly is to be complimented on the great work he has accomplished in only two years' time, and with only Kingston, Brewer, Fritzson, Gallaway and Kelly missing from the regular line-up next fall, it is to be hoped that his efforts will be rewarded with an even better record than that turned in by this year's fine squad.

THE SCHEDULE

		Trinity	Opponents
Sept. 30	Colby	0	12
Oct. 7	Worcester Tech	25	7
Oct. 14	Coast Guard Academy	0	13
Oct. 28	Connecticut State	13	0
Nov. 4	Wesleyan	14	6
Nov. 11	Amherst	7	6
		<hr/> 59	<hr/> 44

Back Row—HAIGHT, D'ANGELO, PIKE, HARING, FERRUCCI, PHIPPEN

Third Row—McDERMOTT, MILLIKEN, SWEENEY, PAYNE, BROWN, BROWER, LEPAK, NELSON, HAMILTON

Second Row—HULL, PENFIELD, HARRIS, SCHARF, LINDSAY, SOULE, DOWNES, PARKER, KOBROSKY

Front Row—BUTTERLY, LINDELL, LITTLE, LAIDLAW, HENDERSON, SCENTI, BROUGHEL, MCCARTHY, POTZ

Freshman Football

ALEXANDER V. HAMILTON

Manager

HENRY O. PHIPPEN

Coach

THE SQUAD

JAMES D. BROUGHEL
NICHOLAS V. BROWER
BRUCE K. BROWN
BERN BUDD, JR.
JOHN P. BUTTERLY
EUGENE J. D'ANGELO
PHILIP D. DOWNES
FRANCIS A. FERRUCCI
WILSON HAIGHT
HARVEY S. HARRIS

JAMES HENDERSON, JR.
WILLIAM G. HULL
MILTON L. KOBROSKY
HENRY B. LAIDLAW
GEORGE J. LEPAK
CARL W. LINDELL
DWIGHT H. LINDSAY
LOUIS A. LITTLE
WILLIAM J. MCCARTHY
THOMAS B. McDERMOTT
EARLE R. C. MILLIKEN

CLIFFORD C. NELSON
ROBERT R. PARKER
ROBERT H. PAYNE
ROBERT R. PENFIELD
ALAN F. PIKE
ARTHUR C. POTZ
MICHAEL J. SCENTI
PHILIP I. SCHARF
CHESTER I. SOULE
THOMAS H. SWEENEY

Varsity Basketball

Trinity's basketball team won eleven out of twelve games this season, making the most impressive record yet credited to any Blue and Gold quintet.

Although Trinity won its first four games by wide margins, her power was not really known until the Amherst game. This was one of the outstanding games of the season. In a nip and tuck battle which was anybody's game, Trinity nosed out the Lord Jeffs 26-24. Amherst brought a large number of supporters to see a game which was rough and fiercely fought throughout. At times the referee experienced difficulty, so fast and deceptive was the play.

The next game marked the only defeat of the season for the Blue and Gold, coming from the hands of Wesleyan. Trinity was in very poor form that night, for the quintet played a sloppy floor game and missed the basket with incredible consistency. Credit should be given the Cardinals, however, for taking advantage of all the breaks they could get and playing a very alert game.

St. Stephens was Trinity's next victim, but succumbed only after giving the Hilltoppers an unexpected scare by remaining on equal terms during the first half, at the close of which the score was tied at 15-15. Trinity came back strongly in the second half to win by the score 48-30.

A far inferior Connecticut State team bowed to the Blue and Gold in its next game.

The Pratt game was by far the best played game of the year. With Reiser of Pratt tossing the ball through the basket one-handed from all angles on the court, the visitors stepped out to enjoy a 24-16 lead at half time. During this period Reiser made 17 points and there seemed to be no way of stopping him. In the second half, however, Daut and Kelly managed to hold him to a single point, and Trinity, playing an up-hill game, managed to win out 38-35. Incidentally, the Blue and Gold was ahead at only two times during the game; once in the first minute of play, and again about forty seconds before the final whistle was blown. This latter lead was held long enough by the team to win a well deserved victory.

Trinity avenged her defeat by Wesleyan when she trimmed the Cardinals on their court at Middletown; then closed the season with another victory over Connecticut State and a win over Coast Guard.

Kearns and Martens will be the only regulars back next year as Captain Kelly, Daut, and Liddell graduate this June. With many promising freshmen on the Junior Varsity Squad however, and the services of Sampers and Kobrosky, lettermen, the prospects of a successful season next year are very good.

THE 1933-34 SUMMARY

Trinity	39	New York Aggies	16	Trinity	31	Connecticut State	15
Trinity	30	Haverford	27	Trinity	48	St. Stephens	30
Trinity	34	Worcester Tech	20	Trinity	38	Pratt Institute	35
Trinity	45	Clark University	24	Trinity	23	Wesleyan	20
Trinity	26	Amherst	24	Trinity	37	Coast Guard	27
Trinity	22	Wesleyan	27	Trinity	28	Connecticut State	21

Back Row—BIERKAN, ANTHONY, FERRUCCI, WARREN, STORMS, WRIGHT
 Front Row—DUNNE, AMPORT, WARNER, STENZ, NELSON, WEBER, MOUNTFORD

Junior Varsity Basketball

ROBERT E. STENZ	Captain
CHARLES O. BIERKAN	Manager
GILBERT V. WRIGHT	Coach

THE SQUAD

ALBERT S. ANTHONY, <i>Forward</i>	CLIFFORD C. NELSON, <i>Center</i>
JOHN A. AMPORT, <i>Guard</i>	BENJAMIN M. SHENKER, <i>Forward</i>
GEORGE DEBONIS, <i>Forward</i>	ROBERT E. STENZ, <i>Guard</i>
ROBERT T. DUNNE, <i>Forward</i>	HOWARD T. STORMS, <i>Forward</i>
FRANCIS A. FERRUCCI, <i>Forward</i>	WILLIAM H. WARNER, <i>Center</i>
MILTON L. KOBROSKY, <i>Guard</i>	LOUIS B. WARREN, <i>Forward</i>
ARTHUR W. MOUNTFORD, <i>Guard</i>	CHARLES WEBER, <i>Guard</i>

Swimming

Trinity swimming concluded its second season as a recognized sport with the creditable record of five victories out of an eight meet schedule. The Blue and Gold swimmers ran up a total of 340 points against their opponents' 260, decisively defeating Coast Guard, Massachusetts State, Union, M. I. T., and Worcester Tech. Their three reversals were met at the hands of Amherst, Connecticut State, and Wesleyan.

Evidence of the great improvement of this year's team over its predecessor is apparent in the fact that Trinity swimmers this last season set four pool and college records and broke six records standing from the year before.

The first meet of the season, with Coast Guard at Hartford, was won by a score of 54-23. Trinity took first place in every event except the 100-yard dash. In this contest a new pool record for the 50-yard dash was set by Mowbray at 25.3 seconds.

The second encounter was carried away from Massachusetts State at Hartford by a score of 48-29, Trinity scoring first place in all but the 220-yard and 200-yard relay events. Captain Coit lowered the old college record in the 200-yard breast stroke.

The contest with Union at Schenectady gave the Blue and Gold their third straight victory by a score of 50-21. In these foreign waters three college records were broken by Trinity men. Coit lowered his recently won record in the breast stroke; Onderdonk clipped the old record for the 220-yard swim; and the 400-yard relay team set a new college record in their event. All but one of the events were captured by Trinity in this meet.

M. I. T. was the fourth opponent on the schedule. The Trinity tankmen easily won this encounter in their home pool by a score of 55-22. Trinity took seven out of the nine events. Two pool and two college records fell at the hands of Trinity swimmers.

The first defeat of the season came at the meet with Amherst at Hartford, the latter winning by a score of 48-28.

Connecticut State provided the second defeat with a score of 50-27 at the Storrs pool. Although the Connecticut team won by a large margin of points, the teams were closely matched, many events being won by inches only.

In the next meet Worcester went down to defeat, conceding Trinity's fifth victory by a score of 40-28. Trinity's opponents took but one event, the 400-yard relay.

The culmination of the season was marked with disappointment when the Blue and Gold team suffered its third defeat in the contest with Wesleyan at Hartford. The latter won by a score of 49-28. Mowbray set a new record of 57.7 seconds for the 100-yard dash in this meet.

THE SUMMARY

	Trinity Opp.			Trinity Opp.	
Coast Guard Academy	54	23	Amherst	28	48
Massachusetts State College	48	29	Connecticut State College	27	50
Union College	50	21	Worcester Poly. Ins.	49	28
M. I. T.	55	22	Wesleyan	28	49

Back Row—A. H. ONDERDONK, COSGROVE, ANGUS, DAY, ELLSWORTH, OHLIN, CLARKE
 Second Row—HALL, MOWBRAY, COIT, MOTTEN, DICKERSON
 Front Row—PADDON, LITTLE, A. B. ONDERDONK, SINCLAIR

Swimming

LEONARD C. COIT	Captain
ADRIAN H. ONDERDONK, JR.	Manager
JOSEPH C. CLARKE	Coach

THE SQUAD

WILLIAM J. ANGUS
 LEONARD C. COIT
 GRAHAM A. DAY
 GEORGE V. DICKERSON
 JOHN S. ELLSWORTH
 ALBERT E. HALL

LOUIS A. LITTLE
 ROGER H. MOTTEN, JR.
 TERRITT H. MOWBRAY
 A. BRUCE ONDERDONK
 WILLIAM A. PADDON
 T. LOWRY SINCLAIR, JR.

Baseball

While it did not distinguish itself in any particular respect, the 1933 baseball team was nevertheless a successful one. Out of ten games played, five were won and five lost—an uninspiring record, perhaps, but one marked by the double defeat of Wesleyan at the hands of the Blue and Gold—a fact which is always pleasing to Trinity followers. Two games were close enough to be heartbreakers, ending with Amherst and Massachusetts State, respectively, one run ahead. Coach Wright was faced with the difficult problem of reorganizing his infield, which had been weakened by the loss of Steve Elliott and Joe Fontana, two valuable veterans. This weakness, coupled with a pronounced slump in batting strength, proved the chief worry of the 1933 season.

At the half-way mark, four out of five games had been lost, and the outlook was most discouraging. But the new infield combination of Kearns, Kelly, Marquet and Bockwinkel began to click, and bats were swung with a much higher degree of efficiency. That this team snapped out of its slump to win four out of the remaining five contests, thus reversing the order, is much to the credit of coach and players alike. Bill Henebry, who had started none too strongly, hit his stride and began to turn in winning performances. Houlihan, a veteran, and Hall, a promising freshman, also acquitted themselves well on the mound. Captain Bockwinkel again demonstrated his right to the opinion of many that he was the classiest first baseman to ever play on Trinity Field. Jack Amport, a sophomore with little experience behind the bat, developed with almost phenomenal rapidity and proved to be the "iron man" of the team, performing in every game for the full time. The outfield was shifted frequently with an eye toward balancing the batting strength of the team, and Herb Bell, Breck Armstrong and Tom Carey all finished their diamond careers with creditable performances.

The annual series with Wesleyan provided most satisfaction to Trinity players and fans. In the first game at Middletown a slugging spree was in order. Wesleyan used five pitchers and Trinity three, but Trinity made up for its lack of pitchers with superior batting strength in the manner of four home runs. The final score of 16 to 7 was attained after a near-record period of elapsed playing time. The second game at Hartford was a repetition in softer tones, with the Blue and Gold victorious, 8 to 5. The series with Connecticut State resulted in an even break. The Storrs broadcasting station relayed a 12 to 4 defeat for Trinity to a disappointed world, and our pitching staff, microphone conscious, blew up to a man. Fortunately, Memorial Day and Hartford soil witnessed a reversal of form, and the Staters bowed humbly, taking six runs and yielding eight. The annual Alumni game was rained out—some hope forever—and so the season ended three weeks ahead of schedule.

THE SUMMARY

	Trinity	Opponents
Clark University	5	6
St. Stephens	9	3
Amherst	0	5
Williams	5	13
Connecticut State	4	12
Wesleyan	16	7
Massachusetts State	3	4
Worcester Tech	5	1
Connecticut State	8	6
Wesleyan	8	5
	<hr/>	<hr/>
	63	62

Back Row—WRIGHT, BAYLEY, WHEELER
 Second Row—CAREY, KEARNS, HALL, GEARE, DUNNE, EIGENBAUER, MARQUET, AMPORT
 Front Row—HENEBRY, ARMSTRONG, BELL, BOCKWINKEL, KELLY, HOULIHAN, FRITZSON

Baseball

GEORGE H. BOCKWINKEL, JR.	Captain
HAROLD R. BAYLEY, JR.	Manager
GILBERT V. WRIGHT	Coach

THE SQUAD

JOHN A. AMPORT, *Catcher*
 W. BRECKENRIDGE ARMSTRONG, *Outfield*
 HERBERT O. BELL, *Outfield*
 GEORGE H. BOCKWINKEL, JR., *First Base*
 THOMAS B. CAREY, *Outfield*
 ROBERT T. DUNNE, *Pitcher*
 FRANK J. EIGENBAUER, JR., *Outfield*
 CHARLES A. FRITZSON, *Outfield*

JOHN E. GEARE, *Catcher*
 F. BAYLEY HALL, *Pitcher*
 WILLIAM J. HENEBRY, *Pitcher*
 RALPH B. HOULIHAN, *Pitcher*
 THOMAS E. KEARNS, *Third Base*
 JOHN E. KELLY, *Shortstop*
 MILTON C. MARQUET, *Second Base*
 DELANO G. WHEELER, *Infield*

Tennis

Paced by the three veterans remaining from the previous year's team, Mowbray, Craig and Jackson, the 1933 net contingent rose to even greater heights than they had the season before and won five out of seven matches to set up a new record for future Trinity teams to aim at. Stein, Greenberg and Shaw were the newcomers on the squad, and Mowbray served as captain.

In the opening contest the Blue and Gold racquetmen made an auspicious start by whitewashing Clark University, 9-0. The second match was also a victory for Trinity, this time by a 5-4 score over the Bowdoin squad. Mowbray, Craig and Stein, the top-ranking Trinity stars, all won their singles matches to swing the margin against the Maine college.

A scheduled contest with Amherst was washed out by a rain storm and then a powerful Williams aggregation halted the Trinity winning streak with a decisive 9-0 triumph. The Purple, led by Horton, one of the leading college netmen in the country, had too much strength for Trinity. It did not take the Trinity players long to recover, however, for they swept over Connecticut State, 9-0, and followed this with a highly gratifying 6-3 conquest of Wesleyan. Captain Mowbray and Craig starred, the former upsetting Allen after three extended sets in the feature contest.

On May 22, 23, 24, Mowbray and Craig represented Trinity at the New England Intercollegiates at Chestnut Hill, Mass. They were victorious over Twichell and Clifton of Amherst in the initial round of play in the doubles, but were put out in the second round by Smith and Roundey of Dartmouth. At the annual banquet held in Boston preceding the Championship play, Edgar H. Craig of the Trinity team was elected secretary-treasurer of the New England Intercollegiate Lawn Tennis Association for the year. It is interesting to note that this body was founded and organized here at Trinity College.

The last two matches of the season were divided. Wesleyan turned the tables to win 6-3, an exact reversal of the previous result; but the Trinity men came back to close out their campaign with a 4-1 victory over the Worcester Tech. team. This fifth triumph was won despite the illness of Captain Mowbray and the calling off of four of the individual matches due to a thunder shower. Craig, subbing in the number one position for Mowbray, Jackson and Shaw excelled.

SUMMARY

		Trinity	Opponents
April 29	Clark University	9	0
May 2	Bowdoin	5	4
May 6	Amherst	(Rain)	
May 10	Williams	0	9
May 12	Connecticut State	9	0
May 18	Wesleyan	6	3
May 25	Wesleyan	3	6
May 27	Worcester Tech	4	1 (Rain)
		<hr/> 36	<hr/> 23

Back Row—HEYEL, ALTMAIER
Front Row—STEIN, JACKSON, CRAIG, SHAW, GREENBERG

Tennis

TERRITT H. MOWBRAY	Captain
DONALD C. HEYEL	Manager
CARL L. ALTMAIER	Coach

THE SQUAD

TERRITT H. MOWBRAY
EDGAR H. CRAIG
LOUIS STEIN

JOHN P. LEO

WILLIAM W. JACKSON
BENNETT GREENBERG
BARCLAY SHAW

Track

A setback at the hands of a strong Union College squad in the initial meet of the campaign was the only barrier which prevented the 1933 trackmen from duplicating their undefeated record of the previous season. As it was, the team swept through its remaining three dual engagements and placed fifth in a field of ten colleges at the New England Intercollegiates. Several records also fell before the onslaught of brilliant individual performances during the season. Captain Swanson broke a mark of nineteen years standing when he negotiated the half-mile in 2.2 3/5. Thayer, undefeated in two seasons of competition in his specialty, won the javelin title in the intercollegiate meet, setting up a new Trinity standard of 179 feet 3 1/2 inches; and Daut, captain-elect for this spring, twice equalled the college record of 26.2 for the low hurdles.

Union defeated Trinity rather handily in the seasonal opener with a 77-49 score. Outpointed in the field contests, the victors demonstrated a decided superiority in all of the running events to more than offset this disadvantage. The Trinity runners, especially the distance men, appeared in need of a good deal more conditioning. However, at the intercollegiate games the next week, a picked Blue and Gold squad showed a complete reversal of form, and, by amassing 16 points, gave the best showing a Trinity track representation has yet made in this annual competition. In addition to Thayer's record-smashing feat, Kellam, the best high-jumper Trinity has ever had, tied for first place with Chase of Mass. State College in this event. Daut also excelled by taking a very close second in the high hurdles.

The next dual meet was with Tufts and resulted in an easy 77-49 triumph for Trinity, despite the fact that the losers had edged out the Blue and Gold for fourth place at the New England championships the week previous. Daut and Kellam exhibited great versatility and Gladwin starred in the distance runs.

Massachusetts State was even more decisively trounced in the third encounter by an 87-39 count. Kellam won three events and Daut two. Swanson and Harris featured in the running events.

The final meet of the year again found Trinity on the long end of the score, this time with an 86-40 margin. Connecticut State furnished the opposition. Once more Daut and Kellam carried off top-honors. Daut captured three firsts and Kellam won two, with both men picking up many points in additional events. Thayer and Swanson, seniors, finished in spectacular fashion, and Grant, a freshman, showed his class as a quarter-miler.

Prospects this spring are very bright with most of the men back who have been responsible for the fine two-year record of seven victories in eight meets. Captain Daut, Kellam and Warner can be counted on to register many points by virtue of their all-around prowess. Harris, Gladwin and R. Lau will form a strong nucleus for the distance runs. Alexander, Mowbray and O. Johnson in the field events, and S. Smith, Grant and Hazenbush, runners, complete the large list of lettermen on hand to bolster Coach Oosting's promising squad.

Back Row—LEE, CLARKE, OOSTING, SISBOWER, HANAGHAN
Second Row—BUCKLEY, HAZENBUSH, SMITH, HEINSEN, WOODBURY, LEAVITT, SINCLAIR,
 BREWER, CHRISTENSEN, LANE, MORTIMER
Front Row—DAUT, KELLAM, HARRIS, GLADWIN, SWANSON, ADAMS, THAYER, ALEXANDER,
 JOHNSON, WARNER

Track

[illegible]

THE SQUAD

WALTER G. ADAMS
R. PEARCE ALEXANDER
KENNETH E. BIRCH
NORMAN W. BREWER
DONALD G. BUCKLEY
RALPH M. CHRISTENSEN
ROBERT H. DAUT
DOUGLAS J. GLADWIN
JAMES A. HANAGHAN

DAVID S. HARRIS
ARTHUR W. HAZENBUSH
RALPH HEINSEN
OLIVER F. JOHNSON
LUCIUS J. KELLAM
MALCOLM V. LANE
ROBERT J. LAU
NATHANIEL F. LEAVITT

GEORGE W. LEE
CHARLES H. MORTIMER
TERRITT H. MOWBRAY
T. LOWRY SINCLAIR, JR.
SEYMOUR E. SMITH
DAVID W. SWANSON
ROBERT W. THAYER
WILLIAM H. WARNER
THEODORE F. WOODBURY

INFORMAL SPORTS

Cross-Country

Although it is not a recognized sport, cross-country running has added considerably to the interest of the fall athletic program at Trinity. Intramural runs have been held annually for the past three years, but it was not until 1932 that a regular team was formed to participate in intercollegiate contests. Under the direction of Ray Oosting, Director of Athletics, the 1933 team finished a season that may be called exceptionally good in view of the fact that it was the largest and most rigorous yet undertaken and that the schedule included schools at which intercollegiate cross-country was already well established.

Four meets were held last fall, three of which were won by the Blue and Gold team composed of Gladwin, Mountford, Castagno, Bauer, French, Lane, and Athearn.

On October 20 the team won its first meet from St. Stephens at Annandale, N. Y., by a score of 23-33, on a course of three and a half miles length. Gladwin finished in second place, Mountford third, Castagno fourth, French sixth, and Bauer seventh.

A strong Connecticut State team ran away with the second meet by a score of 15-40. The two teams ran on the 3.4 miles course at Storrs on October 24 in a pouring rain. The first five places were captured by Connecticut runners, Gladwin finishing sixth and Mountford seventh.

On November 3 the Wesleyan harriers met defeat in our first run against that team. The meet was held on our home course of 2.5 miles length. The score was 20-35. Gladwin took first place with a time of 14 minutes, 4½ seconds. Mountford, Bauer, and French finished in third, fourth, and fifth places respectively.

The last run of the season was also held at home, on November 10, the Blue and Gold runners edging out the Coast Guard team by a score of 26-29. Mountford finished first in the time of 14 minutes, 12¼ seconds. Gladwin took third place and French, fourth.

All members of this year's team but two, Gladwin and Lane, were Freshmen, so that, despite the loss of Gladwin, who is a veteran of two years' standing, the prospects look bright for next year's season.

Soccer

Although soccer is still an unrecognized sport here, many fellows of considerable ability came out for the team, and the sport this fall enjoyed its greatest success since it was started at Trinity.

The team lost only one game, winning four. The season was ushered in with a victory over Hartford High School in a closely played contest which gave the soccer team's followers a pessimistic outlook for the remainder of the schedule. When, however, it defeated a strong Massachusetts State Team, which had lost only two games in three years, the team proved that it was capable of playing a fine brand of ball. Trinity completely outplayed the State eleven, much to the surprise of everyone. The team then conquered a scrappy but totally inexperienced Connecticut State Team. Although this was no surprise to the Trinity followers, it apparently was a shock for the Storrs men, as it was clear that they fully expected a victory.

In perhaps the most interesting game of the season Trinity won from a powerful Wesleyan team that had defeated many good elevens during the year. Trinity scored a goal three minutes after the game had started, but the Cardinals were not to be denied, and when the half had ended they were on the long end of a 2-1 score. In spite of the fact that they outplayed our team during the second half, Wesleyan was unable to find the net again. With only seven minutes to be played Wesleyan was still leading and a Blue and Gold victory seemed a long way off. But in the remaining minutes Trinity scored two more goals and won a well deserved victory by the score of 3-2. In the final game of the season Trinity lost to a superior Amherst eleven which used a seven man attack that proved unstoppable.

There were two notable factors in the soccer team's playing this year. The players cooperated at all times so that there was no one man on whom the team depended; and there was a desire to scrap for the ball which is so often lacking in players.

The team will miss Liddell, Burnside, and Childs, who played an outstanding game at goal all season, but with Mowbray, Warren, McGarvey, O'Brien, Banks, Motten, Warner, and several players from the freshmen squad back, there is a large enough nucleus to build an even stronger team next year.

THE SUMMARY

Trinity	1	Hartford High	0
Trinity	3	Massachusetts State	1
Trinity	2	Connecticut State	0
Trinity	3	Wesleyan	2
Trinity	1	Amherst	6

Squash

During the past year squash has gained perhaps more ground at Trinity than in any other year since its introduction here but a short time ago. The six courts were in use almost constantly, and a record number of students took up the sport for the first time this season. An informal team was organized on a more efficient and more highly developed scale than ever before, and this team met with unusual success. Trinity finished second in the "B" division of the Connecticut Valley Squash Racquets League, numbering among defeated opponents teams from M. I. T., the University Club, the New Haven Lawn Club, the Hartford Golf Club, and the Pittsfield Country Club.

For the second time in three years the Intercollegiate tournament was held at Trinity. Representatives from Yale, Harvard, Princeton, M. I. T., Dartmouth, and Amherst were entered in the tournament, which was won by Keeler Sargent of Harvard. Mason, Hollins, and Hall, the three Trinity entrants, were all eliminated in the first round. Hollins was elected President of the Intercollegiate Squash Racquets Association for the coming year.

In addition to the first team, which met with such great success, and which was made up of Robert L. Hollins, John A. Mason, Hoffman Benjamin, Bayley Hall, and Robert Bainbridge, a "B" team was organized to compete in the third division of the Connecticut Valley League. While this team was not successful in winning a majority of its matches, nevertheless the increasing number of enthusiasts gives hope of as good a first team and a better second group for next season. Certainly squash has made a place for itself as one of the more popular sports at Trinity.

Athletic Trophies

THE ALUMNI TROPHY

For All Sports

Won by Sigma Nu, 1933

NEWTON C. BRAINARD TROPHY

Individual Squash Racquets

Won by Robert L. Hollins, 1934

SIDNEY T. MILLER TROPHY

Squash Racquets

Won by St. Anthony Hall, 1934

ALEXANDER OGILBY TROPHY

Swimming

Won by Sigma Nu, 1934

PETER OGILBY TROPHY

Basketball

Won by The Commons Club, 1934

LYMAN OGILBY TROPHY

Cross-Country

Won by The Commons Club, 1933

GODFREY M. BRINLEY TROPHY

Tennis

Won by Alpha Chi Rho, 1933

EDWARD R. LAMPSON TROPHY

Track

Won by Sigma Nu, 1933

Honors and Prizes

For the Year 1932-1933

HONORS IN THE CLASS OF 1933

<i>Valedictorian</i>	REUBEN PEISS
<i>Salutatorian</i>	GEORGE CARL RICHARDSON
<i>Honors in Civil Engineering</i>	GEORGE CARL RICHARDSON
<i>Honors in English</i>	CLARENCE MUNGER DEAN, REUBEN PEISS
<i>Honors in Philosophy</i>	REUBEN PEISS

PRIZES

The Tuttle Prize Essay

JAMES GRIER MARKS, JR.

Goodwin Greek Prizes

(Not Awarded)

The Ferguson Prizes in History and Political Science

First Prize: ISAAC MAX ZLOCHIVER Second Prize: WILLIAM REINHOLTZ BASCH

The Alumni Prizes in English Composition

First Prize: CLARENCE MUNGER DEAN Second Prize: JOHN HENRY KEMP
Third Prize: REUBEN PEISS

The Frank W. Whitlock Prizes

First Prize: DOUGLAS JOSEPH GLADWIN Second Prize: DONALD ALBERT DUMONT

The F. A. Brown Prize

JAMES JACK SHARKEY

The Phi Gamma Delta Prizes in Mathematics

First Prize: ARON LEON MIRSKY Second Prize: JOHN KAPP CLARK
Third Prize: STEPHEN JENNINGS

The Christopher Trowbridge Memorial Prize

STEPHEN JENNINGS

The Edward S. Van Zile Prize for Composition in English Verse

JOHN PHILIP MCGARVEY

ACKNOWLEDGMENTS

The 1935 IVY Board
wishes to express its appreciation to the *Tripod*, the
Physical Education Department, the College Office,
and Mr. Russell Knight for information and
assistance that have made this
book possible

A
D
V
E
R
T
I
S
E
M
E
N
T
S

Index to Advertisers

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

	<i>Page</i>
Bryant & Chapman	186
D. F. Burns Co.	191
Class of 1934	189
Class of 1936	187
Class of 1937	187
Carson, The W. B. Company	187
Case, Lockwood & Brainard Co.	186
City Cab Service	188
Dillon-Dolin, Inc.	190
Eagle Printing and Binding Co.	192
Empire Laundry	191
Goodman Good Shoes	191
Hartford-Connecticut Trust Company	189
Heublein Hotel	190
Howard Wesson Co.	184
Hubert's Drug Store	191
Hunter Press	188
Kenneth Mackay	188
Maynard Drug Store	190
New Method Laundry	188
Newton Tunnel Coal Co.	190
Max Press, Inc.	189
Max W. Scher	190
Sam Slossberg	191
Spaghetti Palace and Restaurant	190
George A. Sylvestre	189
Trinity College	183
Trinity College Dining Hall	191
Trinity College Union	191
Vantine Studio, Inc.	185
Yellow Cab	187

Trinity College

Hartford, Connecticut

The date 1823 marked the founding of Washington College. The name was later changed to Trinity College since there had been several other institutions named in honor of our first President. Although it was founded by Episcopalians, the charter of Trinity College forbids the application of any religious tests to professor or student.

Since its founding Trinity College has remained purposely a small institution. The value of personal and individual contacts between the professor and the student can be compared favorably with the opportunity for research offered by our great Universities. The importance of the small college, or the small group in our educational system is emphasized by the adoption recently of the "college" or "house" plan by several universities.

It is the aim of Trinity College to provide a curriculum which will lead to a well-balanced, cultural education. Some courses are required, others optional, in order to prepare students in a special field and at the same time to insure them a well-rounded course. The record of graduates of Trinity College in the various graduate and professional schools attest the wisdom of this program.

With recent additions to the physical equipment, together with a well-trained faculty, Trinity College offers the prospective student a cultural education together with specialization in a particular field, aided by the individuality and intimacy found only in a small college.

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

*The Warren Kay Vantine
Studio, Inc.*

Distinctive Portraits

OFFICIAL PHOTOGRAPHER FOR

The Ivy, 1934

Specializing in School and
College Photography

160 Boylston Street

BOSTON, MASS.

PIONEERS IN SCIENTIFIC SANITATION

LEADERS IN QUALITY MILK SINCE 1896

Established 1836

The Case, Lockwood & Brainard Co.

Printers and Binders

85 TRUMBULL STREET, HARTFORD, CONN.

The W. B. Carson
Company

*Heating
Engineers
— and —
Contractors*

Hartford, Connecticut

IT COSTS NO MORE
TO BE SAFE!

Hail a
**YELLOW
CAB**

DIAL 2-0234

Compliments of
Class of 1936

Compliments of
Class of 1937

6-3284

RIDE A

CITY CAB

THERE ARE NO LOWER
RATES IN HARTFORD

No charge for extra passengers

HUNTER PRESS

A COMPLETE PRINTING PLANT GEARED FOR SERVICE

Printing

Mimeographing

Engrossing

Linotyping

Multigraphing

Addressing

COMPLETE PUNCH-CARD TABULATING SERVICE

302 ASYLUM STREET

Telephone 2-7016

HARTFORD, CONN.

Kenneth
MACKAY

Flowers

HOTEL BOND
Telephone 7-1157
HARTFORD

**NEW METHOD
LAUNDRY**

*Home
of the
marvelous,*

TEL. 2-3112
61-99 ALBANY AVENUE
HARTFORD

Compliments of
Class of 1934

Trinity Men

Buy Their Smart
 But Conservative

CLOTHES

from

Max Press, Inc.

205 Main Street, Corner College
 Middletown

Hartford Office: Hotel Bond

as you like it . . .

Good Products, Convenience,
 Complete Facilities *and*
 Friendly Service

are yours at

George A. Sylvestre

Trinity Service Station

Cor. Broad and Vernon Sts.

Fire Chief Gasoline

Texaco Golden Oil

Havoline Waxfree Motor Oil

Marfak Certified Lubrication

Firestone Tires

Complete Battery Service

After College

. . . . THEN WHAT

A substantial banking connection
 is an important asset to your
 early business career.

Choose your bank as carefully
 as you did your college

**HARTFORD-
 CONNECTICUT
 TRUST
 COMPANY**

OLDEST TRUST COMPANY IN CONNECTICUT

DILLON-DOLIN, INC.
FLORISTS

180 Asylum Street, HARTFORD

Telephone 2-1115

Compliments of
Max W. Scher

Complete Heating Service
Coal-Coke-Fuel Oil
Electric Furnace Men Stokers
Oil-o-matic Oil Burners
—
The Newton Tunnel Coal Co.
218 Pearl Street

Compliments of the
Maynard Drug Store
Corner of Washington and
Vernon Streets

The Heublein Hotel
Clifford D. Perkins, Prop.
KNOWN BY ALL TRINITY MEN
—
*"One of the Most Satisfying Hotels in the
Eastern States"*
RATES REASONABLE

Compliments of the
Spaghetti Palace
and Restaurant
A. Darna, Proprietor
67 Asylum Street Hartford, Conn.
Telephone 5-9442

DATED SHIRTS!

.... A Bid for Success

The Empire Laundry Dated Shirt Guarantee
means a full year's wear—or new shirts free!

EMPIRE LAUNDRY

• Peter Mitchell, Agent C-34 Cook Dormitory

The D. F. Burns Co.

MEATS, GROCERIES AND
PROVISIONS

Home Made Bakery Products

654-660 Park Street

Hartford, Conn.

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

Hubert's Drug Store

"Over the Rocks"

213 Zion Street -:- Hartford, Conn.

FOR SNAPPY, COLLEGE FOOTWEAR
SEE

GOODMAN GOOD SHOES

320 Asylum St.

HOTEL BOND BLDG.

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

Compliments of the

Trinity College Dining Hall

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*

