

1939

IVY

ETHAN F. BASSFORD
Editor in Chief

J. WARREN WEISSHEIMER
Business Manager

HARTFORD

THE
SIXTY-FOURTH
VOLUME OF
THE YEARBOOK
PUBLISHED BY
THE JUNIOR CLASS
OF
TRINITY
COLLEGE

1939

I V Y

CONNECTICUT

GODSPEED

As the proof of a pudding is in the eating, so the proof of a teacher is in the achievements of his pupils. The measure of the success of Professor Kleene's instruction is attested by the fine records his students have made in graduate schools and in business. Dr. Kleene has applied thorough scholarship to the study of economics. The Class of 1939 regrets the retirement, after his many years of service, of this respected leader.

GUSTAV ADOLPH KLEENE

1939

— IVY —

Contents

BOOK ONE. The History of Trinity College, the Administration and Departments of Instruction, the Class of 1938, the Junior History and Class Elections, the Class of 1939, the Class of 1940, and the Class of 1941.

BOOK TWO. The Fraternities, Their History and Activities of the Year, the Student Organizations, and Athletics.

BOOK
ONE

TRINITY

A History of Trinity

THE HISTORY of Trinity College is a chronicle of continual change and development in the academic world. From a group of nine students in 1824, the college body has grown to over five hundred; from limited quarters and grounds on the banks of the Hog River, the college has moved to adequate lodgings on a more spacious campus. Toward the end of the nineteenth century, when other colleges began their development into large universities, Trinity chose to remain a small college; before and since then it has been recognized as among the foremost small colleges in the East.

Trinity College owes its existence to the dissatisfaction of Connecticut Episcopalians with Yale College and their desire to have a college of their own. Soon after his consecration Bishop Brownell, aided by other prominent churchmen, took the initial steps toward establishing a new college.

In May 1823 a petition for a college charter was presented to the General Assembly, and soon the Act of Incorporation of Washington College was passed and signed by the Governor in spite of opposition by Yale. Though the college was founded by Episcopalians and has usually had Episcopal ministers for presidents, the charter provided that there should be no discrimination because of religion, and there have always been men of all sorts of religion in the faculty and student body. The trustees of the new college were authorized to locate it in any town in the state as soon as thirty thousand dollars should be secured for its support. The money was soon raised and the erection of buildings began in June 1824 on a site of fourteen acres in Hartford, where the state capitol now stands. At first only two halls were put up: Jarvis and Seabury; the former from plans by Solomon Willard, of Boston, who had designed the Bunker Hill Monument, and the latter from the design of Professor S. F. B. Morse, more generally known through his connection with the electric telegraph than by his reputation as an architect.

*Northam
and
Walk*

Bishop Brownell was elected the first President. On September 23, 1824, the college opened with nine students—one Senior, one Sophomore, six Freshmen, and one partial student. Professorships were established in belles-lettres and oratory, chemistry and mineralogy, agriculture, ancient languages, botany, and political economy, this latter being the first of its type established in this country. During the next few years chairs were established in mathematics, natural philosophy, Oriental literature, and law.

Some of the early rules of Trinity seem strange to us today. No student might attend any "festive entertainment in the City of Hartford or vicinity." Students must not sleep in their rooms or lie down on their beds during study hours. In summer the first recitation was at 5 A.M.; in winter at 6 A.M. Tutors and professors had authority to punish by admonition and by fine not exceeding one dollar. Bedtime was 10 P.M. and after ten-thirty no student might leave his room.

In time students of the new college became much interested in boating. Trinity, with Yale, Brown, and Harvard, assisted in the establishment of the College Union Regatta at Worcester and for several years sent crews, but the removal of the college to its present site prevented the men from getting the necessary practice and the college withdrew from the Union.

In 1845, under President Silas Totten, the institution of Washington College become known as Trinity. This change was to avoid confusion arising from the fact that there were other Washington Colleges in the United States, but President Totten and the alumni weren't such good prophets, for there are now almost as many Trinity Colleges as there are Washington Colleges.

In 1840 tuition was thirty-three dollars annually; board for the thirty-nine weeks of the year was eighty-five dollars; and the room rent was nineteen-fifty. The number of students did not increase greatly, but many fine men were graduated. In 1845 the Connecticut Beta Chapter of the venerable Phi Beta Kappa fraternity was established at Trinity, the membership consisting of the upper third of the class.

Among the customs of Trinity students at this time may be mentioned the "Burning of Conic Sections" and the "Burial of Analytics." The feelings of those who burned the conics may be appreciated by modern students who celebrate the end of Chem 6, Math 3, or Physics 3 on Bottle Night. For many years a mock trial was given to Analytics after the completion of that much-hated subject by the Sophs. It always resulted in the criminal being found guilty and worthy of death. The Lemon Squeezer started on its exciting career back in the sixties. It was supposed to be presented by the graduating class to the next class worthy of the honor, but it was often kidnaped on its way to

class day exercises. The present Senior Class could tell much about the latest abduction if they wanted to. "Presentation to Professor Jim," the old Negro janitor, was a necessary part of every class day. The Seniors always gave a purse of money to this old

Cloisters

friend of theirs who had been connected with the college as messenger, ringer of bells, and guardian angel for more than fifty years.

Under the presidency of Abner Jackson the site of the college was changed, and he secured elaborate plans for new buildings from England. In 1872, after much deliberation, the trustees accepted the offer of the city of Hartford, which wished to buy the college campus as a site for the new state capitol. In 1873 the present site a mile from the old campus was purchased.

The original plans made by Mr. Burgess, an eminent English architect, were intended to supply the needs of the college for all time. The design was to have a great quadrangle flanked by a smaller one for students on the north and one for professors on the south.

In the autumn of 1873 two blocks of buildings were dedicated. They bear the names of two of the old buildings, Jarvis and Seabury Halls, and were erected as part of the west quadrangle. In 1882 Charles H. Northam, of Hartford, gave a fund to the college, part of which was used to build Northam Towers in the same year. The Alumni Hall and Gymnasium was built in 1887. Jarvis Hall of Science, given by George A. Jarvis, of Brooklyn, was erected in 1888. Twelve years later the Boardman Hall of Natural History was built. The Williams Memorial Library was given in 1914 in memory of Bishop John Williams by the late J. Pierpont Morgan.

Preceding and during the period of the Great War, Trinity did not continue to make the same rapid strides in development which had marked its past history. But since the war, under the very capable leadership of Rev. Remsen Brinckerhoff Ogilby, who became President in 1920, the college has progressed and is still moving forward with remarkable speed. An addition of five new buildings to the college and a great increase in facilities to accommodate a large student body are only a few of the major developments. The period beginning with the completion of the war might be termed the "Era of Expansion" of Trinity. But this period still exists and is far from completion.

At long last Trinity's hopes of adding a new unit to the gymnasium facilities was realized when the cornerstone of the Trowbridge Memorial was laid in 1929. Almost at the same time construction on a new dormitory began.

Perhaps the greatest achievement in the last few years of the life of the college is the erection of the new Chapel, built through the generosity of William Gwinn Mather, '77. When all but the tower of the building was completed it was found that there was not enough money for the completion of the building; but this temporary threat was offset by the determination of the workmen, who joined together and out of their own personal savings contributed the remainder of the needed money. The newest addition to Trinity's campus is the Chemical Laboratory which was given by an anonymous donor and was opened for classes at the beginning of the academic year 1936-37.

This new "Era of Expansion" in the history of Trinity is yet in its infancy. Future plans for the college drawn up by the President and the trustees, when carried out, will endeavor to complete the original plan of Burgess. Judging from the progress made within the last ten years, it is safe to predict that this will be accomplished in the near future.

Main building projects now under consideration of the trustees are three in number. The first plan involves the connection between the present administration offices and library with the Chapel. It will provide for much-needed library space

*View
from
Cloister*

and office accommodations. This unit also includes an addition to the Williams Memorial toward Summit Street.

The second plan will provide for an increase in athletic facilities for the college, particularly for the winter term. Architects have under consideration a group of buildings to be connected with Trowbridge Memorial. There will be a large field house, one half of which will consist of a dirt floor for baseball and track practice. The other half will have a wooden floor for basketball and tennis.

Finally, provision has been made in the plans for increased dormitory space. There will be two units, one to connect Cook with the Chemistry Laboratory, and the other to stretch south from "C" section of Cook.

New buildings, though they are badly needed, are not the essential part of a college. A good faculty is most important. Trinity's instructors are an excellent lot and are constantly improving. And in spite of groaning students scholastic standards are rising. It takes no optimist to predict a brilliant future for Trinity.

Senatus Academicus

CORPORATION

THE PRESIDENT OF THE COLLEGE	Hartford
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
JAMES GUTHRIE HARBORD, LL.D.	New York
THE HON. PHILIP JAMES McCOOK, M.A., 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, Sc.D.	Philadelphia
JOHN HENRY KELSO DAVIS, M.A.	Hartford
LAWSON PURDY, M.A., LL.D.	New York
ROBERT BARNARD O'CONNOR, M.F.A.	New York
S. ST. JOHN MORGAN, B.A.	Boston
RICHARDSON WRIGHT, M.A.	New York
GEORGE S. STEVENSON, B.A.	Hartford
FREDERICK C. WALCOTT, B.A., Sc.D.	Norfolk
ALLEN NORTHEY JONES, M.A.	New York
LYMAN BUSHNELL BRAINERD, JR., B.A.	Hartford
SYDNEY DILLINGHAM PINNEY, B.S.	Wethersfield
BERN BUDD, B.A.	New York

ADVISORY COUNCIL

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
JAMES L. THOMSON, Ph.B.	Hartford

BOARD OF FELLOWS

Senior Fellows

PAUL McMILLAN BUTTERWORTH, B.S.
ROBERT HUTCHINS SCHUTZ, B.A.
ADRIAN HOLMES ONDERDONK, M.A.
ROBERT SEYMOUR MORRIS, M.S.
FREDERICK CHARLES HINKEL, JR., B.S.
THOMAS F. FLANAGAN

Junior Fellows

WILLIAM POND BARBER, JR., B.S.
JOHN SHAPLEIGH MOSES, B.A.
GLOVER JOHNSON, B.A.
LISPENARD BACHE PHISTER, B.A.
JEROME PIERCE WEBSTER, M.D.
RONALD E. KINNEY

SAD to relate, this year Dr. Ogilby has had few opportunities to swing out on the carillon after Trinity football victories.

But at least he could go to town on "Fair Harvard" after the Yale-Harvard fray at Cambridge. Even the greenest of Freshmen know and like Dr. Ogilby, with his jokes, his laugh and his half-mast pants. But much as we appreciate his musical ability and his humor, he will be remembered for other things when the next history of Trinity is written.

When he took charge eighteen years ago, the college was just recovering from the World War, during which it had been more officers' training camp than college. Since his inauguration the number of students has grown to five hundred. In his administration many new buildings have been built to accommodate the increased number of students.

More important than the construction of new buildings, the quality of instruction has been improving steadily. Now Trinity ranks among the best of small colleges. As an example of outside opinion, some corporations give jobs to a larger proportion of Trinity's graduating class than they do to the Seniors in other colleges.

Although the college has been expanding and improving since 1920, Dr. Ogilby is careful to keep the expansion within bounds. Trinity has always been a liberal arts college and, under his administration, will continue to be one.

Remsen Brinckerhoff Ogilby

Departments . . .

THE purpose of a college of liberal arts is to establish a proper sense of values throughout its entire fellowship. Founded upon the premise that intelligence is the proper guide for human action, it should help those within its fellowship to bring about a proper adjustment between the material fabric in which we live and the whole realm of ideas." Trinity has always been a liberal arts college, following these ideals.

This year the *Ivy* is trying to show, in a few pages, the work done by the different departments in educating Trinity students. We regret that because of lack of space many important things have been omitted.

English . . .

NO group of studies in the college curriculum is more difficult to define, whether with regard to content or purpose, than the group somewhat misleadingly known as "English." Including as they do not only the theory and practice of reading or writing, and of public speech, but also the study of language, of aesthetic and critical ideas, and of literary masterpieces both in English and in foreign tongues, these studies are more various in nature and more extensive in range than those brought together in any other department of learning.

If English studies seem as vague in purpose as in content, this is chiefly because they are more concerned with the development of personality in its intellectual and emotional aspects than with the direct inculcating of information. Large acquisition of fact, in these studies, is merely the necessary means to such higher ends as critical and creative thinking, enlarged and dispassionate feeling, disciplined self-expression and the shaping of character. They instruct not at secondhand but by immediate experience, bringing the student directly before the central problems of actual life. Thus they are "practical" in the highest degree. Their value is not of the second rate, on the level of livelihood, but is of the first order because it enriches the intrinsic worth and happiness of the individual.

While holding these ideals steadily in mind, the English Department does not ignore matters of the lower utility. It wishes to serve the entire college by training students to read with acute and full comprehension, to write and speak with grace and clarity and persuasive power, and, above all, to think accurately, independently and with trained imagination.

Members

Odell Shepard, Ph.D., Litt.D.; James J. Goodwin, Professor of English Literature; Arthur Adams, Ph.D., Professor of English, Librarian and Registrar; Morse Shepard Allen, Ph.D.; Thurman Losson Hood, Ph.D.; Jack Trevithick, M.A.; Daniel Bond Risdon, B.A.; Donald Albert Dumont, B.S.; Joseph Grafton Merriam, B.A.

Philosophy and Psychology . . .

PHILOSOPHY presents the history of great intellectual problems and a survey of present tendencies for the purpose of resolving these questions for individual needs. Throughout these studies the aim is to develop logical thinking and thus to formulate a set of values for the student himself.

In the elementary courses logic and the outlines of psychology are introduced. A wide range of historical matter is offered in the study of ancient, medieval and modern philosophies; the examination of English and American contributions; and the history of great scientific ideas. The department not only presents contemporary problems in the realm of social ethics and sociology, but also gives the student an acquaintance with the more universal aspects of thought, ethics, aesthetics and the philosophy of the state.

Psychology is a relatively new study. Although it is new, any subject which deals with the human mind and human behavior is bound to be interesting and important. In spite of the lack of funds for equipment the department is doing excellent experimental work.

Members

Harry Todd Costello, Ph.D., Brownell Professor of Philosophy; Robert Bines Woodward Hutt, Ph.D., Professor of Psychology; Carl Lewis Altmaier, Ph.D.; Blanchard William Means, Ph.D.

History and Economics . . .

THE study of history has always been considered an essential part of a liberal education, but in recent years it has become vitally important that college graduates know as much about history as possible. To understand current events or make fairly accurate predictions, a good knowledge of past history is needed.

Trinity College is well equipped with courses to supply its students with the historical background they need. Important as the facts gained in these courses are, something more important is learned: the art of acquiring information. Assigned and voluntary reading and reports give students practice in using all the tools of the library. Instructors point out the virtues and defects of various authorities and encourage their students to quote authorities and sources on every occasion. Thus even when Trinity

graduates have forgotten the facts they learned, or when the facts are outdated, they will know where to look for needed information.

Members

Edward Frank Humphrey, Ph.D., Northam Professor of History and Political Science; Charles Edgar Cunningham, B.A.; William Osgood Aydelotte, Ph.D.; Irwin Alfred Buell, Ph.D.

Anyone who wishes to perform properly his duties as a citizen should have some knowledge of economics. The Economics Department at Trinity gives this knowledge through a course covering the general principles of economics and others going more intensively into different fields of economics such as insurance, banking or labor problems.

At Trinity it is recognized that economics is actually a difficult subject, so difficult that there is room for differences among economists on important points. Therefore no attempt is made to simplify it so that any moron can pass easily. Anyone who has survived Economics I has acquired not only a good knowledge of orthodox theory, but an idea of some of the difficulties orthodox economists side-step.

Members

Gustav Adolph Kleene, Ph.D., Professor of Economics; Philip Elbert Taylor, Ph.D.

Languages . . .

THE modern language departments perform two services. In a cultural way they give students the same opportunity to appreciate foreign literature that the English Department gives with their own language. For more practical reasons they are of great aid to men planning to travel abroad or enter the foreign service of the government or foreign branches of banks and other corporations.

In the Romance Language Department there is a wide range of courses ranging from general survey courses in French literature to studies into the movements behind it in the realm of critical thought. Elementary courses in Italian and Spanish are also offered, together with studies in the literature of these languages. During the past year special attention has been paid to the presentation of oral practice in French. There has been no decrease in emphasis on literature, but a wider recognition of the value of a speaking knowledge of foreign languages.

Members

George Baer Fundenburg, Ph.D., Professor of Romance Languages; Louis Hastings Naylor, Ph.D.; Robert Palmer Waterman, M.A.; Howard Greenley, M.A., F.A.I.A.

The German Department is prepared to aid the general student wishing fundamental courses in writing and speaking German, as well as those who wish to pursue the subject further into the field of general literature. Fine courses in Goethe and the drama are offered, together with studies about the life and thought of the Germanic peoples.

Members

Archie Roy Bangs, Ph.D., Professor of Germanic Languages; Arthur Howard Hughes, Ph.D.; Howard Peter Winter, B.A.

Last year a linguistics course was inaugurated to teach a "feeling" for the English language which used to be gained through the study of the classics. So successful has it been that the Carnegie Corporation has appropriated \$10,000 to continue the experiment.

Members

Edward DeLos Myers, Ph.D., Assistant Professor of Linguistics.

The classics as an integral part of a college education have rapidly been eliminated from most college curricula. But here at Trinity the aim of a fully rounded education still includes the wisdom of the ancients as a basis for the interpretation of the present. Aside from their practical value as aids in understanding the English language, the classics have a disciplinary value for the formation of logical thinking.

Among the courses of which Trinity is proud are its elementary courses in Greek and Latin. Here the fundamentals are taught so well that Trinity students are usually better prepared for advanced work than are most other college students. The emphasis on these and higher courses in literature and philosophy is not upon grammar or details, but on the larger conception of education, the production of *literae humaniores*.

Members

Le Roy Carr Barret, Ph.D., Hobart Professor of the Latin Language and Literature; William Clark Helmbold, Ph.D.; James Anastasios Notopoulos, M.A. (Oxon.).

Fine Arts and Music . . .

IN spite of the fact that the study of fine arts is, almost by definition, a part of a liberal arts college, it has suffered from the implication of being one of the luxuries of life whose possession is limited to museums and millionaires. But it is, nevertheless, a luxury, from the point of view of education, that everyone should be able to afford. In actuality there is no hard and fast division between artist and layman. As far back as the Middle Ages it was regarded as a fundamental truth that the artist is not a special kind of man, but that every man is a special kind of artist.

It is the task of the Fine Arts Department to remove any initial prejudices, introduce the students to the best of ancient and modern art, and try to induce in them an appreciation of the beautiful. The resulting higher standard of taste is reflected not only in their creative activities but in the selective ability and judgment they exercise in the choice of their possessions.

Members

A. Everett Austin, Jr., B.A.; Howard Greenley, M.A., F.A.I.A.

The Music Department at present serves a single purpose: namely, the development among college men of a true appreciation of the musical masterpieces of the last three hundred years, and of the art of composition as practiced by outstanding composers of the same period. To that end are devoted the activities of the classroom, the Glee Club and the organists, who from time to time present recitals upon the magnificent chapel organ.

All work in music courses proceeds upon the theory that a thorough understanding of great music is attained only by arduous mental processes. The course in music appreciation is in practice a course in history and analysis. In this, as in the more technical

courses, in harmony, counterpoint and structural analysis, the work is based upon an inquiry into the methods and techniques of acknowledged masters of the art and science of musical composition.

Member

Clarence E. Watters, M.Mus., Organist and Assistant Professor of Music.

Mathematics . . .

THE study of mathematics offers to the college student an opportunity to develop his powers of reasoning, to acquire the language of quantitative ideas, and to pursue a fine art. By the study of mathematics the student develops the habit and acquires the technique of analyzing given data and drawing correct conclusions. This training is of great value to the student in whatever vocation he may find himself after graduation.

As a language mathematics has no peer. Through it quantitative ideas may be expressed with great precision. Reasoning processes can be carried out with greater speed and assurance than by any other language. Without modern mathematics the great strides made by science and industry would have been impossible. As science and industry advance, our dependence on mathematics will become progressively greater.

Members

Haroutune Mugurdich Dadourian, Ph.D., Seabury Professor of Mathematics and Natural Philosophy; Alfred King Mitchell, Ph.D.; Thomas Luther Downs, Jr., Ph.D.; John Franklin Wyckoff, M.A.

Sciences . . .

THE science departments at Trinity have three functions. First, they provide adequate training for men planning to enter professional schools or technical work in industry. This training is so good that Trinity men rank highest in post-graduate schools and good science majors never lack jobs. Second, they give a good knowledge of science and a training in the scientific method to arts students who need something to balance the more traditional arts courses. Third, they advance scientific knowledge. Even with the inadequate equipment Trinity has had until recently, her faculty have been leaders in the scientific world. With the addition of the new Chemistry Laboratory, research should go ahead much more rapidly.

The main purpose of the Biology and Physiology departments is to prepare students for medical schools. So successful is the preparation that some medical schools claim Trinity gives the best premedical training in the country. In spite of the work required to keep up these standards, time is found to work on breeding experiments which have made Trinity famous.

Members

Horace Cheney Swan, M.D., Professor of Physiology and Hygiene, Medical Director; Thomas Hume Bissonnette, Ph.D.; J. Pierpont Morgan, Professor of Biology; J. Wendell Burger, Ph.D.

Chemistry has always been important at Trinity, but the recent gift of the Chem-

istry Laboratory has made it possible to do even finer work than in the past. The record of Trinity-trained chemists is as good as that of Trinity medical students, which means that they are the best.

Members

Vernon Kriebel Kriebel, Ph.D., Scovill Professor of Chemistry; Sterling Bishop Smith, Ph.D.; Edward Redmond Atkinson, Ph.D.; Robert Lemmon Burwell, Jr., Ph.D.; Frank Schneider, Ph.D.; Edward Colton, B.S.; William John McCarthy, Jr., B.S.

The courses in civil engineering at Trinity are not intended to turn out finished engineers. But they do give good training either for men who wish to go to technical schools or for those who plan to continue work in engineering offices.

Members

Charles Edwin Rogers, M.C.E., Professor of Civil Engineering; Howard Carter Wiley.

The Geology Department gives students an idea of the structure and history of the planet they live on. Aside from the classwork, valuable work has been done on a Connecticut River flood control study.

Members

Edward Leffingwell Troxell, Ph.D., Professor of Geology.

The Physics Department has had more room in Jarvis Laboratory since the Chemistry Department moved out. Trinity was one of the first colleges to offer instruction in physics and ever since has remained near the top in quality of instruction.

Members

Henry Augustus Perkins, Sc.D., Jarvis Professor of Physics; Arthur Pehr Robert Wadlund, Ph.D.; Howard Daniel Doolittle, Ph.D.

Physical Education . . .

THE aim of the Physical Education Department is to spread the benefits of sports to as many students as possible. Though intercollegiate sports are not neglected, nearly everyone is engaged in some intramural sport in one of eight fraternity and four neutral teams. Sports, such as squash and tennis, which can be played after graduation are encouraged.

Members

Ray Oosting, M.Ed., Director of Physical Education; Joseph Cornelius Clarke, B.P.E.; Daniel Edward Jessee, M.A.; Walter Edwin McCloud, M.A.; Ralph W. Ericson, M.Ed.

Student Leaders . . .

THE SENATE—During the past year the Senate has been very active in college affairs. The first and most important thing it did was to abolish the paying of class dues. Up to this time each man in college had to pay one dollar each semester to help cover his class expenses. This system complicated matters for dance chairmen who were required to have one third of their budget before they could get any appropriation from the Senate. Under the new rule the class dues are to be taken from the tuition. Now class day chairmen can figure how they can have beer without stealing it from a brewery.

The Senate did not confine its attention to college activities but was active in civic affairs as well. Through the efforts of our Senators, the college contributed its share to the Community Chest of Hartford.

One of the most noticeable improvements made on campus this year was brought about through the efforts of the Senate. This was the rebuilding of the Union. In the old Union, buyers of candy and stationery, men writing in the last line of German, ping-pong players, checker players, and other inmates of our institution were always getting under each other's feet. Under the new Senate management the different classes of students have been separated a bit. The old Union room was divided into two parts, one a study room, the other a game room where ping-pong and checker tournaments go on all day long. The barbershop was taken out and turned into a store. The new arrangement has been much appreciated by the student body, while the ending of Union deficits has cheered the Senate no end.

The first of two Senate dances was held October 16 after the Hobart football game. The second was held on Washington's Birthday directly after a Glee Club

Second Row: McKee, Truex, Hagarty.
First Row: Armstrong, O'Malley, Jackson, Motten.

Armstrong, O'Malley, Jackson, Motten.

concert in the Auditorium. Music on this occasion was furnished by Bud Welch and his Dons.

The Medusa had to come to the Senate for help with their campaign for less noise in the sections. This only added to the problems of the Senate, but it did a good job in curbing overexuberant Freshmen.

This year brought the return of Freshmen rules to Trinity. It fell to the Senate to try to enforce them. Frosh "dinks" were in evidence until after the Norwich game, when the Senate decided that the Freshmen had suffered enough.

Many other matters came up this year, such as omitting the Junior Prom, financing trips for the Glee Club, and giving a larger appropriation to the Jesters for their production with Vassar, all of which they dealt with in a manner befitting a body which rules a college.

THE MEDUSA—Each spring the Medusa, Trinity's only Senior honorary society, taps four or five of the many Juniors gathered hopefully around the Bishop. Membership in the Medusa is an honor given only to the most distinguished men in college. It is their duty to maintain discipline and traditions at Trinity.

This year's members constitute a very impressive body. Robert D. O'Malley was captain of the football and baseball teams, President of the Senate, member of the Committee on Student Organizations, and an outstanding scholar. Clement G. Motten was a Captain of track and swimming, Treasurer of the Senate, President of the Commons Club, Managing Editor of the *Tripod*, and a Dean's List man. L. Moray Armstrong was College Marshal, Editor in Chief of the *Tripod*, member of the *Ivy* Board, Senator, and Manager of baseball. Francis Jackson was the number-one squash player in his years here, played baseball and football three years, and was a Senator.

PHI BETA KAPPA—This year, as in most years, the Juniors voted Phi Beta Kappa the greatest honor at Trinity. The Beta Chapter at Trinity, founded in 1845,

was the eighth chapter of the fraternity and has standards which are much higher than those of most chapters. To be chosen, students must have at least ten As and ten Bs or better. The members elected in 1937 were:

EDWARD ROBERT BARLOW, '38	FRANK ANDREW HAGARTY, '38
JAMES NOONAN EGAN, '37	WILLIAM JOSEPH LAHEY, '38
ERNEST SHERMAN GRISWOLD, '38	PETER JOSEPH MAY, '38
ARON LEON MIRSKY, '37	

HONORS AND PRIZES FOR THE YEAR 1936-37
HONORS IN THE CLASS OF 1937

DANIEL ALPERT, *Valedictorian*

GEORGE JOSEPH LEPAK, *Salutatorian*

PRIZES

THE GOODWIN GREEK PRIZES

First: NOT AWARDED.

Second: JAMES NOONAN EGAN

THE FERGUSON PRIZES IN HISTORY AND POLITICAL SCIENCE

First: PHILIP FRANCIS DOWNES

Second: ROBERT DODGE O'MALLEY

THE ALUMNI PRIZES IN ENGLISH COMPOSITION

First: NOT AWARDED.

Second: JAMES NOONAN EGAN

Third: CLEMENT GILE MOTTEN

THE FRANK W. WHITLOCK PRIZES FOR PUBLIC SPEAKING

First: CLEMENT GILE MOTTEN

Second: GEORGE JOSEPH LEPAK

THE F. A. BROWN PRIZE FOR PUBLIC SPEAKING

PAUL CAYAYA LAUS

THE PHI GAMMA DELTA PRIZES IN MATHEMATICS FOR FRESHMEN

First: WILLIAM JOHN WOLF

Second: NORMAN CLINTON MILLER

Third: STEPHEN MICHAEL RILEY

THE EDWARD S. VAN ZILE PRIZE FOR COMPOSITION IN ENGLISH VERSE

JOHN DAVIS SCRANTON

Class of Nineteen Thirty-Eight

DURING its last days at Trinity the staid and prim class of the college, the Seniors, has attempted to absolve itself of the heinous offense committed last June when, in an unguarded moment, the Lemon Squeezer was stolen from the Class of 1937. The Seniors are now almost on a par with the present Junior Class, which rightly deserved this memento in token of its superiority. When the Class of 1938 learned that it was not to possess this Tom Collins implement for the next year, certain members passed it to a waiting car in fire-brigade fashion and then carried it off to an unknown repository. The criminals were aided by the fact that one of the more important officials of the graduating class was not in complete possession of his faculties while acting as guardian of the treasured possession.

The year 1937-38 found the Serious Seniors settling down to the books—grinding away every night. (Or was it before class?) Unlike the general run of scholars who do not let their studies interfere with their college education, five members of this glorious band gained Phi Beta honors at the end of their Junior year: Barlow, Griswold, Hagarty, Lahey, and May. The athletic laurels were largely monopolized by '38, with O'Malley, Kenney, Truex, and Jackson taking top positions along with the Trinity great.

The Seniors showed a flair for business when they combined with the Juniors for the Spring Dance. Thus they assured themselves of ending their school days with a surplus instead of the usual red figures. They will probably be in a good position to start contributions for the Class of 1938 Field House.

The *Ivy* appreciated the thoughtfulness of the Class of 1938 in re-electing the officers of the Christmas Term for the Trinity Term, as it saves space. O'Malley continues as Class President, Jackson as Vice-president, and Anderson as Secretary-Treasurer.

ERIC ARTHUR ANDERSON

Hartford, Conn.

Major Subject: Engineering; Class President (2); Class Secretary-Treasurer (4); Sophomore Hop Committee; Junior Prom Committee; Sophomore Dining Club; Engineering Club (3); Varsity Club (2, 3, 4); Freshman Football; Swimming (1, 2, 3, 4).

Prepared at Bulkeley High School

LORENZO MORAY ARMSTRONG, JR.

Rhinebeck, N.Y.

Major Subjects: History and Economics; Medusa; Senate; College Marshal (3); *Tripod* Board (1, 2), Assignment Editor (3), Editor in Chief (3, 4); *Ivy* Board; Flying Club (1); Political Science Club; Athletic Advisory Council; Varsity Club; Manager of Baseball (3); Swimming (2); ΠΓΜ; ΚΒΦ; ΔΚΕ.

Prepared at Holderness School

JOSEPH GUSTAV ASTMAN

Hartford, Conn.

Major Subject: German; Table Tennis Club; Varsity Club; Cross-country (2); Football (3, 4); Track (1, 2, 3, 4).

Prepared at Hartford Public High School

EDWARD ROBERT BARLOW

Hartford, Conn.

Major Subjects: Economics and Classics; Junior Prom Committee; Political Science Club (3), Secretary (4); Freshman Football; Track (2, 3, 4); Cross-country (3); ΠΓΜ; ΦΒΚ.

Prepared at Loomis Institute

PHILIP BAYER
Manchester, Conn.

Major Subjects: English and Philosophy.
Prepared at Weaver High School

SAMUEL NICOLL BENJAMIN
Garrison-on-Hudson, N.Y.

Major Subject: English; Sophomore Hop Committee; Junior Prom Committee; Interfraternity Council; Chairman of Sophomore Dining Club; Athenaeum (2, 3); Jesters (1, 2, 4), President (3); Varsity Club; Captain of Freshman Football; Football (2, 3); Swimming (1); ΔΨ.

Prepared at St. George's School

THOMAS DILLINGHAM BENSON
New York, N.Y.

Major Subject: Premedical; Comanager of Track (3, 4); Squash (1, 2, 3, 4); ΔKE.

Prepared at Choate School

CARL JOHN BERG
West Hartford, Conn.

Major Subject: Chemistry; Chemistry Club, President (4); Freshman Football.

Prepared at William Hall High School

WILLIAM FABENS BOLES

Marblehead, Mass.

Major Subject: Greek; Glee Club (1, 4); Junior Jester (2, 3, 4); Manager of the Union (4); Commodore of Trinity Yacht Club (4); ΨΥ.

Prepared at Kent School

JOHN DANIEL BRENNAN, JR.

East Hartford, Conn.

Major Subjects: History and Philosophy; Varsity Club; Track (1, 2, 3, 4); ΠΓΜ.

Prepared at East Hartford High School

FRANCIS HENRY BURKE, JR.

Hartford, Conn.

Major Subject: English; Freshman Football; ΠΓΜ.

Prepared at Weaver High School

WESLEY ADOLPHUS CARCAUD

Hartford, Conn.

Major Subject: English; Athenaeum (3); ATK.

Prepared at Bulkeley High School

JAMES FRANCIS CARTY, JR.
Newington, Conn.

Major Subject: Premedical; Senate; Athenaeum, Secretary (1), Vice-president (2, 3), President (4); Howard Key (4); Chemistry Club; Political Science Club; Rifle Club; ΣN .

Prepared at St. Thomas' Seminary

LUDMIL ADAM CHOTKOWSKI
Newington, Conn.

Major Subject: Premedical; Varsity Club; Football (3, 4); Track (3, 4); ATK.

Prepared at New Britain High School

DUDLEY JEWELL CLAPP, JR.
Wethersfield, Conn.

Major Subjects: History and Economics; Spring Dance Committee; *Ivy* Business Board; Athenaeum, Vice-president (3), Executive Board (4); Political Science Club, Secretary (3), President (4); Soccer (1, 2, 3, 4); IIFM; T.C.C.

Prepared at Wethersfield High School

FREDERICK ROBERT BIRCH CONNAR
New York, N.Y.

Major Subject: History; Glee Club (1); Jesters (1, 2, 3, 4); Political Science (4); Intramural Athletic Council (3, 4); Varsity Club; Freshman Football; Junior Varsity Swimming (1); Swimming (2, 3, 4); AXP.

Prepared at George Washington High School

ERNEST SHEAGREN CORSO
Hartford, Conn.
Major Subjects: Economics and Philosophy.
Prepared at Bulkeley High School

ROSWELL MCLEAN CRANE
Bloomfield, Conn.
Major Subjects: Premedical and Psychology; ATK.
Prepared at Rockville High School

EVERETT THOMAS CROSS
New Britain, Conn.
Major Subjects: Civil Engineering and Physics;
T.C.C.
Prepared at New Britain High School

GEORGE WILLIAM CULLENEY II
Wilmington, Del.
Major Subject: Greek; Choir (1, 2, 3); Glee Club
(1, 2, 3, 4); Jesters (3, 4); Freshman Football;
Track (1); KBΦ; ΨΥ.
Prepared at St. Andrew's School

HARLEY THOMPSON DAVIDSON

West Hartford, Conn.

Major Subject: Civil Engineering; Intramural Athletic Council (3); Soccer (1, 2, 3, 4); Track (1); ATK.

Prepared at William Hall High School

JOHN RALPH DEMONTE

Hartford, Conn.

Major Subject: Chemistry; Il Circolo Dante (2), Vice-consul (3), Consul (4).

Prepared at Bulkeley High School

DOMINIC ANTHONY DICORLETO

Hartford, Conn.

Major Subjects: Political Science and Economics; Athenaeum (3); Political Science Club (4); Varsity Club; Comanager of Track (3, 4); Freshman Soccer.

Prepared at Weaver High School

TIMOTHY O'NEIL FANNING

Hartford, Conn.

Major Subjects: History and Economics; *Tripod*, Advertising Manager (3), Assistant Business Manager (4); Business Manager of *Ivy*; Swimming (1, 2, 3, 4).

Prepared at Hartford Public High School

HENRY MELVILLE FULLER
Manchester, N.H.

Major Subject: English; German Club (2, 3);
Political Science Club (1, 2, 3); Ψ Y.

*Transferred from Harvard
Prepared at St. Paul's School*

ROBERT ALLEN GILBERT
Ridley Park, Pa.

Major Subject: English; Jesters (2, 3); Political
Science Club (2, 3); Σ N.

Prepared at Ridley Park High School

HERBERT GLADSTEIN
Hartford, Conn.

Major Subjects: Premedical and French.

Prepared at Weaver High School

BENJAMIN GLOBMAN
Hartford, Conn.

Major Subject: History; Political Science Club (4);
 Π ΓM.

Prepared at Hartford Public High School

CHARLES MATTHEW GODDARD
Hartford, Conn.

Major Subject: Chemistry; Freshman Football;
Football (2); Chemistry Club (4); ATK.
Prepared at Bulkeley High School

JAMES BERNIE GRAY
East Hartford, Conn.

Major Subject: Engineering.
Prepared at Truso Academy, Nova Scotia

ERNEST SHERMAN GRISWOLD
Hartford, Conn.

Major Subjects: Mathematics and Physics; Φ BK.
Prepared at Weaver High School

WILBER ROE GRISWOLD
Rocky Hill, Conn.

Major Subject: Mathematics.
Prepared at Wethersfield High School

STANLEY JOSEPH GRUDZINSKI
Hartford, Conn.
Major Subject: Economics; ATK.
Prepared at Hartford Public High School

FRANK ANDREW HAGARTY
Hartford, Conn.
Major Subjects: Economics and History; Senate;
Class Historian; *Ivy* Board; Choir (1, 2, 3, 4);
Glee Club (1, 2, 3), President (4); Jesters (2, 3,
4); Political Science Club (2, 3, 4); Track (1, 2);
ΠΓΜ; ΦΒΚ.
Prepared at Bulkeley High School

SPENCER HALL
East Hartford, Conn.
Major Subject: English.
Prepared at East Hartford High School

CHARLES THOMAS HARRIS
Bristol, Conn.
Major Subject: History; Freshman Football; Junior
Varsity Swimming (1); Tennis (1, 2, 3).
Prepared at Bristol High School

CARL ROYDON HODGDON, JR.

Hartford, Conn.

Major Subjects: Latin and French; Sophomore Hop Committee; Junior Prom Committee; Interfraternity Council; Jesters; Le Cercle Français; Varsity Club; Freshman Football; Junior Varsity Swimming (2, 3); Track (1, 2, 3); ΔKE.

Prepared at Loomis Institute

ERICK INGVAR HOEGBERG

West Hartford, Conn.

Major Subject: Chemistry; Chemistry Club, Vice-president (4); Interfraternity Council (3, 4); Soccer (2, 3, 4); ATK.

Prepared at Whitlock School, Stockholm

NEAL FRANKLIN HOLMGREN

West Hartford, Conn.

Major Subject: History; Glee Club (3, 4); Basketball (3); ΣN.

Transferred from Lake Forest College

Prepared at Evanston High School

EDWARD CHARLES HORN

Major Subjects: Biology and Premedical; Chemistry Club (4); Freshman Football; Track (1, 2).

Prepared at William Hall High School

ELSTON JAMES HOWE
Wellsville, N.Y.

Major Subjects: Civil Engineering and Chemistry; Freshman Football; Football (2); Junior Varsity Swimming (1); Track (1); Soccer (2); Boxing (2, 3, 4); T.C.C.

Prepared at Wellsville High School

FRANCIS GARDNER JACKSON
Westwood, Mass.

Major Subject: French; Medusa; Senate; Class Vice-president (1, 3, 4); Sophomore Hop Committee; Junior Prom Committee; Sophomore Dining Club; Interfraternity Council; Varsity Club; Football (2, 3, 4); Squash (1, 2), Captain (3, 4); Baseball (3, 4); ΨΥ.

*Transferred from Harvard
Prepared at Brooks School*

RAYMOND HARRIS JOHNSON
Wethersfield, Conn.

Major Subject: Mathematics; Track (2).
Prepared at Wethersfield High School

GERALD BROWN KELLER
Hartford, Conn.

Major Subjects: Classics and Philosophy; Sophomore Dining Club; Varsity Club; Freshman Football; Football (2, 3, 4); Baseball (1, 2, 3, 4); AXP.

Prepared at East Hartford High School

SPENCER KENNARD
New York, N.Y.

Major Subject: Physics; Chess Club (1); Jesters (1); Seabury Society (3); Manager of Tennis (3); AXP.

Prepared at Lenox School

JAMES JOHN KENNEY
Hartford, Conn.

Major Subject: History; Senate; Sophomore Hop Committee; Junior Prom Committee; Sophomore Dining Club; Basketball (2, 3), Captain (4); ATK.

Prepared at Hartford Public High School

FRANCIS CASIMIR KOWALCZYK
Newington, Conn.

Major Subject: French.

Prepared at New Britain High School!

WILLIAM JOSEPH LAHEY
East Hartford, Conn.

Major Subject: Premedical; Junior Varsity Basketball (2, 3); Φ BK; ATK.

Prepared at East Hartford High School and Kingswood School

ROBERT STERLING LAYTON
Princeton, N.J.

Major Subject: Philosophy; Athenaeum (4); Glee Club (1, 2); Jesters (1, 2, 3, 4); Freshman Football; ΣN .

Prepared at Princeton High School

CHARLES HENRY LEFEVRE
Lansdowne, Pa.

Major Subject: History; Senate; Sophomore Hop Committee; Sophomore Dining Club; Intramural Athletic Council; Varsity Club; Freshman Football; Football (2, 3); Track (1, 3); $\Delta\Phi$.

Prepared at Lansdowne High School

JOHN MATTHEW LEON, JR.
New York, N.Y.

Major Subject: Philosophy; Sophomore Hop Committee; *Tripod* Board (1, 2, 3); Jesters (1, 2, 3, 4); Intramural Athletic Council (2, 3, 4); Varsity Club; Manager of Football (4); Assistant Manager of Basketball (3); Freshman Football; Football (2); Squash (1, 2, 3, 4); Tennis (2, 3, 4); ΨY .

Prepared at Trinity School

JOSEPH JACOB LEVINE
Hartford, Conn.

Major Subject: English; Athenaeum (3).

Prepared at Weaver High School

RICHARD GEORGE LINDE
West Hartford, Conn.

Major Subject: History; Junior Prom Committee; *Tripod* (2); Choir (3, 4); Glee Club (2, 4); Football (2, 3); Soccer (3); Basketball (2); Tennis (3); Σ N.

Prepared at William Hall High School

WILLIAM NEISH LINDSAY, JR.
Hartford, Conn.

Major Subject: History; Choir (1, 2, 3, 4); Glee Club (1, 2), Librarian (3), Manager (4); Junior Jester; Political Science Club (2, 3, 4); Freshman Football; Soccer (2, 3, 4); Track (1, 2, 3, 4); Σ N.

Prepared at Weaver High School

CARL EDWARD LUNDIN, JR.
Hartford, Conn.

Major Subject: Economics; Class Statistician; Athenaeum (2, 3, 4); Political Science Club.

Prepared at Weaver High School

THOMAS JOSEPH LYNCH, JR.
Bloomfield, Conn.

Major Subject: History; Freshman Football.
Prepared at Bloomfield High School

PETER JOSEPH MAY

Hartford, Conn.

Major Subject: Modern Languages; Le Cercle
Français (3, 4); ΦBK.

Prepared at Hartford Public High School

ROBERT NEIL McCAFFERTY

Hartford, Conn.

Major Subject: Chemistry; Choir (4); Glee Club
(1, 2, 3), Librarian (4); Chemistry Club (4);
T.C.C.

Prepared at Bulkeley High School

GREGORY TALLMAN MCKEE

Utica, N.Y.

Major Subject: History; Secretary of the Senate;
Chairman of the Sophomore Hop; Junior Prom
Committee; Choir (2, 3, 4); Glee Club (2, 3, 4);
Jesters (1, 2, 3, 4); Interfraternity Council (3, 4);
Rifle Club (3, 4); Junior Varsity Basketball (1);
AXP.

Prepared at Utica Free Academy

JOHN BARD McNULTY

New York, N.Y.

Major Subject: English; Jesters (2, 3, 4); ΑΔΦ.

Prepared at Shanghai American School

JOHN PHILLIPS MERRILL II
West Hartford, Conn.

Major Subject: History; Ivy Board; German Club (2, 3); Freshman Football; KBΦ; ΨΥ.

Prepared at Storm King School

STANLEY FRANCIS MONTGOMERY
West Hartford, Conn.

Major Subject: History; Junior Jester (3, 4); Political Science Club (3, 4); Junior Varsity Basketball (2, 3); Golf (4); ΣN.

Prepared at William Hall High School

CLEMENT GILE MOTTEN
Wethersfield, Conn.

Major Subject: History; Medusa; Treasurer of the Senate; *Tripod* (2, 3, 4); Ivy Board; Class Day Chairman; Sophomore Dining Club; Athenaeum (2, 3, 4); Jesters (2, 3, 4); Political Science Club (2, 3, 4); Intramural Athletic Council (2, 3); Swimming (1, 2, 3), Captain (4); Track (1, 2, 3, 4); ΠΓM; T.C.C.

Prepared at Wethersfield High School

ROBERT DODGE O'MALLEY
Manchester, Conn.

Major Subject: Premedical; Medusa; President of the Senate; Class Vice-president (2); Class President (1, 3, 4); Sophomore Hop Committee; Junior Prom Committee; Sophomore Dining Club; German Club (2, 3); Athletic Advisory Council, Secretary (3), President (4); Football (2, 3, 4); Basketball (2, 3, 4); Baseball (1, 2, 3), Captain (4); ΑΔΦ.

Prepared at Loomis Institute

JOHN MARTIN PARSONS

Bristol, Conn.

Major Subjects: English and Economics; *Tripod* (2, 3); *Jesters* (4); Political Science Club; Rifle Club; Tennis (1, 2, 3), Captain (4); Δ KE.

Prepared at Bristol High School

RAYMOND ARTHUR PERRY

Hartford, Conn.

Major Subject: Philosophy; *Ivy Board*; Varsity Club; Cross-country (1, 2, 3), Captain (4); Track (1, 2, 3).

Prepared at Hartford Public High School

WILLYS RICHARD PETERSON

Hartford, Conn.

Major Subject: History; Chairman of Junior Prom; Senior Ball Committee; Political Science Club (2, 3, 4); Intramural Athletic Council (3); Varsity Club; Manager of Basketball (4); Cross-country (3); Junior Varsity Swimming (1); Track (1, 2, 3, 4); Σ N.

Prepared at Weaver High School

NEIL HENRY PFANSTIEL

Hartford, Conn.

Major Subjects: Classics and German.

Prepared at Hartford Public High School

SEYMOUR BORROW PODOROWSKY
Hartford, Conn.

Major Subject: Premedical; Chemistry Club (4).
Prepared at Weaver High School

WILLIAM HENRY POMEROY II
Windsor, Conn.

Major Subjects: Philosophy and Premedical; Class Prophet; Choir (2, 3, 4); Glee Club (2, 3, 4); Jesters (2, 3, 4); Freshman Football; ATK.
Prepared at Loomis Institute

CRESSON PUGH
Yardley, Pa.

Major Subject: History; Glee Club (2); Political Science Club (2, 3, 4); Manager of Junior Varsity Swimming (3); Assistant Manager of Baseball (2); AXP.

Prepared at Episcopal Academy

ALBERT RUNDBAKEN
Hartford, Conn.

Major Subject: Chemistry; *Tripod* Board (1, 2, 3); *Ivy* Board; Jesters (1, 2, 3, 4); Political Science Club (2, 3, 4).

Prepared at Bulkeley High School

SEBASTIAN JOSEPH RUSSO

Hartford, Conn.

Major Subject: History; Glee Club (1); Il Circolo Dante (1, 2, 3), Secretary (4); Cross-country (2); Junior Varsity Basketball (2).

Prepared at Hartford Public High School

DONALD ARTHUR SANDERS

West Haven, Conn.

Major Subject: Economics; Political Science Club (4); Junior Varsity Swimming (2); ΔKE.

*Transferred from Brooklyn Polytechnic Institute
Prepared at West Haven High School*

ERNEST CHRISTIAN SCHMID

Wethersfield, Conn.

Major Subject: Economics; Varsity Club; Soccer (1, 2, 3), Captain (4); Track (1, 2, 3, 4); T.C.C.

Prepared at Hartford Public High School

JOHN DAVIS SCRANTON

Hartford, Conn.

Major Subject: English; Class Poet; Chess Club (1, 2); Le Cercle Français (4); T.C.C.

Prepared at Hartford Public High School

ARTHUR MASON SHERMAN, JR.
Cincinnati, O.

Major Subject: English; *Tripod* Board (2, 3);
Choir (1, 2); Glee Club (1, 2); Jesters (1, 2),
Secretary (3, 4); Seabury Society (3); Junior Var-
sity Swimming (2, 3); Manager of Swimming (4);
ΨΥ.

Prepared at Kent School

ALVIN WALKER SMITH
Providence, R.I.

Major Subject: Premedical; ATK.
*Prepared at Marlboro, Holyoke, and Bulkeley High
Schools, and Mount Hermon*

EDWARD CHARLES SPRING
Hartford, Conn.

Major Subject: History; ΠΓΜ; ATK.
Prepared at Hartford Public High School

EDWARD VICARS STEVENSON, JR.
Plainfield, N.J.

Major Subject: Premedical; Jesters; Il Circolo
Dante; ΨΥ.

Prepared at Kent School

RICHARD AMOS STRONG
New York, N.Y.
Major Subject: Philosophy; Seabury Society.
Prepared at Monson Academy

GEORGE EDSON SHEPARD TETLOW
Hartford, Conn.
Major Subjects: English and German; Freshman Football.
Prepared at Bulkeley High School

DONALD JOSEPH TEVLIN
Hartford, Conn.
Major Subjects: Mathematics and Physics; Chess Club (1); Cross-country (2, 3).
Prepared at Kingswood School

JOHN CHARLES TIEDEMAN, JR.
New York, N.Y.
Major Subjects: English and Philosophy; *Tripod* (1, 2); *Jesters* (1, 2, 3, 4); Interfraternity Council (2, 3, 4); Intramural Athletic Council (3); KBΦ; ΑΔΦ.
Prepared at Riverdale, N.Y.

MAURICE TULIN

Hartford, Conn.

Major Subject: Premedical; Editor in Chief of *Ivy*; Glee Club (2, 3), Accompanist (2).

Prepared at Hartford Public High School

HERBERT VINICK

Hartford, Conn.

Major Subject: History; Sophomore Dining Club; Cochairman of Spring Dance; Varsity Club; Freshman Football; Football (2, 3), Captain (4); Junior Varsity Basketball (2); Track (2, 3).

Prepared at Hartford Public High School

LEWIS MIDGELEY WALKER, JR.

Newark, N.J.

Major Subject: English; Junior Prom Committee; Athenaeum (1, 2, 3, 4); Choir (3, 4); Glee Club (1, 2, 3), Librarian (4); Jesters (1, 2, 3); Cheerleader (1, 2, 3, 4); Tennis (1); ΣN.

Prepared at Barringer High School

JOSEPH BYRNE WEIMERT

Hartford, Conn.

Major Subjects: History and Modern Languages; Theater Editor of *Tripod* (3); Assistant Business Manager of Jesters (1, 2); Le Cercle Français (2, 3); Political Science Club (2, 3); Comanager of Freshman Football; Assistant Manager of Swimming (3); Track (1).

Prepared at Bu'keley High School

JAMES McDEARMID FRASER WEIR
West Hartford, Conn.

Major Subjects: History and Economics; Athenaeum (2, 3); Glee Club (1); Political Science Club (2, 3); AXP.

Prepared at William Hall High School

THOMAS ALBERT WHAPLES
Newington Junction, Conn.

Major Subject: French; Sophomore Dining Club; *Tripod* (1, 2), Circulation Manager (3), Business Manager (4); *Ivy Board*; Jesters (1, 2), Business Manager (3, 4); Interfraternity Council; Commander of Freshman Football; $\Delta\Phi$.

Prepared at Loomis Institute

EDWIN TOWNSEND WROTH
Hagerstown, Md.

Major Subject: Classics; *Tripod* (1); Glee Club (1, 4); German Club (2, 3); Le Cercle Français, Secretary-Treasurer (4); Political Science Club (4); Interfraternity Council (2, 3), Secretary (4); $KB\Phi$; $\Delta\Psi$.

Prepared at St. James' School

Class of Nineteen Thirty-Nine

SEPTEMBER 1935—a hot Tuesday when one hundred and seventy-two of us coughed up our tuition, wrestled trunks up many stairs, breathed deeply of Hartford air, and exclaimed, “Today I am a man (college variety)!”

Our first days were occupied by exams, tests, conferences, this and that; our nights by rushing invitations. Countless names flowed in one ear and out the other, our right arms were pumped continually, and some of us tasted beer for the first time. Net result: sixty-five of our class pledged the various houses on Pledging Sunday.

A squad of a half-dozen prep school ex-captains and fifty others provided Coaches Orrick and Wadlow with material for a well-balanced Frosh football team led by Vic Hamilton. We won our opening game with the Wesleyan yearlings by a score of 6-0, fine performances being turned in by Ed Morris, “Moose” Weeks, and Clair Alexander. Our second and last game was lost 13-6 to a strong Connecticut State outfit, our star right end, Bill Vickers, receiving a broken leg in the first half.

Came the long-remembered Wesleyan week end when a band of intrepid but witless Trinity men, several of our class among them, invaded Middletown under cover of darkness to spill a bit of purple paint (blue and gold being out of stock at the time) where it did the least good. Wesleyan got revenge the following day to the tune of 9-7, and several of the raiders took brief vacations, by request.

At our first class election we made Vic Hamilton our President, Fred Barrett Vice-president, and Fran Hutchinson our first Secretary-Treasurer.

Shortly after Thanksgiving we attended our first major Trinity dance, the Soph Hop. Due to the efforts of Greg McKee and his committee and the music of Don Retallick’s band, the affair enjoyed greater success than had been accorded its predecessors. The week end was wound up by the Jesters’ production of *The Magistrate* at the Avery Memorial.

We returned from Christmas vacation to taste our first midyear exams. Plenty of midnight oil and cramming carried most of us over these scholastic bumps, a few thereafter being conspicuous by their absence.

“Seal” Slowik and Bob Muir upheld our honor by helping the swimming team win six out of eight starts, and Eddie Morris and Dave Allen performed creditably as reserves on the varsity basketball team.

Shortly after midyears forty-one of us survived Hell Week to be initiated into our respective fraternities. We re-elected Hamilton as Class President; to Vickers and Muir went the offices of Vice-president and Secretary-Treasurer.

In late March the Connecticut River rose to unprecedented heights, cutting off all electricity; candles were at a premium. With classes at a standstill, the whole student body engaged in relief work, a fortunate few being entrusted with boats for rescue work.

Spring sports found Jaspersohn, Allen, Barnewall, Morris, and Alexander doing their bit for us on the diamond, and Pacelia and Mertens on the track.

Early in May '36 held its last big event of the year, the Senior Ball, which we attended in force. In the Jesters' musical comedy, *Under Your Hat*, presented the following night, several of our number contributed greatly toward its smashing success. Thornton Steil composed "Lucy," the hit song of the show, while Doug McBriarty starred as a traveling salesman. Several others of our class "laid 'em in the aisles" as members of the College Widow Chorus.

A few more weeks of equatorial weather and equally sizzling final exams, and we were off for the summer.

When we returned in the fall we missed the usual quota of familiar faces. As brand-new Sophomores (wise fools) we witnessed the dedication of the new Chemistry Laboratory before a large assembly of prominent guests representing forty-two colleges and universities. Through the medium of the *Tripod* we learned that Fritz Spitzer, '39, had conveyed to Queen Mary the condolences of the College Body upon the death of King George V, and had received a letter of thanks from the British Foreign Office written under the direction of Foreign Secretary Anthony Eden.

Athletically our class did its share; Talbot, Morris, Alexander, Hamilton, Budd, and Harris won their letters as members of a football team which won all but one game, including the Wesleyan gridgers among its victims. On the soccer field Bates, Gaboury, Hope, Leggett, and Weissheimer kept up the good work. Phil Hawkins performed well for the cross-country team.

The Landon-Roosevelt presidential campaign aroused its share of interest on the Trinity campus, but before the Democratic landslide became a historical fact we re-elected Hamilton as Class President. The order of the previous year was somewhat shuffled; George Starkey captured the Vice-presidency and Fred Barrett took over the job of Secretary-Treasurer.

In early December Bob Muir and his committee staged our first organized social affair, the Soph Hop; "Red" Carino and his orchestra furnished the music. The week end was rounded out by the Jesters' revival of *Seven Keys to Baldpate*, in which they used real live girls in the feminine roles. Six of the eleven male parts were ably filled by men of '39.

Midyear exams came and went, taking their usual toll. Those of us who were sticking around for another term went up to Alumni Hall to dance to the music of Don Faben's band, playing at the Junior Prom. We saw the basketball team take a new lease on life to win seven of its last eight games, including a 37-34 win over Wesleyan. Morris and DiLorenzo saw plenty of action as reserves. Slowik, Muir, and Campbell helped the swimming team to a successful season culminated by Trinity's first win over Wesleyan.

Spring Term opened with our Mike Bassford leading mass meetings, expressing his grievances in terms unfit for publication. The ball club came through a

good season marked by victories over Yale and Wesleyan. Morris, reserve hurler, represented us on the nine, Pacelia on the track, and Rohowsky on the courts.

Count Basie and his band dropped into the Hartford Club to play for the Senior Ball in May, and house parties on Vernon Street added to the gaiety of the week end. A few days later we learned of the death of Bill Duffy, for sixty-three years an employee and loyal friend of the college. Over two hundred students paid tribute by marching in the funeral cortege.

And then came Bottle Night, when all Trinity celebrated the baseball team's victory over Yale. The Bishop was decorated and the "neckers" along the Rocks were rudely driven away. Four truckloads of broken bottles and furniture, thrown from the windows to add to the hurly-burly, were cleared away next morning. A week later finals arrived to bring to an end our second college year.

The football team, led by Captain Vinick, started off the fall of our Junior year with three consecutive victories. A crushing defeat by Connecticut State was followed by two other losses and a win, bringing to a close a mediocre season. Alexander, Carey, Hamilton, Harris, and Morris earned their letters. Our fall elections were marked by the rise of a new party within our midst. This powerful machine swept its candidates into office "with the greatest of ease," the opposition being weakened by a mix-up in the meeting place. Alexander became our President. Carey was elected Vice-president, and Wilcox took over the Secretary-Treasurer's books. The all-important post of Junior Prom Chairman went to Bud Porter, who was later to be known as the promless Prom Chairman.

About this time the Jesters put on *The Warrior's Husband* with the Vassar

Philaltheis; Gilman, Weissheimer, and Newhall, all of our class, performed well in supporting roles. A week later we took in the Soph Hop and had a lot of fun, even though the affair was not a financial success, through no fault of Johnny Harrington's New Englanders.

Midyears failed to be followed by the annual Junior Prom, due to the lack of the wherewithal in our vaults. Carey and Morris represented us on a mediocre basketball team, while Slowik, Muir, and Campbell again helped the swimming team to a successful season terminated by Trinity's second win over Wesleyan in that sport.

Once again the "machine" attempted to grab off the class offices, but the "Old Guard" regained the vice-presidency, putting in Hamilton, and the post of Secretary-Treasurer, Muir taking over the job. Alexander held on to his position as Class President.

As we go to press the future is divided between shadow and sunshine. The nine will feel the losses occasioned by graduation, the three-year rule, and probation, unless something is done about the latter. The track team also lost good men, but we suspect a few sleeves on the coaching staff—so we have our hopes.

Socially speaking, there is not a cloud in the sky. The Senior Class has kindly consented to stake its pittance with ours in an effort to throw a Junior-Senior Prom Ball, or what-have-you on May 6. The Senate came through nobly with an appropriation to increase the fund. How can we lose?

Class Elections

- Done Most for Trinity:* GORMAN; BASSFORD; HAMILTON; WEISSHEIMER.
Most Respected: HAMILTON; GORMAN; BASSFORD; WEISSHEIMER; MORRIS.
Most Popular: WEISSHEIMER; MUIR; HAMILTON; ALEXANDER.
Most Versatile: MUIR; CAREY; MORRIS; PACELIA; GORMAN; WEISSHEIMER; HAMILTON.
Best Athlete: MORRIS; CAREY; ALEXANDER; PACELIA.
Most Brilliant: SACKTER; BORDEN; YATES; MASON.
Most Likely to Succeed: BASSFORD AND STARKEY; GORMAN; REINHEIMER; BARTLETT.
Handsome: REINHEIMER; CAMPBELL; MUIR; CAREY; STARKEY; DUNNE.
Best Natured: WEISSHEIMER; BORDEN; MUIR; DRIGGS; YATES; NORIAN.
Conceited: PATTERSON; REINHEIMER; HANSON; BARNEWALL; CROCKER.
Best Dressed: SPITZER; DUNNE; CROCKER; SCHRECK.
Greatest Social Light: MAYNARD; WEISSHEIMER; CAREY; DUNNE; CROCKER.
Biggest Bluffer: BARNEWALL; PATTERSON; SCHONROCK; NORIAN AND HAWKINS; HICKEY; WEISSHEIMER.
Class Politician: WEISSHEIMER; PORTER; BASSFORD; GORMAN; HAMILTON; WILCOX.
Class Grind: GUALTIERE; MAYNARD; BORDEN; OBLOM; CROMWELL.
Biggest Loafer: CROCKER; DRIGGS; SKELLEY; BARNEWALL; BUDD.

Faculty Elections

- Most Popular:* MEANS; NAYLOR; SHEPARD; SMITH; HUTT.
Least Appreciated: DADOURIAN; COSTELLO; AYDELLOTTE; KLEENE.
Best Lecturer: SHEPARD; TAYLOR; HUMPHREY; SMITH; KRIEBLE; HUTT.
Most Hardhearted: KLEENE; DADOURIAN; BURGER; BISSONETTE; TROXELL; ATKINSON.
Most Scholarly: PERKINS; SHEPARD; COSTELLO; HUGHES; BARRET.
Hardest to Bluff: WADLUND; DADOURIAN; BISSONETTE; SMITH; HOOD; BANGS.
Most Sarcastic: HOOD; ATKINSON; DADOURIAN; DOWNES; MEANS.
Faculty Sheik: AYDELLOTTE; AUSTIN; ALTMEIR; DOWNES; BURWELL; GREENLEY.

Class Favorites

Greatest Honor at Trinity: PHI BETA KAPPA; MEDUSA; GRADUATION.

Course: PHILOSOPHY; HISTORY; ENGLISH; GEOLOGY; FINE ARTS; CHEMISTRY.

Sport (to play): FOOTBALL; SQUASH; TENNIS; BASKETBALL; BASEBALL.

Sport (to watch): FOOTBALL; BASKETBALL; HOCKEY.

Amusement: WOMEN AND DANCING; DRINKING; MOVIES.

Author: DALE CARNEGIE; P. G. WODEHOUSE; eleven others fighting for third place.

Orchestra: TOMMY DORSEY; BENNY GOODMAN AND HORACE HEIDT; SAMMY KAY
AND GUY LOMBARDO; BOSTON AND PHILADELPHIA SYMPHONIES.

Magazine: ESQUIRE; LIFE; TIME; FORTUNE; COLLIER'S; READER'S DIGEST.

Actress: MYRNA LOY; CLAUDETTE COLBERT; OLIVIA DE HAVILAND; DOROTHY
LAMOUR; BETTE DAVIS.

Best Book of 1937: NORTHWEST PASSAGE AND THE CITADEL; GONE WITH THE
WIND; HOW TO LOSE FRIENDS AND ALIENATE PEOPLE.

Topic of Conversation: SEX; WOMEN; SPORTS; FUTURE JOBS.

Best Motion Picture of 1937: THE LIFE OF EMILE ZOLA; THE AWFUL TRUTH;
THE HURRICANE.

Best College Outside of Trinity: WESLEYAN; YALE; HARVARD; WILLIAMS.

Favorite Girls' College: SMITH; WELLESLEY; VASSAR; WHEATON; CONNECTICUT
COLLEGE FOR WOMEN; ST. JOSEPH'S.

Campus Character: RED MIKE; NORTHAM NELLIE AND AYDELLOTTE; LOUIS
SCHULER; GIBSON.

College Grievance: COMPULSORY CHAPEL; CUT SYSTEM; P.E.; LACK OF SPIRIT;
LACK OF COEDUCATION.

Most Interesting Course: PHIL 2; BUG 2; PHYSIOLOGY 1; PHIL 7a.

Easiest Course: FINE ARTS 1; PHIL 1 AND PHIL 4; PHIL 2; FRENCH 3.

Hardest Course: PHYSICS 1; MATH 2 AND ECCY 1; ORGANIC CHEM; MATH 3;
ENGLISH A.

Trinity's Greatest Need: FIELD HOUSES; DORMS; MONEY; COEDS.

JOHN CLAIR ALEXANDER
Philadelphia, Pa.
 Major Subjects: History and Economics;
 Class President (3); Sophomore Dining
 Club; Glee Club; Freshman Football;
 Football (2, 3); Baseball (1, 2); ΣN.
Prepared at Frankford High School

RICHARD FRANKLIN AMES
West Hartford, Conn.
 Major Subject: Economics; Jesters (4).
Prepared at Mount Hermon

WALLACE LUDWIG ANDERSON
Hartford, Conn.
 Major Subject: Classics; Ivy Board;
 Choir (1, 2, 3); Glee Club (1, 2), As-
 sistant Manager (3); Forum; ΣN.
Prepared at Bulkeley High School

FRANK BARNES
Bloomfield, Conn.
 Major Subjects: History and Economics;
 Forum (3); Political Science Club (3);
 IΓM.
Prepared at Bloomfield High School

JOHN BARNEWALL

Brooklyn, N.Y.

Major Subject: History; Athenaeum; Le Cercle Français (1); Freshman Football; Football (2, 3); Baseball (1, 2, 3).

Prepared at Brooklyn Friends School

EDWARD CORNELIUS BARRETT

West Barrington, R.I.

Major Subject: English.

Prepared at Mount Hermon

STEPHEN RUSSELL BARTLETT, JR.

Hingham, Mass.

Major Subject: Premedical; Glee Club (1); ΨΥ.

Prepared at Lenox School

ETHAN FROST BASSFORD

Nutley, N.J.

Major Subjects: History and Mathematics; *Tripod* (1, 2); Editor in Chief of *Ivy*; Athenaeum (2, 3); Political Science Club (1, 2, 3); Manager of Baseball (3); ANP.

Prepared at Nutley High School

LLOYD GRAHAM BATES
West Hartford, Conn.
 Major Subjects: Economics and History; Soccer (2, 3).
Prepared at William Hall High School

WARD PENDLETON BATES
West Hartford, Conn.
 Major Subject: English; *Tripod* Board (2, 3); *Jesters* (2, 3); *Le Cercle Français* (2, 3); Assistant Manager of Football (2, 3); Junior Varsity Swimming (1); ΨY .
Prepared at Kingswood School

BENJAMIN SEWALL BLAKE, JR.
Weston, Mass.
 Major Subject: Chemistry; $\Delta\Psi$.
Prepared at Noble and Greenough School

MILTON BUDIN
Hartford, Conn.
 Major Subjects: History, Economics, and Mathematics; *Tripod* (1); *Ivy* Board.
Prepared at Bulkeley High School

•
•
•

JOSEPH CLEMENT BUTHS

West Hartford, Conn.

Major Subject: Economics; *Tripod*, Circulation Manager (2, 3), Business Manager (3); *Ivy Board*; ΔΦ.

Prepared at Kingswood School

ROBERT BRISTOL BUTLER

Collinsville, Conn.

Major Subjects: History and Economics; Political Science Club (3); ΔΦ.

Prepared at Canton High School

ARTHUR HUGH CAMPBELL

West Hartford, Conn.

Major Subjects: Economics and Philosophy; Sophomore Dining Club; Varsity Club; Junior Varsity Swimming (1); Swimming (2, 3).

Transferred from Connecticut State College.

Prepared at William Hall High School

JOHN HENRY CAREY, JR.

West Hartford, Conn.

Major Subject: History; Class Vice-president (3); Football (3); Junior Varsity Basketball (2); Basketball (3); ΣN.

Transferred from Connecticut State College.

Prepared at William Hall High School

RICHARD HAROLD CLOW
Geneva, N.Y.
 Major Subjects: Chemistry and Biology;
Tripod (1); *Jesters* (2, 3); Political
 Science Club (1, 2, 3); Assistant Man-
 ager of Baseball (2); $\Delta\Delta\Phi$.
Prepared at Geneva High School

AUDLEY WILLIAM COLE
Long Beach, Long Island
 Major Subjects: Economics and His-
 tory; German Club (1); Political
 Science Club; ΣN .
Prepared at Long Beach High School

CHESTER WINTHROP COLLIER
West Hartford, Conn.
 Major Subject: Economics; Football;
 Track; ΣN .
Transferred from Washington and Lee.
Prepared at William Hall High School

HAROLD BRADFORD COLTON, JR.
Flushing, Long Island
 Major Subject: Classics; Glee Club
 (3); *Jesters* (3); $\Delta\Phi$
Prepared at
McBurney Preparatory School

•
•
•
WALTER GILMORE COUCH, JR.
Hartford, Conn.

Major Subjects: History and Social Sciences; Political Science Club.
Prepared at Bulkeley High School

MALCOLM CROCKER
New York, N.Y.

Major Subject: Premedical; Soccer (1); Squash (1, 2, 3); ΔΨ.
Prepared at St. Andrew's School

JOSIAS JENKINS CROMWELL
Baltimore, Md.

Major Subject: Civil Engineering; *Tri-pod* (1, 2), Assignment Editor (3); *Ivy* Board; Junior Jester (2, 3); Political Science Club (2, 3); Freshman Football; ΔΨ.

Prepared at McDonogh School

DANIEL JOHN CRUSON
Bridgeport, Conn.

Major Subjects: Chemistry and Biology; T.C.C.

Prepared at Central High School

DAVID DAVIDSON
Hartford, Conn.
 Major Subject: Chemistry; Secretary of
 Radio Club (1, 2, 3); Chemistry Club
 (3).
Prepared at Bulkeley High School

ALFRED WALDO DRIGGS, JR.
East Hartford, Conn.
 Major Subject: History; Spring Dance
 Committee; Glee Club (1, 2, 3); Political
 Science Club; Interfraternity Council;
 Freshman Football; Football (2, 3);
 Junior Varsity Basketball (1, 2); Track
 (1); ΣN.
Prepared at Loomis Institute

JOHN KEVIN DUNNE
Hartford, Conn.
 Major Subject: English; ΔKE.
Prepared at Bulkeley High School

EARL HARPER FLYNN
Hartford, Conn.
 Major Subject: Engineering; Soccer
 (1), Manager (3).
Prepared at Bulkeley High School

JOHN GRIFFITH FRANCOMBE

Grosse Pointe, Mich.

Major Subject: History; Le Cercle Français; Il Circolo Dante; Political Science Club; Squash.

Prepared at Grosse Pointe School

GREGORY ARMAND GABOURY

New York, N.Y.

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

Prepared at Classical High School

LEO GILMAN

Hartford, Conn.

Major Subjects: Philosophy and History; Jesters; Political Science Club; Freshman Football; Football (2); Track.

Prepared at Hartford Public High School

WILLIAM HENRY GORMAN II

Baltimore, Md.

Major Subject: Classics; Sophomore Dining Club; *Tripod* (1, 2), Assignment Editor (2), Editor in Chief (3); *Ivy Board*; Freshman Football; KBΦ; ΔΨ.

Prepared at St. James' School

GEORGE DANA GREENLEAF
Hartford, Conn.

Major Subjects: Mathematics and Physics; Jesters (1); Assistant Manager of Basketball (2, 3); Track (1, 2, 3); ΣN.

Prepared at Bulkeley High School

MICHAEL VINCENT GUALTIERI
Waterbury, Conn.

Major Subject: Premedical; Le Cercle Français (1, 2).

Prepared at Crosby High School

HERBERT JOSEPH HALL
East Hartford, Conn.

Major Subjects: Physics and Mathematics; President of Radio Club (1, 2, 3); Fencing (3).

Prepared at East Hartford High School

GEORGE VICTOR HAMILTON, JR.
North Stamford, Conn.

Major Subject: History; Sophomore Hop Committee; Junior Prom Committee; Chairman of Sophomore Dining Club; *Ivy Board*; Political Science Club (3); Varsity Club (2, 3); Captain of Freshman Football; Football (2, 3); ΔΨ.

Prepared at Brunswick School

•
•
•

DAN PHILIP BASSETTE HANSON
Newington Junction, Conn.
 Major Subject: Modern Languages; *Ivy*
 Board; Choir (1, 2); *Le Cercle Fran-*
çais (2, 3); Glee Club (1, 2, 3).
Prepared at Classical High School

PAUL SCHULER HARRIS
Philadelphia, Pa.
 Major Subject: History; Athenaeum
 (3); Political Science Club (1, 2, 3);
 Varsity Club; Freshman Football; Foot-
 ball (2, 3); Baseball (1, 2, 3); ΣN.
Prepared at Frankford High School

ROBERT JAMES HARRIS
Hartford, Conn.
 Major Subjects: English and Philosophy;
 Jesters.
Prepared at Weaver High School

PHILLIPS HAWKINS
West Hartford, Conn.
 Major Subject: Philosophy; Sophomore
 Dining Club; Engineering Club; Var-
 sity Club; Cross-country; Track; KBΦ;
 ΨΥ.
Prepared at Lenox School

HENRY HOYT HAYDEN
Tolland, Conn.
 Major Subject: English; *Ivy Board*;
 Glee Club (2, 3); Track (1); ΣN .
Prepared at Rockville High School

THOMAS DEMPSTER HEATH
Hartford, Conn.
 Major Subjects: Chemistry and Mathe-
 matics; Chemistry Club (3); T.C.C.
Prepared at Bulkeley High School

JAMES WALTER HELLYAR
West Hartford, Conn.
 Major Subject: Premedical.
Prepared at William Hall High School

RAYMOND PATRICK HICKEY, JR.
Hartford, Conn.
 Major Subjects: Mathematics and
 Physics; Jesters (1, 2); Track (1, 2, 3);
 ATK.
Prepared at Bulkeley High School

RICHARD JAMES HILL

Hartford, Conn.

Major Subject: Civil Engineering; Engineering Club (2); Radio Club (3); Varsity Club; Swimming (1, 2, 3); T.C.C.

Prepared at William Hall High School

FRANCIS JOSEPH HOPE

Wethersfield, Conn.

Major Subject: Mathematics; Soccer (1, 2, 3); Golf (1).

Prepared at Wethersfield High School

TRUMAN MARTIN HUFFMAN, JR.

Hartford, Conn.

Major Subjects: Economics and History; Political Science Club (1, 2, 3); T.C.C.

Prepared at Bulkeley High School

PAUL JASPERSOHN

New Haven, Conn.

Major Subject: Philosophy; Baseball (1); $\Delta\Phi$.

Prepared at Branford High School

LYMAN LUCIUS JOHNSON
Hartford, Conn.
 Major Subject: Chemistry; Athenaeum
 (1, 2, 3); Chemistry Club (3); As-
 sistant Manager of Soccer (3); ATK.
Prepared at Bulkeley High School

WILLIAM HERBERT JOHNSON
Hartford, Conn.
 Major Subject: Chemistry.
Prepared at Bulkeley High School

HENRY HASTON KEANE
Hartford, Conn.
 Major Subject: History; Spring Dance
 Committee; Junior Varsity Basketball
 (1, 2); Basketball (3); Track (1, 2,
 3); ATK.
Prepared at William Hall High School

DAVID KEATING
Lee, Mass.
 Major Subject: Economics; Glee Club
 (3); T.C.C.
Prepared at Lee High School

•
•
•

MORRIS KLEIN
Hartford, Conn.
 Major Subjects: History and Philosophy; Junior Varsity Baseball.
Prepared at Weaver High School

RICHARD ALEXANDER LEGGETT
Wethersfield, Conn.
 Major Subject: Mathematics; Jesters (2); Soccer (1, 2, 3); Assistant Manager of Basketball (3).
Prepared at Wethersfield High School

ROBERT CLINTON MADDEN
Newton, Mass.
 Major Subject: English; Trinity Yacht Club; Hockey (3); $\Delta\Psi$.
Transferred from Harvard

WILLIAM HENRY MALLIET, JR.
West Hartford, Conn.
 Major Subject: History.
Prepared at William Hall High School

EDWARD GUILD MANN
Bloomfield, Conn.
 Major Subject: Economics; Glee Club
 (3); Political Science Club (3).
Prepared at Bloomfield High School

SHERWOOD VETT MARTIN
East Hartford, Conn.
 Major Subjects: Mathematics and
 Physics.
Prepared at East Hartford High School

NEWTON HENRY MASON
Scarsdale, N.Y.
 Major Subject: Premedical; Jesters (1,
 2, 3); Rifle Club (1); ΔKE.
Prepared at Scarsdale High School

GUY BURNHAM MAYNARD, JR.
Lexington, Mass.
 Major Subject: Premedical; Jesters (1,
 2, 3); Trinity Troubadours (1, 2, 3);
 KBΦ; ΨΥ.
Prepared at Phillips Exeter Academy

FRANK EUGENE MCCARTHY

Hartford, Conn.

Major Subjects: History and Economics;
Glee Club; Political Science Club.

Prepared at Bulkeley High School

LESLE WILLIAM MCWILLIAMS

East Hartford, Conn.

Major Subjects: Mathematics and
Physics; Political Science Club; Radio
Club; ΔKE.

Prepared at East Hartford High School

CLARENCE BURTON MORGAN, JR.

Plainville, Conn.

Major Subject: Premedical.

Prepared at Plainville High School

EDWARD LOUIS MORRIS

Windsor, Conn.

Major Subjects: History and Economics;
Ivy Board; Sophomore Hop
Committee; Sophomore Dining Club;
Political Science Club, Treasurer (3);
Varsity Club; Freshman Football; Varsity
Football (2, 3); Basketball (2, 3);
Baseball (1, 2, 3); ΣN.

Prepared at John Fitch High School

ROBERT MURRAY MUIR, JR.
Grosse Pointe, Mich.
 Major Subjects: English and Philosophy;
Ivy Board; Class Secretary-Treasurer
 (1); Chairman of Sophomore Hop Com-
 mittee; Junior Prom Committee; Sopho-
 more Dining Club; Interfraternity
 Council; Jesters (1, 2, 3); Seabury
 Society (2, 3); Secretary of Athletic
 Council; Varsity Club (1, 2, 3); Swim-
 ming (1, 2, 3); ΨY .
Prepared at Grosse Pointe High School

CARLTON GILBERT NELSON
Hartford, Conn.
 Major Subjects: Chemistry and Physics;
 Chemistry Club; Le Cercle Français.
Prepared at Bulkeley High School

LAWRENCE JOHNSON NEWHALL
Philadelphia, Pa.
 Major Subject: History; Jesters (1, 2,
 3); Political Science Club (3); Fresh-
 man Football; $\Delta \Psi$.
Prepared at South Kent School

HENRY KAROP NORIAN
Thompsonville, Conn.
 Major Subject: Premedical; *Ivy Board*.
Prepared at Enfield High School

WILLIAM VALENTINE NORTH
New Britain, Conn.
Major Subject: French; Le Cercle Français (3); Glee Club (3); Jesters (3); ΘΔΧ.
Prepared at Governor Dummer Academy

RUDOLPH VICTOR OBLOM
Forestville, Conn.
Major Subject: French.
Prepared at Bristol High School

JAMES EUGENE O'BRIEN
Kensington, Conn.
Major Subject: Premedical.
Prepared at New Britain Senior High School and St. Thomas' Seminary

ARTHUR CLARENCE OLSON
West Hartford, Conn.
Major Subject: Economics; Forum (3); Junior Varsity Swimming (1, 2); AXP.
Prepared at William Hall High School

BORIS WILLIAM PACELIA

Hartford, Conn.

Major Subject: Chemistry; Chemistry Club (3); Varsity Club; Freshman Football; Football (3); Track (1, 2, 3); ΣN.

Prepared at Bulkeley High School

GEORGE BRADFORD PATTERSON

Gwynedd, Pa.

Major Subject: English; *Ivy Board*; *Tripod Board* (1, 2, 3), Managing Editor (3); Interfraternity Council (3); Jesters (2); Freshman Football; Tennis (1, 2); ΑΔΦ.

Prepared at St. Andrew's School

BRAYTON ATWATER PORTER, JR.

West Hartford, Conn.

Major Subject: History; *Ivy Board*; *Tripod Board* (3), Alumni Editor (3); Cochairman of Spring Dance (3); Glee Club (2); Political Science Club (2); Freshman Football; Cheerleader (1, 2, 3); Junior Varsity Swimming (1, 2); Swimming (3); AXP.

Prepared at Loomis Institute

WILLIAM FIRTH PICKLES

Buckland, Conn.

Major Subjects: History and Economics; Glee Club (3); AXP.

Prepared at Bulkeley High School

•
•
•

JOHN BARTEL REINHEIMER
Rochester, N.Y.
 Major Subject: English; *Tripod* Board
 (1, 2, 3); *Jesters* (1); Freshman Foot-
 ball; Football (3); $\Psi\Upsilon$.
Prepared at Lenox School

CHARLES GEORGE RICHMAN
West Hartford, Conn.
 Major Subject: History; Political
 Science Club.
Prepared at William Hall High School

BENJAMIN DAVID ROHOWSKY
Hartford, Conn.
 Major Subject: Premedical; Tennis (1,
 2, 3).
Prepared at Hartford Public High School

ALBERT ADAM SABAT
Hartford, Conn.
 Major Subject: Premedical.
Prepared at Hartford Public High School

BENJAMIN SACKTER
Hartford, Conn.
 Major Subject: Classics.
Prepared at Weaver High School

ROGER CURRIE SCHMUCK
Laramie, Wyo.
 Major Subject: Philosophy; $\Delta\Phi$.
Prepared at
University Training School
of University of Wyoming

KEITH HENRY SCHONROCK
East Hartford, Conn.
 Major Subject: English; *Ivy* Board;
 Jesters; Assistant Manager of Football
 (2); AXP.
Prepared at East Hartford High School

GEORGE ROBERT SCHRECK
West Hartford, Conn.
 Major Subject: Economics; Glee Club
 (2, 3); Freshman Football; AXP.
Prepared at Bulkeley High School

•
•
•

THOMAS JOSEPH SKELLEY

Hartford, Conn.

Major Subjects: History and Philosophy; Forum; Political Science Club (3); AXP.

Prepared at Hartford Public High School

JOHN EDWARD SLOWIK

Hartford, Conn.

Major Subject: Civil Engineering; Sophomore Dining Club; Varsity Club; Swimming (1, 2, 3).

Prepared at Hartford Public High School

EDWARD LAURENCE SMITH

Hartford, Conn.

Major Subject: History; Sophomore Hop Committee; Junior Prom Committee; Jesters (1, 2); Political Science Club (3); Soccer (1, 2, 3); Junior Varsity Swimming (1); AΔΦ.

Prepared at Bulkeley High School

GEORGE WILLIAM SMITH, JR.

Hartford, Conn.

Major Subjects: English and Philosophy; Ivy Board; Seabury Society (2, 3), President (3); Assistant Manager Soccer (2); T.C.C.

Prepared at Hartford Public High School

FREDERICK REYNOLDS SPITZER
Toledo, O.
 Major Subject: English; Glee Club (1);
 Il Circolo Dante (2, 3); Jesters (3);
 Manager of Freshman Football; KBΦ;
 ΨΥ.
*Prepared at Rectory School, Cranbrooke
 School, Southern Arizona School*

GEORGE WALLACE BAILEY STARKEY
Hartford, Conn.
 Major Subject: Premedical; Class Vice-
 president (2); Sophomore Hop Com-
 mittee; Junior Prom Committee; Le
 Cercle Français (1, 2, 3); Freshman
 Football; Junior Varsity Swimming (1,
 2).
Prepared at Bulkeley High School

ROBERT JOSEPH STERBENS
Hartford, Conn.
 Major Subject: Premedical; Freshman
 Football.
Prepared at Bulkeley High School

FRANCIS ALEXANDER STOCKWELL, JR.
Hartford, Conn.
 Major Subject: Economics; *Tripod*
 Board (2, 3), Circulation Manager (3);
 Glee Club (3); Political Science Club
 (3); Freshman Football; Track (1);
 T.C.C.
Prepared at Bulkeley High School

RUDOLPH LORBACHER TALBOT

Hingham, Mass.

Major Subject: Philosophy; Sophomore Dining Club; Freshman Football; Football (2); Track (1); ΔΨ.

Prepared at Noble and Greenough School

SUMNER BARNES TWISS

Hartford, Conn.

Major Subject: Chemistry; Athenaeum (2); Chemistry Club, Secretary (3); T.C.C.

Prepared at Weaver High School

JOHN EDWARD UPHAM, JR.

Waban, Mass.

Major Subject: Chemistry; Ivy Board; Chemistry Club; Le Cercle Français (1); Jesters (1); Football (1, 2); Squash (3); Baseball (1); ΨΥ.

Prepared at Lenox School

ARNOLD WATERMAN

Hartford, Conn.

Major Subject: Physics; Glee Club (3); T.C.C.

Prepared at Hartford Public High School and Storm King School

GEORGE BELLINGER WEAVER
Fredonia, N.Y.
Major Subject: Economics; AΔΦ.
Transferred from Heidelberg College

ARTHUR CHARLES WEBB
Wethersfield, Conn.
Major Subject: Mathematics; Fresh-
man Football; Football (2, 3).
Prepared at Quincy High School

JOHN WARREN WEISSHEIMER
Eagle Pass, Tex.
Major Subject; Premedical; Business
Manager of *Ivy*; *Tripod* Board (1, 2,
3); Sophomore Hop Committee; Junior
Prom Committee; *Le Cercle Français*
(1, 2, 3); Glee Club (1); Secretary of
Intramural Athletic Council (3); Soc-
cer (1, 2, 3); Junior Varsity Swimming
(1, 2); T.C.C.
Prepared at Texas Military Institute

JOHN KENNETH WERNER
New Britain, Conn.
Major Subject: Premedical.
Prepared at New Britain Senior High School

WILLIAM BRYAR WHITE, JR.
Saratoga Springs, N.Y.
Major Subject: Biology; *Ivy Board*;
Rifle Club (1); Varsity Swimming (3);
AXP.

Prepared at Kent School

CHARLES GEORGE WIDDIFIELD
Detroit, Mich.
Major Subject: Philosophy; Glee Club
(2); Jesters (2, 3); Rifle Club (2);
Seabury Society (2, 3); Varsity Squash
(3); Ψ Y.
Transferred from Wayne University
Prepared at Cooley High School

JOHN THOMAS WILCOX
Wethersfield, Conn.

Major Subject: Premedical; *Ivy* Board; Class Secretary-Treasurer (3); Sophomore Hop Committee; Sophomore Dining Club; Junior Prom Committee; Jesters; Freshman Football; Football (2, 3); Junior Varsity Swimming (2); Assistant Manager of Swimming (3); AXP.

Prepared at Monson Academy

THRUSTON WRIGHT, JR.
Pittsburgh, Pa.

Major Subject: History; *Ivy* Board; *Tripod* Board (3); Political Science Club (1, 2, 3); Freshman Football; $\Delta\Psi$.

Prepared at The Hill School

WILLIAM HOWARD YATES
Hartford, Conn.

Major Subjects: Chemistry, Mathematics, and Physics; Chemistry Club (3); Political Science Club (3); Freshman Football; AXP.

Prepared at Hartford Public High School

CHARLES JOSEPH JOHN BAROLIS
Hartford, Conn.
Major Subject: Classics.
Prepared at St. Thomas' Seminary

BERNARD GALE BORDEN
Hartford, Conn.
Major Subject: Premedical; Chemistry
Club.
Prepared at Weaver High School

BEEKMAN BUDD
Scarsdale, N.Y.
Major Subject: History; Sophomore
Hop Committee; Junior Prom Commit-
tee; Interfraternity Council; Intramural
Athletic Council; Varsity Club; Fresh-
man Football; Football (2, 3); KBΦ;
ΔKE.
Prepared at Kent School

LOUIS JOSIAH GLAUBMAN
Hartford, Conn.
Major Subject: Premedical; Chemistry
Club.
Prepared at Weaver High School

ROBERT LEONARD MADORSKY
Springfield, Mass.
Major Subject: Mathematics.
Prepared at Classical High School

LEONARD OWEN O'NEIL
Norwich, Conn.
Major Subject: Philosophy; Manager of
Varsity Cross-country (3).
Prepared at Norwich Free Academy

BERNARD LEON TULIN
Hartford, Conn.
Major Subject: Premedical.
Prepared at Weaver High School

Class of Nineteen Forty

As yearlings the Class of 1940 were quite active in their extra-curricular activities. Their motto was: "Never let classes interfere with our college career." This statement is well borne out by the fact that at midyears in their sophomore year there were only about ninety left out of a class of over a hundred and seventy. Cornell and McGrath established themselves as the class sharpies early in the year. After the Democratic landslide of November 1936 these lads hung a sign outside their Jarvis window proclaiming, "We are die-hards, we want a recount." And this isn't all. Upon finding a carrier pigeon in their room one evening they tied a message to its leg. The message stated that they had been kidnaped and were being held captive in a shack near New Britain. This affair caused no little disturbance in local police circles when the bird was found in a Glastonbury field.

For the first time in years the Freshman Class came to Trin under the system of Frosh rules. It was up to the Class of 1940 to see that these rules were obeyed. It was stated that Freshmen must learn all college songs, attend all home games and rallies, and wear their dinks. Either the Freshmen frightened the Sophs, or the Sophs were lazy, but whatever the reason, there was little evidence of the rules being carried out.

The class was very much in evidence in intercollegiate sports with Kelly, Rihl, S. Alexander, Hopkins, Lindner, and Dimling earning their Ts in football; Ferguson, Randall, and Lindner in basketball; Heusser, D. Smith, and Aksomitas in swimming; Kelly, Rihl, and Shelly in baseball. Aksomitas and Shelly were prominent in the two big wins of the year: the swimming victory over Wesleyan and the baseball win over Yale respectively.

Ralph Shelly has been President of the class since its birth by virtue of a large backing and a little dirty politics. Hopkins controls the monetary situation of the class and McLaughlin holds the job of Vice-president.

ALBERT AKSOMITAS
 ROBERT ERNEST ANDERSON
 GUSTAVE WILLIAM ANDRIAN
 FREDERICK LAWRENCE BATIGNANI
 ERNEST LEONARD BENGSTON, JR.
 ARMAND JOSEPH BENOIT
 PAUL JOSEPH BILKA
 DAVID WALTER BLANCHFIELD
 HERBERT REMINGTON BLAND
 WALTER EINAR BORIN
 STEPHEN AUGUSTUS BRENNAN
 EDWARD LUTHER BURNHAM
 THOMAS ELTON CANFIELD
 JOHN HENRY CAREY, JR.
 EDWIN ARTHUR CHARLES
 JOSEPH MICHAEL CLAFFEY
 JAMES FRANCIS COLLINS
 TIMOTHY ROBERT CONNELLY
 CHARLES ROBERT CRABBE
 JOHN VOLZ DIMLING
 OTTO ERNEST DUENNEBIER
 ROBERT BOLICH ELY
 ARVID WILLIAM ENGEL
 HERBERT BERNARD FELDMAN
 RAYMOND JAMES FERGUSON, JR.
 LEO PAUL GIARDI
 PAUL ALLEN GOODWIN
 CLARENCE BERTRAM GRANDAHL
 WILFRED FARRAR GREENWOOD
 KENNETH LAWRENCE GUTHRIE, JR.
 EDWARD FRANCIS HALLORAN, JR.
 RICHARD WARREN HAMILTON
 IAN MURDOCK HANNA
 WILLIAM BEIJ HARRISON
 JOHN FRANKLIN HAZEN, JR.
 AUGUST JOHN HEUSSER, JR.
 ALVIN CHARLES HOPKINS
 WALLACE HENRY HOWE
 ALEXANDER JACY
 ARTHUR VERNER JOHNSON
 WAYNE LEONARD JOHNSON
 JAMES FRANKLYN REES JONES
 GEORGE KAZARIAN
 WILLIAM FRANCIS KELLY
 ROBERT SHAW KERR
 OGDEN KNAPP
 EDWARD FRANCIS LAPAC
 CARMINE ROBERT LAVIERI

Hartford, Conn.
 New Britain, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Manchester, Conn.
 New Britain, Conn.
 New York, N.Y.
 Hartford, Conn.
 West Hartford, Conn.
 Hartford, Conn.
 East Hartford, Conn.
 North Windham, Conn.
 West Hartford, Conn.
 Hartford, Conn.
 Brooklyn, N.Y.
 Hartford, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Wethersfield, Conn.
 Baltimore, Md.
 Hartford, Conn.
 Albany, N.Y.
 Hartford, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Tilton, N.H.
 Hartford, Conn.
 Windsor, Conn.
 Yonkers, N.Y.
 Hartford, Conn.
 Norwalk, Conn.
 Goshen, Conn.
 Hartford, Conn.
 Newington, Conn.
 Philadelphia, Pa.
 Philadelphia, Pa.
 New Britain, Conn.
 Hartford, Conn.
 Hartford, Conn.
 DeSmet, S.D.
 Danielson, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Newport, R.I.
 Glen Ridge, N.J.
 Hartford, Conn.
 Winsted, Conn.

RICHARD DRAKE LINDNER	Hartford, Conn.
ANTHONY CHANDLER LOSCALZO	Elmhurst, L.I.
WILLIAM JOSEPH MCCARTHY	Hartford, Conn.
PALMER JENKINS MCCLOSKEY, JR.	Charleston, W.V.
PHILIP BROWN MCCOOK	New York, N.Y.
THOMAS MCLAUGHLIN	Bristol, Conn.
THEODORE EDWARD METHENY	Windsor, Conn.
NORMAN CLINTON MILLER	Wethersfield, Conn.
HARRY REMKE NICKEL	Fargo, N.D.
RICHARDSON LATROBE ONDERDONK	Washington County, Md.
HERBERT HENRY PANKRATZ	Bristol, Conn.
THOMAS ROBERT PYE, JR.	Hartford, Conn.
JOHN ROBERT RANDALL	Yonkers, N.Y.
STEPHEN MICHAEL RILEY	Hartford, Conn.
ARTHUR MIDDLETON RINEHART	Baltimore, Md.
JOHN LEONARD RITTER	West Hartford, Conn.
GEORGE HENRY MACLAGAN ROUNTREE, JR.	Mahwah, N.J.
JOSEPH POWELL SCHUNDER, JR.	Hartford, Conn.
ELLIOT SELTZER	Hartford, Conn.
JACOB JAY SHAPIRO	Hartford, Conn.
RALPH ROTHENBERGER SHELLY	Swarthmore, Pa.
JOHN ROBERT SIEGEL	Erie, Pa.
HERBERT NORMAN SLATE	Hartford, Conn.
DONALD JOHN SMITH	Hartford, Conn.
BERNARD CORNELIUS SOLYN, JR.	Hartford, Conn.
WILLIAM GEORGE SPEED III	Baltimore, Md.
CHARLES CLAUDE SPINK	Clayton, Mo.
PAUL SHERMAN STENBUCK	Mount Vernon, N.Y.
THEODORE ANTHONY SWIDERSKI	Hartford, Conn.
ALFRED AYRES TAYLOR	Wethersfield, Conn.
LESTER TIBBALS, JR.	Milford, Conn.
ALBERT WIENCKE VAN DUZER	Beachwood, N.J.
RICHARD LOUIS VOGEL	New Britain, Conn.
CHARLES DODSLEY WALKER	Glen Ridge, N.J.
KEITH IVAN WATSON	Hartford, Conn.
ERNEST WHITE	Hartford, Conn.
JACK SMITH WHITE	West Hartford, Conn.
WILLIAM JOHN WOLF	Hartford, Conn.
CHARLES DUNCAN YETMAN	Hartford, Conn.
MAX SIDNEY ZARETSKY	Hartford, Conn.
DONALD ROBERT ZITO	Hartford, Conn.

WILLIAM BRYCE DEXTER
 SIDNEY ALVORD MILLS
 WILLIAM KELLER STAYER

KENNETH ADAMS
 ROBERT ALLEN ADAMS
 HOWARD STANLEY ALEXANDER
 JAMES BAIDO
 ARTHUR HARTT BATCHELDER
 CHARLES BAYER
 IVAN FRANK BENNETT
 RICHARD TILLSON BLAISDELL
 WILLIAM HILL BLEECKER III
 ROBERT ALEXANDER BODKIN, JR.
 CHARLES ALLEN BODWELL
 JACOB BORNSTEIN
 MORRIS LOUIS BORNSTEIN
 ROBERT ERNEST BROATCH, JR.
 EDWARD BRONSTEIN
 PIERCE BUTLER CARLISLE BURGWIN
 GEORGE FORREST BUTTERWORTH III
 JAMES MORAN CAFFREY, JR.
 DAVID ETHELBERT CALLAGHAN
 OLIVER ALLEN CAMPBELL, JR.
 PHILIP ANTHONY CAPOBIANCO
 JOHN TAGGARD CARPENTER
 WILLIAM BARRY CASSELL, JR.
 HERBERT IRVING CHAUSER
 THEODORE McCausland CHILD
 JOSEPH ANTHONY CLAPIS
 WARREN EMERY CLOUGH
 FRANK WILSON CLOW
 GEORGE STEDMAN COMSTOCK III
 EDWARD JOSEPH CONWAY
 CHARLES TRACY COOK
 JOSEPH REMI CORMIER
 JOHN FRANKLIN CROCKETT

Class of Nineteen Forty-One

President
Vice-president
Secretary-Treasurer

Longmeadow, Mass.
 Hartford, Conn.
 Philadelphia, Pa.
 Baltimore, Md.
 Hartford, Conn.
 New York, N.Y.
 Hartford, Conn.
 West Hartford, Conn.
 Mount Lebanon, Pa.
 Maplewood, N.J.
 West Hartford, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Pittsburgh, Pa.
 Rye, N.Y.
 Hartford, Conn.
 Brooklyn, N.Y.
 East Norwich, N.Y.
 Hartford, Conn.
 Burlington, Vt.
 Brooklandville, Md.
 Hartford, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Tolland, Conn.
 Geneva, N.Y.
 Steelton, Pa.
 Hartford, Conn.
 Kingston, N.J.
 Hartford, Conn.
 New York, N.Y.

DAVID HARVEY CUNNINGHAM	Hartford, Conn.
DONALD JEWETT DAY	Hartford, Conn.
PROSPERO DeBONA, JR.	Hartford, Conn.
MARTIN JOHN DESMOND	Hartford, Conn.
PETER FLAVIAN DeVaux	Hartford, Conn.
WILLIAM BRYCE DEXTER	Rocky Hill, Conn.
WILLIAM DICK	New York, N.Y.
ERNEST NEWTON DICKINSON	Mystic, Conn.
GEORGE WALKER DODGE	Short Hills, N.J.
FRANCIS JOSEPH DONAHUE	Hartford, Conn.
STANLEY WARNER ENO, JR.	Flushing, L.I.
JOHN HENRY EWING	New York, N.Y.
DAVID WILLIAM FAY	Hartford, Conn.
WALTER PHILLIPS FAY, JR.	Hartford, Conn.
JOHN GERALD FITZGERALD	Hartford, Conn.
ALLEN FLANAGAN	Harrison, N.Y.
ROBERT MACARTNEY FLANDERS	Lawrence, Mass.
WALTER LOU FLANDERS, JR.	Mayville, N.Y.
EDWARD MATTHEW FOLEY	Hamden, Conn.
ALVAN TUFTS FULLER, JR.	Boston, Mass.
ZIGMUND VINCENT GAILUNAS	Hartford, Conn.
QUENTIN PERSHING GALLAGHER	Hartford, Conn.
ALFRED EMANUEL GAVERT	Hartford, Conn.
ROY FRANCIS GILLEY, JR.	Hartford, Conn.
LEE GOODMAN	Newton Centre, Mass.
CHARLES BANCROFT GOODRICH	West Hartford, Conn.
RICHARD BLAKE GORDON	Flushing, L.I.
ALBERT GORMAN, JR.	Baltimore, Md.
LESLIE DEXTER GREEN	Thompsonville, Conn.
HENRY GHAGAN HALE	Rocky Hill, Conn.
RODNEY DENNIS HALL, JR.	Flushing, L.I.
RICHARD FRANKLIN HANLEY	Richmond Hill, N.Y.
WILLIAM FRANCIS HARRIGAN	Bristol, Conn.
JOHN WILLIAM HARRIS	Allston, Boston, Mass.
ROBERT PIPER HARRIS	West Hartford, Conn.
STEPHEN DAVID HART	Hartford, Conn.
WILLIAM ANDREW HASKELL	Newton Centre, Mass.
HENRY WEHRMAN HASLACH	Richmond Hill, N.Y.
RALPH HENRY HAYDEN, JR.	Pittsfield, Mass.
HAROLD ALSTON HEAP	Adams, Mass.
ERNEST HENRY HEATH, JR.	Summit, N.J.
SETH POMEROY HOLCOMBE	Hartford, Conn.
WILLIAM EDWARD HOWARD	New York, N.Y.
GILBERT HOWELL	Forest Hills, L.I.
CHARLES RAYMOND HUMPHREYSON	Poughkeepsie, N.Y.
HERBERT EUGENE HUNGERFORD, JR.	Hartford, Conn.
EDWARD JUDAH HURWITZ	Hartford, Conn.
PHOENIX INGRAHAM	New York, N.Y.

RICHARD WALLACE INSLEY
 THADDEUS FRANK JESIONOWSKI
 ALDEN VERNER JOHNSON
 GEORGE FRANCIS JOHNSON
 HARRY WILLIAM JOHNSON
 HENRY MORRIS KAPLAN
 JOHN JOSEPH KARP
 THOMAS ARTHUR KEENAN
 FRANCIS ALOYSIUS KELLY
 KENNETH JOSEPH KELLY
 JOHN COLEMAN KILEY, JR.
 RONALD EARL KINNEY, JR.
 EVANS KIRKBY
 JOHN DELAFIELD LAMENT
 ADRIAN KINGSBURY LANE
 JOSEPH LEONARD LAVIERI
 RALPH WILLIAM MADDIGAN
 JOHN FRANCIS MCGEE
 THOMAS JAMES MALLEY
 IRWIN TUCH MANCALL
 LAWRENCE BERTRAM MARSHALL
 SUMNER WARREN MATTESON
 RONALD RAYMOND MERRIMAN
 GEORGE EMERY MERWIN
 SIDNEY ALVORD MILLS
 PAUL EDWARD MOLUMPHY
 HARRY RICHARDSON MOODY
 RICHARD KNOWLES MORRIS
 FRANCIS WILLIAM MULCAHY
 MARSHALL NEAD
 JAMES STUART NEILL, JR.
 ROBERT REA NEILL
 CLARKE NICKERSON
 RICHARD ALVIN NOLF
 DANIEL FREDERICK NORTH
 JOHN GRANT O'BRIEN
 WILLIAM GEORGE OLIVER, JR.
 STANLEY EDBROOKE OSBORN
 WALTER JAMES PEDICORD, JR.
 GUSTAVE EDWARD PETERSON
 RICHARD CHARLES PHILLIPS
 PHILIP JOSEPH FRANCIS PICCOLA
 ROBERT KINSEY PILLSBURY
 GEORGE JOSEPH PRENDERGAST
 MARK RAINSFORD
 ALAN DOUGLAS RANDALL
 ROBERT JOSEPH REBMAN
 WILMOT BEN RECTOR

North East, Md.
 Hartford, Conn.
 West Hartford, Conn.
 Weston, Mass.
 Pine Plains, N.Y.
 Hartford, Conn.
 Suffield, Conn.
 East Hartford, Conn.
 West Hartford, Conn.
 Hartford, Conn.
 Boston, Mass.
 Upper Darby, Pa.
 Allentown, Pa.
 Wayne, Pa.
 Noank, Conn.
 Winsted, Conn.
 Middleboro, Mass.
 West Hartford, Conn.
 Thompsonville, Conn.
 Hartford, Conn.
 Hartford, Conn.
 St. Paul, Minn.
 Hartford, Conn.
 Hartford, Conn.
 West Hartford, Conn.
 Hartford, Conn.
 Brooklyn, N.Y.
 Centerbrook, Conn.
 Wethersfield, Conn.
 Norwood, Mass.
 Manchester, Conn.
 Manchester, Conn.
 Noroton, Conn.
 Hartford, Conn.
 New Britain, Conn.
 Kensington, Conn.
 Pittsfield, Mass.
 Utica, N.Y.
 Philadelphia, Pa.
 Greenwich, Conn.
 Hartford, Conn.
 Hartford, Conn.
 Wayzata, Minn.
 Hartford, Conn.
 Rye, N.Y.
 Hartford, Conn.
 Torrington, Conn.
 Windsor, Conn.

GEORGE REESE
 ISRAEL MILTON RESNIKOFF
 JOHN HERNDON RICE
 JOSEPH LEROY RIHL
 CHARLES CULLIN ROBERTS, JR.
 JOSEPH JOHN ROMAN
 JOSEPH NICHOLAS RUSSO
 WILLIAM JOSEPH RYAN
 THEODORE RYDER
 EARL EDWARD SANBORN, JR.
 HOLCOMB CASPER SANDS
 JOHN BRANSON SCANNELL
 ERNEST WILLIAM SCHIRM
 ALBO SECCHIAROLI
 WILLIARD SPENCER SEEDMAN
 PHILIP TRACY SEHL
 LEWIS BURLEIGH SHEEN
 EDWIN SELDEN SMITH
 FRANK KINGSTON SMITH
 SANDFORD CORTELYOU SMITH
 JOHN LUTHER SPANGLER, JR.
 JAMES CLARK SPENCER
 RICHARD BENNETT SPENCER, JR.
 CHARLES EDWARDS STARR
 WILLIAM KELLER STAYER
 JOHN FRANKLIN STEERS
 NELSON PHILIP STEITZ
 JAMES GORDON STERLING
 GEORGE KENT STODDARD, JR.
 GEORGE WILBUR STOWE
 FREDERICK THEODORE STRANG
 GEORGE REMINGTON STUBBS
 JAMES MACARTHUR SUTHERLAND
 JOSEPH ANTHONY TEDESCO
 RAYMOND EARL THOMSEN
 ADRIAN JOSEPH TYLER, JR.
 COURTLAND VAN VOORHIS
 WILLIAM BREWSTER VAN WYCK
 WILLARD CLARK WALDO, JR.
 ALTON JOSEPH WALLACE
 EDWARD DONALD WALSH
 WILLIAM CHILDS WILEY
 JOHN McCULLOCH WILKINS
 GEORGE MONTAGUE WILLIAMS, JR.
 RAYMOND WAKLEY WILLIAMSON

Detroit, Mich.
 New London, Conn.
 Portsmouth, N.H.
 Philadelphia, Pa.
 Hartford, Conn.
 Terryville, Conn.
 Hartford, Conn.
 Hartford, Conn.
 West Hartford, Conn.
 Annisquam, Mass.
 Shelby, Mont.
 East Andover, Mass.
 Hartford, Conn.
 New London, Conn.
 East Hartford, Conn.
 Wethersfield, Conn.
 Springfield Gardens, L.I.
 Yalesville, Conn.
 Philadelphia, Pa.
 New York, N.Y.
 Devon, Pa.
 Wethersfield, Conn.
 Baltimore, Md.
 South Windsor, Conn.
 Fort Riley, Kans.
 Brooklyn, N.Y.
 Warehouse Point, Conn.
 West Hartford, Conn.
 Philadelphia, Pa.
 Hartford, Conn.
 Westwood, N.J.
 Danbury, Conn.
 Stamford, Conn.
 East Hartford, Conn.
 Hartford, Conn.
 Rocky Hill, Conn.
 Boston, Mass.
 Hartford, Conn.
 West Hartford, Conn.
 Southington, Conn.
 Waterbury, Conn.
 Hartford, Conn.
 Bristol, Conn.
 Farmington, Conn.
 Forestville, Conn.

The Class of 1939 expresses its
 deepest sympathy to relatives and friends of
 EDWARD FOSTER CHAPMAN, 1941

BOOK
TWO

TRINITIANA

Fraternities

ALMOST from its first year Trinity has had secret fraternities, though they were only local societies for a long time. When I.K.A. was founded at Trinity in 1829, the oldest social fraternity in America was only four years old. But it wasn't until 1850 that the first national was established here, when the fraternity of Delta Psi granted a charter to its Epsilon Chapter three years after it was founded at New York University and Columbia.

Not until 1877 did a second national fraternity appear at Trinity. In that year the local Phi Kappa Society became the Phi Kappa Chapter of Alpha Delta Phi. Like many of the secret societies of the day, Alpha Delta Phi's main goal was the banding together of men of literary tastes. The first chapter of the fraternity was started in 1832 at Hamilton College.

Two years later Delta Kappa Epsilon, founded at Yale in 1844, made its appearance on the campus by granting a charter to a group of men not in sympathy with the existing societies on campus. This group, then known as the Clio Literary Society, became Delta Kappa Epsilon's Alpha Chi Chapter.

In 1880 the local fraternity of Beta Beta consolidated its position on campus by becoming the Beta Beta Chapter of Psi Upsilon, which had its beginnings at Union College in 1833.

Forty-five years after its organization at Washington and Jefferson in 1848, Phi Gamma Delta established a chapter at Trinity, but this new chapter didn't last long. More successful was Alpha Chi Rho, founded by five Trinity men in 1895. From its original Phi Psi Chapter at Trinity, Alpha Chi Rho has grown until now it is active in eighteen colleges.

Back in 1829 a group, originally known as the Corax Boat Club, formed the I.K.A. Society. This secret society, the first in the history of the college, prospered through the years, and finally, in 1917, became the Sigma Chapter of Delta Phi. Delta Phi, founded at Union in 1827, was one of the few nationals with an age equal to I.K.A.'s.

Another Trinity local which became a chapter of a national was Sigma Psi, founded in 1911. This group was composed of students living off campus who banded

Second Row: Driggs, Patterson, Hodgdon, Hamilton, Bassford.
First Row: Truex, McKee, Jackson, Wroth, Gilbert, Tiedeman.

together to reap the benefits of organization. In 1918 Sigma Nu, founded at Virginia Military Institute in 1869, granted these men a charter as the Delta Chi Chapter.

Contemporary to Sigma Psi was the Hartford Club, which was similar in aims and activities but was nonsecret. In 1919 the members of the club formed the fraternity of Alpha Tau Kappa, at present the only local secret society on campus.

Many old grads are able and willing to reminisce about the good old days of cutthroat rushing when everything was permissible up to and including kidnaping and second-degree manslaughter. With the organization of the local Interfraternity Council several years ago all but the minor forms of dirty work have disappeared. Under the capable leadership of Professor Hutt, the council has evolved a set of rushing rules by which Freshmen are pledged with a minimum of difficulty.

Δ

Ψ

Fourth Row: Kiley, Comstock, Spencer, Van Horn, A. Gorman.

Third Row: Gordon, Cook, Hall, Ewing, Jones, Ingraham, Williams.

Second Row: Spink, Knapp, Smith, Madden, Weeks, Dimling, Dick, Cromwell,
Campbell, Rainsford.

First Row: Blake, Wright, Crocker, Wroth, Hamilton, Benjamin, Talbot,
W. Gorman, Newhall.

FIFTEEN men pledged St. Anthony at the culmination of two weeks of intensive rushing. Seven men of this delegation, which was the largest in the history of the fraternity, have since been pledged.

For extracurricular activities one has to look no farther than the *Tripod*, which has William H. Gorman as Editor in Chief and J. J. Cromwell as Assignment Editor. Both of these men also are on the *Ivy* Editorial Board.

Varsity and intramural sports also have their proportion of St. Anthony men. This is especially true in the squash racquets department where, contrary to all expectations, the boys made a walkaway of the competition of the Sydney T. Miller Trophy. The basketball team was in top form, winning all the games of its league and losing only to Neutral Gold, the champs of the other league.

The social side of college life is never neglected at the house on top of the hill. The dance given after the Wesleyan game last fall still lingers in the memories of those who attended. Music was supplied by Moose McKee and his Furious Few. The fraternity already has well-laid plans for a dance during the Spring Dance week end which is expected to be, in the parlance of the day, a "killer-diller."

Class of 1938: Samuel N. Benjamin, E. Townsend Wroth.

Class of 1939: Benjamin S. Blake, Malcolm Crocker, Josias Jenkins Cromwell, William H. Gorman, G. Victor Hamilton, Lawrence J. Newhall, Charles O. Spink, Rudolph L. Talbot, Thruston Wright, Jr.

Class of 1940: Oliver A. Campbell, John V. Dimling, Ogden Knapp, Robert C. Madden, Sanford C. Smith, George M. Williams.

Class of 1941: George S. Comstock, Charles C. Cook, William Dick, John H. Ewing, Richard B. Gordon, Albert Gorman, Jr., Rodney D. Hall, Jr., George F. Johnston, Jr., John C. Kiley, Jr., Clarke Nickerson, Richard B. Spencer.

A
Δ
Φ

Second Row: Hanna, Cassell, Smith, Sanborn, Matteson, Howell, Weaver, Wales, Pillsbury, Hanley, Roberts, Carpenter, Insley.

First Row: Bodkin, McCloskey, Patterson, McNulty, O'Malley, Tiedeman, Clow, Onderdonk, Ferguson.

THE Phi Kappa Chapter of Alpha Delta Phi began the year right by pledging eleven men, thus bringing the house strength to twenty-two men. The returning alumni were very helpful in the rushing week program.

During the fall the house showed up well in athletics, Bob O'Malley starring as quarterback on the football team; Smith, McCloskey, Ferguson, and Hanna played well on the soccer team, and Hanley and Carpenter represented the house on the Frosh grid outfit.

Socially, the chapter was active during these months, giving teas after the home football games and holding a dance, following the Wesleyan football game. The usual Christmas party, held the night before the vacation, proved highly successful, especially with the presentation of a play of savage satire and uproarious comedy by the Freshmen.

During the second term Bob O'Malley and Ray Ferguson were pillars of strength on the basketball varsity, while in intramural sports the house captured the water baseball championship. Shortly after the opening of the second semester O'Malley, who is President of the College Body, was elected permanent leader of the Class of '38. George Patterson became Managing Editor of the *Tripod* at the midyear selections, several more holding minor positions on the board of the same publication.

About the same time the annual initiation ceremonies and banquet were held, at which the house inducted the following men: Earle E. Sanborn, Charles C. Roberts, John T. Carpenter, Richard W. Insley, and Richard F. Hanley.

Class of 1938: John Bard McNulty, Robert Dodge O'Malley, John Charles Tiedeman.

Class of 1939: Richard Harold Clow, George Bradford Patterson, Edward Lawrence Smith, George Bellinger Weaver.

Class of 1940: Robert Alexander Bodkin, Raymond James Ferguson, Ian Murdoch Hanna, Palmer Jenkins McCloskey, Richardson Latrobe Onderdonk.

Class of 1941: John Taggard Carpenter, Richard Franklin Hanley, Gilbert Howell, Richard Wallace Insley, Sumner Warren Matteson, Robert Kinsey Pillsbury, Charles Cullen Roberts, Earle Edward Sanborn.

Δ K E

Fourth Row: Moody, Callaghan, Butterworth, Crockett.

Third Row: Bleeker, Heath, Oliver, Hayden, Burnham.

Second Row: Budd, Mason, Parsons, Rountree, Canfield.

First Row: Dunne, Sanders, Armstrong, McWilliams, Benson.

THIS year Alpha Chi Chapter of Delta Kappa Epsilon was the recipient of the Hartford Alumni Scholarship Cup which is awarded annually to the fraternity having the highest scholastic standing on the campus. Another result of these same high grades was the chapter's winning of the Phillip Morris Award for the greatest increase in grades among the chapters of ΔKE.

During the past academic year the Dekes at Trinity have entertained with a formal dance at the chapter house on the evening of the annual Trinity-Wesleyan football game. The return of many alumni added to the success of the affair, at which all of the fraternities on campus were well represented. In addition to this, the chapter has held numerous small informal dances and parties at the house since the opening of the Christmas Term.

Although small numerically, Alpha Chi has succeeded in maintaining her high position in college activities. The chapter has been represented athletically by its members on the football, squash, and tennis squads, and has had a fair season in the intramural sports, taking third places in the squash tournament and swimming meet. Several of the brothers have served on college dance committees, and others have taken leading parts in Jesters productions, while one of our greatest prides has been in Ray Armstrong's position as College Marshal for the past year.

Class of 1938: L. Moray Armstrong, Thomas D. Benson, Carl R. Hodgdon, John Martin Parsons, Donald A. Sanders.

Class of 1939: Beekman Budd, J. Kevin Dunne, Newton H. Moson, Leslie McWilliams.

Class of 1940: William H. Bleeker III, Edward L. Burnham, Thomas E. Canfield, Ernest H. Heath.

Class of 1941: David E. Callaghan, John F. Crockett, H. Richardson Moody.

Ψ

Y

Third Row: A. Fuller, Hadly, R. Neill, Burgwin, Haskell, Rice, Kinney, McCook, Tibbals, Linder, F. Smith.
Second Row: Reinheimer, Bates, Flanders, J. Neill, Hawkins, Upham, Bartlett, Muir, Hassley, Maynard, Spitzer.
First Row: Boles, Merrill, H. Fuller, Jackson, Sherman, Widdifield, Culleney, Leon.

IN a year of increased activity among the fraternities, Beta Beta Chapter of Psi Upsilon was well up in the van with extensive social and intramural activities.

Ten Freshmen pledged Beta Beta at the conclusion of the rushing season to form an excellent delegation, and despite the rigors of midyear examinations, five of them, Haskell, Kinney, Smith, Neill, and Rice, were initiated in February.

The social side of the calendar saw many tea dances after the football games and a grand dance during Sophomore Hop week end under the capable chaperonage of Professor and Mrs. Notopoulos. The Beta Beta Chapter has always maintained cordial relations with Chi, the Wesleyan chapter of Psi Upsilon. This year the friendly rivalry between the two found expression in contests in basketball and squash with a banquet following.

Athletically, the chapter showed to good advantage with one or more men on almost every team. Indeed, there was only one man on the squash team who was not a Beta Beta. In addition Jack Leon and Art Sherman were managers of football and swimming respectively.

The most important social affair was the Alumni Banquet given on March 1 at the University Club. About one hundred and twenty local brothers were on hand, including His Excellency, Wilbur L. Cross, Governor of Connecticut.

Class of 1938: William Fabens Boles, George William Culleney II, Henry Melville Fuller, Francis Gardner Jackson, John Matthew Leon, Jr., John Phillips Merrill II, Arthur Mason Sherman, Jr., Edward Vicars Stevenson, Jr., Charles George Widdifield.

Class of 1939: Ward Pendleton Bates, Stephen Russell Bartlett, Jr., Phillips Hawkins, Guy Burnham Maynard, Jr., Robert Murray Muir, Jr., John Bartel Reinheimer, Frederick Reynolds Spitzer, John Edward Upham, Jr.

Class of 1940: Robert Macartney Flanders, Philip Brown McCook, James Stuart Neill, Jr., Lester Tibbals, Jr.

Class of 1941: Pierce Butler Carlisle Burgwin, Alvan Tufts Fuller, Jr., William Andrew Haskell, Ronald Earl Kinney, Jr., Robert Rea Neill, John Horndon Rice, Frank Kingston Smith.

A X P

Fourth Row: Walsh, Steers, Mills, Loscalzo, Strang.

Third Row: Blaisdell, Olson, Schreck, Skelley, Schonrock, White.

Second Row: Ely, Flanagan, Speed, Harrison, Yates, Bland, Fernandez, Rinehart,
Randall, Peterson, Porter.

First Row: Ballien, Shelly, Weir, Kennard, Pugh, McKee, Bassford, Wilcox,
Keller, Connar.

PHI PSI Chapter of Alpha Chi Rho began a good year by pledging eight Freshmen, all of whom turned out to be connected with Freshman football either as players or as managerial candidates. Several of the upper classmen were active in varsity football, while others were winning places in such extracurricular activities as the Glee Club, *Tripod*, and Radio Club. Late in the fall the house touch football team, accompanied by the rest of the chapter, journeyed to Middletown to taste defeat at the hands of an underrated Wesleyan Crow outfit.

The Crow House has felt the organizing spirit this year. Last year's Phi Psi Hiking Club was reorganized, while several new societies were founded, among which were the Phi Psi Sabbath Touch Football Team; the Ham, Cheese, and Beer Club; the Crow Crutch and Keg Club.

The winter season found our representatives on the varsity and Freshman swimming and basketball teams. The chapter's basketball team finished third in the intramural tournament, but managed to squeeze out a victory over the Wesleyan chapter at the winter get-together. This victory was followed by a party in which the Wesleyan lads were inducted into the mysteries of the Crow Crutch and Keg Club. Phi Psi's formal social activities to date include a dance at the house during the rushing season and a dinner preceding the Sophomore Hop.

Class of 1938: Theodore Ballien, Robert Connar, Gerald Keller, Spencer Kennard, Gregory McKee, Cresson Pugh, James Weir.

Class of 1939: Ethan Bassford, Clarence Olson, William Pickles, Brayton Porter, Keith Schonrock, Robert Schreck, Thomas Skelley, William White, John Wilcox, William Yates.

Class of 1940: Herbert Bland, Robert Ely, Wilfred Greenwood, William Harrison, Anthony Loscalzo, Robert Randall, Stephen Riley, Middleton Rinehart, Ralph Shelly, William Speed.

Class of 1941: Richard Blaisdell, Allen Flanagan, Sydney Mills, Walter Pedicord, Gustav Peterson, Frank Steers, Theodore Strang, Donald Walsh.

Δ

Φ

Third Row: Mehl, Sheen, Spangler.
Second Row: Schmuck, Kerry, Kirkby, Ryder, Eno, Howard, Foley.
First Row: Jaspersohn, Lieder, Whaples, Dr. Adams, LeFevre, Haslach, Butler.

AS SIGMA Chapter of Delta Phi opened her doors this fall to greet the bewildered faces of the Freshmen, we ushered in a prosperous new year. After the arduous excitement of the two-weeks rushing period we found ourselves with eleven new pledges, the second largest delegation on the campus.

The fraternity has been active socially this year. A surprising number of alumni returned for a reunion at the Wesleyan football game. The next event on our social calendar was the Sophomore Hop week end when we gave a dance at the Lodge. Music at this affair was very capably rendered by the Break-down Eight, and the merriment was enjoyed by many of our friends about the campus.

We settled down once again, and lo, the midyear exams were upon us. We came through with considerable ease, and sadly missed the customary Junior Prom, which has heretofore cheered up the less illustrious students at this time. To date this semester there have been few activities of a purely social nature, but we are looking forward to an exciting Spring Dance. Plans are also under way for our annual faculty tea, which is to be given sometime in the month of May. It will be the culmination of our social endeavors for this year.

Since we are a small house, there is a dearth of athletes. However, we have many of our members participating in other extracurricular activities, among which are the *Tripod*, Jesters, Glee Club, Choir, and dance committees.

Class of 1938: Charles Henry LeFevre, Thomas Albert Whaples.

Class of 1939: Joseph Clement Buths, Robert Bristol Butler, Paul Jaspersohn, Roger Currie Schmuck.

Class of 1940: Henry Wehrman Haslach.

Class of 1941: Stanley Warner Eno, Jr., Edward Matthew Foley, Robert Piper Harris, William Edward Howard, Evans Kirkby, Theodore Ryder, Lewis Burleigh Sheen.

Σ N

Third Row: North, Williamson, Johnson, Collier, Lindner, Hopkins, Maddigan, Heusser, S. Alexander, Sands, Leggett, Goebel, Smith, Fay.

Second Row: Driggs, Anderson, Harris, Gaboury, Morris, J. Alexander, Hayden, Pacelia, Carey, Greenleaf.

First Row: Linde, Layton, Carty, Gilbert, Truex, Walker, Lindsay, Peterson.

DELTA CHI Chapter of Sigma Nu today has an active membership of twenty-two initiates and ten pledges. The destiny of the fraternity this year is in the capable hands of Commander Bob Gilbert. The boarding club runs flawlessly under the watchful eye of Lew Walker, our dapper and articulate steward.

Innovations at 78 Vernon Street this fall were noticeable. During the summer the downstairs of the house was entirely redecorated. To each returning brother a new navy hat of black, white, and gold was distributed. Candid campus comment was soon forthcoming, and Sigma Nu obtained no small notoriety.

As the fall season got under way Sigma Nus prospered in football. Steve Truex performed brilliantly at halfback until injured in the Connecticut State game. Other backfield mainstays from the house included hard-working Eddie Morris, Jack Carey, Bory Pacelia, and Alfie Driggs. In the line the Alexander brothers held the two tackle positions; Paul Harris and Dick Lindner alternated at guard, and Al Hopkins played end. When the season ended nine of the sixteen letter men were Sigma Nus.

Initiations were held on March 5. Thirty alumni returned and attended the national chapter historical movie shown in the Chemistry Auditorium in the afternoon. In the evening a banquet was held at the University Club. Especially appropriate to the occasion was the attendance of Past Regent Albert H. Wilson, who succeeded in bringing the National Fraternity Charter here twenty years ago.

Class of 1938: James Carty, Jr., Robert Gilbert, Neal Holmgren, Robert Layton, Richard Linde, William Lindsay, Stanley Montgomery, Willys Peterson, Louis Walker.

Class of 1939: John Alexander, Wallis Anderson, Chester Collier, Alfred Driggs, Gregory Gaboury, George Greenleaf, Paul Harris, Henry Hoyt Hayden, William Johnson, Richard Leggett, Edward Morris, Boris Pacelia.

Class of 1940: Stanley Alexander, August Heusser, Alvin Hopkins, Richard Lindner, Harry Nichol, Donald Smith.

Class of 1941: David Fay, Ralph Maddigan, Lawrence Marshall, Daniel North, Casper Sands, Raymond Williamson.

A T K

Second Row: Crane, Goddard, Chotkowski, Pankratz, Keane.
First Row: Spring, Pomeroy, Smith, Hoegberg, Davidson, Grudzinski, McLaughlin.

THE ALPHA Tau Kappa Fraternity has, as usual, been an active participant in social, academic, and athletic activities this year. In November the annual Alumni Smoker was well attended by alumni and friends of the fraternity.

In a formal initiation this year Charles M. Goddard, Lyman L. Johnson, and William F. Harrigan were accepted into the fraternity.

In the intramural sports events the fraternity has been actively and enthusiastically represented. Its members have also played a prominent part in intercollegiate athletic competition, there being ten letter men in the house.

Tentative plans for a formal initiation, a dance, and the Alumni Banquet, all to be held this spring, have been announced by President Alvin Smith.

The following men have been pledged recently: William Lahey, Wesley Carcaud, Raymond Hickey, Robert Sterbens, and Otto Duennebier.

Class of 1938: Wesley Adolphus Carcaud, Ludmil Adam Chotkowski, Roswell McLean Crane, Harley Thompson Davidson, Charles Matthew Goddard, Stanley Joseph Grudzinski, Erick Ingvar Hoegberg, James John Kenney, William Joseph Lahey, William Henry Pomeroy II, Alvin Walker Smith, Edward Charles Spring.

Class of 1939: Lloyd Graham Bates, Raymond Patrick Hickey, Lyman Lucius Johnson, Henry Haston Keane, Robert Joseph Sterbens.

Class of 1940: Otto Ernest Duennebier, Thomas McLaughlin, Herbert Henry Pankratz.

Class of 1941: William Francis Harrigan.

AND so the Editor of this volume says to me, "Get out there and find out how fraternity men spend their time. Maybe someone would like to know." Quick like a bunny I come back with: "Ya got somethin' there, pal!" an' out I go. On my way across the campus I spots a bunch of apes in a tree, but when I get near, I see they are Psi U Freshmen hanging to the limbs. Maybe they are working out some of "Rocks" Trox's theories of evolution, I say to myself. But when I delicately put this question to them, they say, "Scram, ya bum; we're relaxin'."

On the way out I sneak across Vernon Street to the Alpha Delt House, where I finds a bunch of cardsharps taking their bridge serious-like. I snaps my sugar-coated Kodak at 'em and clears out. Now down in the Crow House they don't take cards so serious, I learn. Why look! There's a kibitzer, an' he's still alive. An' guess what! In that same house I am very surprised to find some crazy guys actually studying. Imagine my embarrassment—me thinking all the time that books was things you put on shelves.

I nearly bust an extremity over a couple of Sigma Nu Frosh rollin' ash cans on the sidewalk. What is this, I ask myself, some Trinity guys actually indulgin' in manual labor? Disgusting! Why, I thought they just eat, sleep, drink, an' run around with college widows. Yep, sure enough, inside I find a bunch plenty skilled in knife-and-fork play. They don't bat an eye among 'em when I set off the flash powder. One of the waiters even has the nerve to ask me for a half-dozen prints if the shot comes out O.K.

Of course all this activity is raisin' me a thirst. Up in the Deke House I run into the College Marshal and a rummy friend takin' their ease over a couple of kegs. Bein' gents, they is drinkin'

outa steins instead of direct from the keg. I oil my pipes, promising my hosts a life-size enlargement of the shot ya see across the way, and takes my leave.

I spies a squad of lads on the Delta Phi steps who look like they don't like what happens to be passing at this time, same being a doll. Horrified myself, I go back to the Sections, where I find three ATK guys rubberin' at high-school gals, that bein' an afternoon sport up on the Hill. You'll note that one of 'em is working under a strain, a peeper bein' in hidin'.

Feeling once again like a desert traveler, I head for a oasis in the stone house with the tower. There I find a couple of guys indulgin' in nothin—a favorite campus pastime. They direct me across the hall to the two gents with glasses in their hands, who are quick to note my aridity. The relief they offer me is very potent, and maybe I accept too much, which is embarrassing to me because no real college gent ever gets too far into the wind—we all know that. So I aim my candid friend in the general direction of my benefactors, squeeze the bulb, and depart "lightly and politely" as they say in the city.

I wind up in a bed, a long way from the ground, just like any fraternity man. Why, of course they go to bed. Some of 'em get in as many as twenty-three hours of shut-eye a night. That is, when there ain't any exams to be took.

Student Societies . . .

EVER since Trinity stood on the banks of the Hog, students have banded together in clubs to promote some common purpose. Anyone who reads the early *Ivys* is struck by the huge number of these organizations. In the seventies and eighties there must have been almost as many societies, exoteric and esoteric, as there were students.

Several fraternities and at least one of the clubs, the Athenaeum, were established way back in the prehistoric days before the first *Ivy*. In this first volume are accounts of all sorts of baseball teams, football associations, quartets, chess clubs and secret class societies. Some cynics suspect that some of the more oddly named associations, like a few modern groups, existed mainly to get their members' names in the *Ivy*.

In spite of the pressure of the faculty's efforts to educate their students, a very large number, perhaps ninety per cent, of Trinity men find time to join some organization. And aside from a few functionless groups, they do good work. The *Ivy* (previous volumes at least) and the *Tripod* provide a fairly accurate record of life at Trinity. The Political Science Club, Athenaeum, and Forum provide opportunities for political discussion in a place that sorely needs them, one of the most conservative colleges in all of conservative New England. Other group activities range from the excellent work of the Choir and Glee Club to that of groups which would disband if they could find a quorum to vote on the matter.

In the section following, we have endeavored to give some idea of what Trinity men do when they are not studying, loafing, or exploring West Hartford parlors. If, after admiring the picture of your own group, you stop to learn about some other club, we have at least partially succeeded in our purpose.

Third Row: Hamilton, Wolf, Pye, Taylor, W. Howe, Nickel, Cruson, Kerr, Charles.
Second Row: Stubbs, Huffman, Goodwin, Weissheimer, McCafferty, Keating, Waterman,
 Grover, Morris.
First Row: Clapp, Smith, Hill, Motten, Scranton, Nielsen, Schmid, E. Howe.

Trinity Commons Club . . .

IN THE seventh year of its existence the Trinity Commons Club has proved its right to a permanent place in the roster of organizations on campus. This club aims to foster a closer relationship among the members of the neutral body and to promote general social activities. Although it is not a fraternity and does not have any ambition to become such, it fills a definite purpose in providing a place for undergraduates to meet with the faculty on a social basis and an organization to compete with fraternities in intramural athletic competition.

Arising out of the common interests of a group of students dining in the old Commons, it has kept to its original aims by holding meetings every Wednesday evening, preceded by dinner held in the college cafeteria. During the past year the club has held a cider and doughnut party, a theater party, a Christmas banquet in one of the downtown restaurants, a bowling tournament, and a dinner dance.

Among the speakers entertained by the club have been Dr. Ogilby, Mr. Watters, and Dr. Troxell. Dr. Ogilby gave an informal talk on the new developments of the college and asked for suggestions for further improvements. Mr. Watters gave the members a brief outline, together with music to illustrate, of the art of music appreciation. Dr. Troxell showed pictures of his trips in the Far West. The President of the club, Clement Motten, on one occasion showed motion pictures of his trip through Europe in the summer of 1937, and gave a running comment to accompany them.

The President of the college asked the club to entertain Professor Evan F. M. Durbin, of London, England, in an effort to present the American student in one of his

less studious attitudes. The members enjoyed his criticism of American cigarettes and American newspapers. Later in the evening Dr. Durbin, who was a Member of Parliament and is active in the British Labor party, gave an informal talk on "The English Political Scene."

On December 5 the Commons Club held a faculty tea. These teas have become an annual affair with the club. Among the guests were the President of Swarthmore College and his wife, Dr. and Mrs. F. E. Aydelotte. At these affairs the faculty is able to meet some of the student body without the stiffness which usually attends such gatherings.

The Christmas banquet promises to be an annual affair with the club. At the one held this year many of the alumni were present to see an original show put on by the pledges of the club.

The Commons Club entered the intramurals this year with new-found interest. The first game of water baseball with the ATKs was won by a score of 16-5. The next was with Psi Upsilon, and was closely contested, the final score being 5-3. The basketball season was rather unsuccessful, the club winning two and losing three.

The Class of 1938: Dudley J. Clapp, Jr., Everett T. Cross, Elston J. Howe, Robert N. McCafferty, Clement G. Motten, Alvin R. Nielsen, Ernest C. Schmid, John D. Scranton.

The Class of 1939: Daniel J. Cruson, Thomas D. Heath, Richard J. Hill, Truman M. Huffmann, Jr., David Keating, George W. Smith, Jr., Francis A. Stockwell, Jr., Sumner B. Twiss, Arnold Waterman, J. Warren Weissheimer.

The Class of 1940: Robert E. Anderson, Edwin A. Charles, Paul A. Goodwin, Ralph S. Grover, Richard W. Hamilton, Wallace H. Howe, James F. Jones, Robert S. Kerr, Thomas R. Pye, Jr., George R. Stubbs, Alfred A. Taylor, William J. Wolf.

The Class of 1941: Robert A. Adams, Warren E. Clough, William B. Dexter, John W. Harris, Adrian K. Lane, Richard K. Morris.

The Officers: Clement G. Motten, President; John D. Scranton, Vice-president; Richard J. Hill, Secretary; George W. Smith, Jr., Treasurer; J. Warren Weissheimer, Athletic Director.

The Tripod . . .

IN JANUARY the annual elections of the *Tripod* were held, and the reins of management passed into the hands of William H. Gorman, George B. Patterson, and J. J. Cromwell, all Juniors who have had connection with the paper since their Freshman year.

The business management was handed over to Joseph C. Butts by Thomas Whaples. T. O'Neil Fanning took over the assistant managership in a new office created by the publication. Under a new arrangement he will serve for six months, when another election will be held. Francis A. Stockwell is the new Circulation Manager.

Realizing the necessity for a closer union between the alumni and the undergraduates, the new administration appointed a student Alumni Editor, B. A. Porter, Jr.,

Second Row: Kirkby, Stockwell, Neill, Wright, Insley.
First Row: Buths, Porter, Cromwell, Gorman, Patterson, Weissheimer.
Seated: Ewing, Burnham.

who has gathered news of the graduates for publication in the *Tripod*. Because of the absence of an alumni magazine the editors have taken upon themselves, more than ever before, the task of attempting to satisfy both the campus and the older men. Large alumni issues containing ten pages continue to be published three times yearly, and generally have been favorably accepted, although uninteresting matter finds its way into the columns. There still remains the inability of the reporters to gather interesting feature material and to present it attractively.

Despite the handicaps under which they labor, the editors have attempted to make the *Tripod* more newsy and vigorous by the use of date lines and other devices. Because it is a weekly containing news that for the most part is not news, the paper has its share of censure. Failure of the college administration and the various departments to cooperate has resulted in the loss of "scoops" to which the college publication was rightfully entitled. Reportorially, the paper places emphasis on coming events rather than on those that have taken place; on guest speakers, college plans, and the activities of the faculty in the fields of research and study.

During the season the columns have become more alive and entertaining, with the result that favorable comment has been forthcoming. The *Amherst Student* went so far as to say that the *Tripod* was the best small college paper outside the Little Three.

Editorial Staff: Ward P. Bates, Edward L. Burnham, Edwin A. Charles.

Reportorial Staff: J. Warren Weissheimer, James S. Neill, Richard W. Insley, Marshall Nead, Thruston Wright, Jr., John F. Crockett, Francis A. Kelly, Richard K. Morris.

Business Staff: Albert W. Van Duzer, John H. Ewing.

Second Row: White, Gorman, Cromwell, Patterson, Hanson, Schonrock, Wright, Budin, Smith, Butts.

First Row: Upham, Porter, Hamilton, Weissheimer, Bassford, Wilcox, Hayden, Morris.

The Ivy . . .

SINCE its foundation in 1873 the *Ivy* has attempted to give each year a record of life at Trinity. Though the early volumes were little more than catalogues listing all the many college societies and their members, toward the end of the century the book was expanded to give something more than this. Photographs took the place of crude woodcuts, and descriptions of activities and student life began to make the publication more interesting to read. At one time the *Ivy* even contained short stories and poems.

Probably the best *Ivys*, and certainly the largest, were published just prior to the war. Since then they have degenerated and most of them have been written according to a set formula. In this volume we have tried to get away from the old formula to a slight extent. We hope that someday, if our attempt to modify the formula hasn't failed too dismally, some editor will find courage enough to abandon the handicap of being tied to an outmoded plan and try to build a really good book.

Things we have learned from trying to put out a yearbook: It is possible for editors to get along on less than twenty-four hours of sleep a week. It is possible to pass Ecce and History quizzes after no study for a month and no sleep for twenty-six hours. Juniors have forgotten all they ever learned in English A about writing (we're no exception). Practically no literary geniuses volunteer to give material. Copy-readers trying to remove fairly obvious grammatical mistakes have little time to see that nothing but interesting, well-written articles are printed. All sports writers belong to the League of Master Metaphor Mixers. Take this example which we hope we remembered to blue-pencil: "A shellacking with plenty of turpentine in it was painted on Wesleyan for the fifth successive triumph for the Jessemen with a stinging brush which had seven bristles for Trinity and one to the Cardinals." As our roomie

said, "The kid that wrote that ought to go far." Speaking of far, we expect to be as far from Trinity as possible when this book comes out.

The Editorial Board: Ethan F. Bassford, Editor in Chief; Wallace Ludwig Anderson, Milton Budin, Josias Jenkins Cromwell, William Henry Gorman II, Dan Philip Bassette Hanson, Henry Hoyt Hayden, Robert Murry Muir, Jr., Henry Karop Norian, George Patterson, Brayton A. Porter, Jr., Keith Henry Schonrock, Jr., George William Smith, Jr., Thruston Wright, Jr., William Bryer White, Jr.

The Business Board: John Warren Weissheimer, Business Manager; Joseph Clement Buths, John Kevin Dunne, Edward Louis Morris, George Victor Hamilton, John Edward Upham, Jr., George Bellinger Weaver, John Thomas Wilcox.

Political Science Club . . .

EVERY undergraduate at Trinity College is invited to become a member of the Political Science Club. Since its founding it has had only one purpose—to keep its members abreast of the tide of current events, national and international, and to give them a basis for discussing intelligently matters of national importance. The sponsor of the club, the History Department, endeavor to obtain speakers on political and economic topics.

The Political Science Club had a complete reorganization this year. Professor Humphrey, with the assistance of some of the former members, revised the constitution.

Fourth Row: Armstrong, Cromwell, Motten, Truex, Skelley, Hopkins, J. Alexander, P. Harris, Driggs, Richman, S. Smith.

Third Row: Hagarty, Hodgdon, Sanders, Carty, Gilbert, Connar, Lindsay, Yates, Lundin, Clow, DiCorletto, Canfield, Ferguson, Mann.

Second Row: McCarthy, Morris, S. Alexander, Montgomery, Dr. Aydelotte, Prof. Humphrey, Dr. Cunningham, Clapp, Barlow, Hamilton.

First Row: Rundbaken, Connelly, Huffman, Bassford, Wroth, Couch, E. Smith, Stockwell, Barnes.

A committee drew up changes in the bylaws and original articles of the club, and at the first meeting, held in the second week of October, the new constitution was presented and accepted. New officers were also elected at the same meeting. Dudley J. Clapp was chosen President, Stanley Montgomery Vice-president, Robert E. Barlow Secretary, and Edward Morris Treasurer. Professor Humphrey remained as Faculty Adviser.

William Carlton, '32, who went to Oxford University after leaving Trinity, was the first speaker of the year. He gave an account of the life and customs of this ancient institution, showing the difference between English and American methods of education. Mr. Carlton also gave an interesting résumé of his experiences in Germany during the previous summer. Clem Motten, '38, described his journey through Europe with the Youth Hostel Group during the summer of 1937. Motten's talk was thoroughly enjoyed by the club members, because his descriptions of the Italian and German political and social conditions were timely.

At the second meeting of the club a new member of the faculty, Dr. Aydelotte, a former Rhodes Scholar and a Phi Beta Kappa, spoke on "World Diplomacy." Dr. Aydelotte is an authority on the German colonial situation, and he led a discussion on this topic at the end of the meeting.

Mr. Benjamin Whittaker, Budget Director of the state of Connecticut, was the last speaker to appear before the club during the Christmas term. Besides giving his views on the budget, Mr. Whittaker spoke about the general reorganization of all state departments which has been and still is going on here.

The Athenaeum . . .

IN THE course of its long history the Athenaeum has changed its policy almost as often as a politician shifts from one edge of the fence to the other. When it was founded in 1824 it was a literary and debating club. After the Civil War it and its arch rival, the Parthenon, debated themselves to death, the Parthenon collapsing in 1870 and the Athenaeum succumbing to a like fate in 1900. Twenty-eight years later the Athenaeum was revived as a debating society and won many inter-collegiate affairs.

In the last few years Athenaeum members have been too busy to prepare debates, and only informal discussions of politics and college problems were held. Late last spring the society sponsored a student mass meeting which noisily demanded college reforms. Athenaeum members have been wondering ever since if it was merely a coincidence that their meeting was closely followed by the introduction of Freshman rules, remodeling of the Union, and a reform of the B.A. requirements.

During the fall of 1937 the Athenaeum held several meetings which no one attended. But now it has turned over a new leaf and is planning to resume inter-collegiate debating. With the assistance of Dr. Jaquith, newly appointed Provost of the college, five debates have been scheduled or are now being planned. So, barring accidents, this spring representatives of Swarthmore, Illinois College for Women, the University of Vermont, Villanova, and Wesleyan will be in Hartford to match their silver tongues and high I.Q.s against the oratorical intelligentsia of Trinity.

Last May the annual dinner of the society was held in Springfield, with

Second Row: Hopkins, Motten, Lindsay, S. Alexander, Lundin, Driggs, Gaboury.
First Row: P. Harris, Walker, Clapp, Carty, Bassford, Gilbert, Johnson.

Dr. Motten as guest speaker. At the dinner James Carty was awarded the Howard Key for his excellent work for the Athenaeum and the following officers were chosen: *President*, James Carty, Jr.; *Vice-president*, Dudley Clapp; *Secretary*, James Weir; *Treasurer*, Ethan F. Bassford.

This year a new organization, the Forum, has taken over one of the Athenaeum's functions; the discussion of current affairs. Every two weeks the Forum presents prominent members of the faculty to speak on current topics. So far this year Dr. Aydelotte has spoken on "American Neutrality," Professor Dadourian on "Collective Security," and Professor Shepard on "Our Hope for Peace."

Pi Gamma Mu . . .

THE Pi Gamma Mu was founded in 1924 by Dr. LeRoy Allen of Southwestern College. The Alpha Chapter of Connecticut was organized at Trinity College three years ago by Professor Edward F. Humphrey, Head of the History Department. Dr. Humphrey was elected an honorary member of the national fraternity in 1925 and has since become the National Treasurer of Pi Gamma Mu. The fraternity has 127 chapters with a membership of 23,000.

Any officer, instructor, alumnus, graduate student, Senior or Junior of a college, university, or similar institution may be elected to membership. He must have pursued studies in the social sciences for twenty semester hours and have received B grades.

The purposes of the society are to instill the ideals of scholarship, scientific approach and method, and social service in the study of all social sciences. The fraternity aims to

Barlow, Hagarty, Motten.

send out from colleges men and women imbued with social idealism, trained in scientific thought, and encouraged to help others to be logical in their approach to social questions. It purposes to occupy a position in the field of social science comparable to Phi Beta Kappa in the field of literary studies and of Sigma Xi in natural science. It differs from the ordinary honor society in having an active program for the society as a whole, chapters and members.

The Trinity chapter held a banquet at the University Club in the fall at which the newly elected members were present. The Messrs. Anson T. McCook, Robert D. Byrnes, and J. W. Reitemeyer attended as honorary members. Mr. Reitemeyer, City Editor of the *Hartford Courant*, spoke on current events.

Faculty Members: C. L. Altmaier, I. A. Buell, H. T. Costello, C. E. Cunningham, T. L. Hood, E. F. Humphrey, G. A. Kleene, C. E. Rogers, P. E. Taylor, E. L. Troxell.

Honorary Members: Robert D. Byrnes, Ellsworth Huntington, C. C. Hyde, Anson T. McCook, J. W. Reitemeyer.

Class of 1938: L. M. Armstrong, Jr., E. R. Barlow, F. H. Burke, J. D. Brennan, D. J. Clapp, Jr., B. Globman, F. A. Hagarty, C. G. Motten, E. C. Spring.

Class of 1939: F. Barnes.

Leon, Tiedeman, Wroth, Gorman, Armstrong.

Kappa Beta Phi . . .

FOR the last two years that ancient and honorable gathering of the S.B. (the Sons of Bacchus), the Society of Kappa Beta Phi, has been in the throes of a slump; i.e., there have been no benders, nor have any neophytes been initiated into the beery circle. At present four men compose the active list, and even they have not been overly active. No one has suggested a party, and as a result a thirsty band of Sophomores and Juniors have been on the pledge list for almost a year. Of late, however, there have been rumors that the brethren are about to dust off the tankards, locate a convenient vomitorium, and do a thorough job of interior decorating.

In the last century the Alpha of Connecticut was established at Trinity as a rival to that group of learned brain-trusters, the Phi Beta Kappa. Indeed they have a similar key, only in the case of the elbow-benders the motto reads "*Dum vivimus, bibimus* [While we live, we drink]"; or, in more extreme cases, "*Dum bibimus, vivimus.*" This is more commonly known as an aggravated case of the D.T.s, alleged by the conservative element to be the end of all true Kappa Betes. The organization has another quaint saying which runs something as follows: "Probability is the guide to life."

Like other secret societies, Kappa Beta Phi has its secrets, and it is very reluctant to part with them, though 'tis said that in the murky atmosphere of a barroom and under the influence of an ale or two, the worthy brothers may be prodded. The official fraternity ballads are "For He's a Jolly Good Fellow" and "Sweet Adeline." There is some agitation among the pledgees to add McKee's version of "Take Me Out to the Ball Game, Mamma" to their repertoire, but the elder statesmen of the band are likely to object to frivolous swinging of hallowed melodies.

Second Row: J. C. Alexander, Campbell.
First Row: Wilcox, Hamilton, Gorman.

Sophomore Dining Club . . .

ELECTION to the Sophomore Dining Club is an honor conferred upon Sophomores who have been outstanding in extracurricular activities during their Freshman and Sophomore years. New members are chosen during March, just after the winter sports schedule has been completed and before the spring sports begin. The society was founded in 1897 as a group which might function as hosts of the college. Members must show promise of becoming future college leaders. The new men give a banquet at the Heublein Hotel, a place long associated with off-campus activities in the memories of Trinity graduates. There singing is encouraged by the excellence of the food, drink, and convivial atmosphere.

Under the able leadership of Chairman Victor Hamilton, the S.D.C. members of the Class of 1939 were welcomed by the older members with drinking songs and speeches, as is common to such gatherings.

The 1939 Delegation: George Victor Hamilton, Chairman; John Clair Alexander, Jr., Beekman Budd, Arthur Hugh Campbell, William Henry Gorman II, Phillips Hawkins, Robert Murry Muir, Jr., John Edward Slowik, Warren Weeks.

Third Row: Wilcox, Bodkin, Patterson, McCloskey, Boles.

Second Row: W. Bates, Reinheimer, Culleney, Hagarty, Motten, Clow, Burnham.

First Row: Weissheimer, Muir, Rundbaken, Widdifield, Sherman, Tiedeman, McNulty.

The Jesters . . .

THE Jesters is the Trinity dramatic society, which has presented some twenty-five plays since its reorganization in 1923. In its earlier days it sent Richard Barthelmess on his way to Broadway and Hollywood. Still more recently it had as a member the Photograph Editor of *Look*, Bill Nelson. A Junior Jester is one who has taken some part in the Jesters' work. When a Junior Jester has accumulated twelve credits by participating in the acting, producing, or business divisions of the dramatic productions, he becomes a Senior Jester. Samuel N. Benjamin is the president of the Jesters this year.

The Jesters and the Vassar College Philaltheis produced the light comedy, *The Warrior's Husband*, by Julian Thompson, on November 13 and 14 in Poughkeepsie and on the twentieth and twenty-first in Hartford. The play, originally given by the Amateur Comedy Club of New York, was sponsored by the Vassar Alumnae of Hartford. The staging and seating facilities were not adequate for the excellent presentation of the two dramatic societies. The play might have been a financial success if it had not been free when it was given at Vassar and if it had not been held in the Sedgwick School Auditorium in faraway West Hartford.

The play was one familiar to Mr. Greenley, Instructor of Fine Arts, who took part in the original presentation in New York. Thompson wrote a drama in which the plot was handled in three ways—as a burlesque, a comedy, and a satire. The action

takes place in the Queendom of Pontus, where the mighty Amazons rule over the weak males and proclaim that a husband is a man that you can't get rid of.

Edward Burnham, as Sapiens, gave an excellent characterization of the lowly, abused husband of Hippolyta, the rugged Queen of the Amazons. He was the only male shown in Pontus, but he displayed the general type.

Not until the Greeks came did the action start. Homer, the writer of snappy travel books, was played by Tex Weissheimer. He publicized his Greek army as containing more men than it really did. He turned out to be nothing more than a press agent covering everything from a war to a love battle.

The love interest was in the union of Antiope and Theseus. Theseus, personified by George Widdifield, overcame the natural man hater in a technique which had to be handled with extreme delicacy. George took several nasty falls on his hurried exits with Antiope slung over his shoulder.

Lumbering, easygoing Hercules, Leo Gilman, had to get the treasured girdle which kept these masculine women in power. Theseus did all the thinking and most of the actual work in obtaining the belt. Homer's publicity had painted Hercules as a man of strength and action, but actually he trembled at treading on an ant. Gilman played the part like Lionel Stander, of *Mr. Deeds* fame.

On May 7 and 8 the Jesters will present their second major production of the year—*King Lear*. This will be the second Shakespearean play ever produced by the Trinity organization. Professor Odell Shepard is directing the rehearsals and Mr. Greenley is the stage director.

This promises to be one of the best productions that Trinity has ever seen. Barring interference of the weatherman, it will be given in front of the cloisters of the college Chapel. An amphitheater of bleachers will be erected on the campus. Coming as it does during Senior-Junior Week End, the play should be the first financial success since Bill Nelson's *Under Your Hat* hit the college boards. Sam Benjamin and Edward Burnham will have leading parts in this tragedy of a noble king, and they will be supported by Brad Colton, Dick Ames, and Charles Harris.

Le Cercle Français . . .

ORGANIZED in 1922, Le Cercle Français did not become very active until Professor Naylor took charge in the fall of 1923. Though the initial purpose of the club was to produce French plays, recently it has become more a social club for those interested in French.

This year there have been several meetings of the club, with short talks in French

Second Row: Colton, Gaboury, Hanson, Wolf, Borin, W. Bates, Scranton.
First Row: Walker, Grover, Dr. Naylor, Solyn, Wroth, S. Smith, Stubbs.

given by the members and the associates of the Romance Language Department. A lighter touch has been added by the playing of French games. The speaking of French at the meetings of the club has given to its members an opportunity to use their knowledge of French, formerly employed in textbooks only.

The officers and members: Bernard C. Solyn, Jr., President; Edwin T. Wroth, Secretary-Treasurer.

Spring Dance . . .

FOR the first time in the memory of living man a class is going through its third year at Trinity without staging a dance. It's the old story. Failure of the class to pay dues caught up with the Prom Chairman and left him promless. As the Senior Class was in much the same predicament, it is co-operating in a joint affair. Bud Porter and Herb Vinick were chosen as cochairmen of the Spring Dance which is to be held at the Hartford Club on May 6. Five Juniors and five Seniors are members of the committee, one from each fraternity and two neutrals.

As yet the band has not been selected, but it is expected that there will be a name band, definitely not Moose McKee and his Fighting Few, to swing out. The dance has aroused quite a bit of comment and speculation on the part of the ever never-believing student body, but according to the Chairmen it will be the best at Trin for many a moon.

W. Howe, Bland, J. Neill, D. Smith, McLaughlin, Ferguson, Van Duzer.

Sophomore Hop . . .

ON Friday, December 3, 1937, the Class of 1940 presented its annual dance. As usual the dance was a social success and a financial failure. Some fifty or so couples danced from nine till two to the music of Johnny and his New Englanders.

Don Smith and his committee had the hall decorated in the usual blue and gold, with as few lights as possible. At intermission there were refreshments for those who stayed on the alkaline side. Along with the food the committee had arranged a five-act floor show which was presented for the enjoyment of all.

After the intermission the fun began. Certain of the girls would have the Big Apple. In spite of the fact that no one seemed exactly sure of his part in such a procedure, everyone joined hands and began to truck, peck, Lindy Hop, Suzy Q, and what have you all over the floor. Especially noted for their performances were little Alfie Driggs and Big Moose Weeks. Alfie was shoved out into the center of the floor; there he did an Arthur Murray act.

The Hop Committee kept up the old tradition of going in the hole. The committee shouldn't be blamed for this state of affairs; it just doesn't seem to be the policy of the students to support anything but a winning football team.

The Committee: Donald J. Smith, Chairman; John V. Dimling, Herbert R. Bland, James S. Neill, Jr., Raymond J. Ferguson, Jr., Thomas McLaughlin, Albert W. Van Duzer, Wallace H. Howe, George H. M. Rountree, Jr.

Second Row: McKee, Walker, Anderson, Osborn, Dimling, Hagarty, Ballien, Hazen.
First Row: Mr. Watters, Pomeroy, Russo, Slate, Lindsay, Sheen, Cassell, Linde, Hassley.

The Choir . . .

THE Choir is a representative group of the best voices on the Trinity campus. Competitive voice trials are held each September by Mr. Watters, Choir Director, and the successful applicants are accepted to sing in Chapel three times a week for the thirty-six weeks of the school year at a salary of \$99.99. (No Choir member has ever been able to ascertain where the other cent of the \$100.00 promised him is dissipated.)

Musically, the Choir is an extremely ambitious group, favoring the modal style of the sixteenth and seventeenth centuries, rather than the nineteenth century "fire and brimstone" type of anthem. Centering around Bach, Palestrina, and their contemporaries, the Choir has earned its reputation by a series of above-standard performances. Practically all of the credit lies in the hands of Mr. Watters, who has shaped the members' voices and knowledge of music to its present high peak.

The high spot of the Choir's history was reached last June at the Baccalaureate Service when the Choir ably rendered a composition of Mr. Watters', "Laudate Pueri," which was written especially for the occasion.

The Glee Club . . .

THE Trinity College Glee Club, since it came under the direction of Mr. Clarence E. Watters but a few years past, has risen from the ranks of mediocrity to a well-trained group of some forty-five voices that is received with high respect by all New England. Now well known for its rendition of English madrigals, American spirituals, Bach chorals, and music of the same period, the club has moved forward to new triumphs this year, even bettering last year's splendid record. The club's policy has been the same this year as last—spending the fall term in intense rehearsal for a rather energetic spring concert season.

The season opened this year with a concert given at the Hartford Retreat on January 14. At this concert Joseph Russo played violin solos between the first and second groups, while Dan Hanson sang a group of baritone numbers between the second and third groups of chorus singing.

On Washington's Birthday the Glee Club gave a concert for the student body in the Chemistry Laboratory Auditorium. Frank Hagarty's rendition of a group of cello solos and Bradford Colton's performance at the piano added much to the success of this concert. Immediately following the concert the Senate held a dance in the College Dining Hall.

Fourth Row: LaMent, Driggs, Slate, Osborn, Dimling, Ballien, Mann, Pickles, Hazen, Stoddard, Sheen, McKee.

Third Row: Gaboury, A. Johnson, Hayden, McCook, Keating, Hanson, Hassley, Boles, Waterman, Schreck, Grandahl, Engel, Broatch.

Second Row: Pillsbury, Walker, McCafferty, Anderson, Hagarty, Mr. Watters, Lindsay, L. Walker, Solyn, Swiderski, Borin.

First Row: Colton, Stockwell, Reese, Cassell, Rector, Linde, Pomeroy, Fay.

The crowning triumph of the season was the skillful exhibition at the Second Annual Festival of New England College Glee Clubs, which was held at Symphony Hall in Boston on February 25. In this concert there were fourteen other college clubs from different parts of New England participating, making a total number of about one thousand voices singing together in the combined selections. The Festival is not a contest, but naturally each club wishes to be at its best there. The Boston papers stated that it would be difficult to make individual appraisals of the various clubs, but made an exception in the case of Trinity. Aided by Gregory McKee's trumpeting, the club's performance in the singing of Purcell's "Sound the Trumpet" was designated as a "particularly striking performance."

Concerts are scheduled at the Hartford Hospital on March 30, at St. Margaret's School in Waterbury on April 2, and at Edgewood Park Junior College at Briarcliff Manor, N.Y., April 23.

Kiley, Boles, Madden, Sanborn.

Trinity Yacht Club . .

AMONG the new organizations on Trinity's campus this year is the Trinity Yacht Club. This club was organized in November through the efforts of Dr. Ogilby and four members of the undergraduate body. Immediately after the formation of this body, Trinity was invited to compete in the Boston Dinghy Regatta. Massachusetts Institute of Technology sponsored the meet, which was held on the Charles River.

Nineteen colleges were entered from such institutions as Harvard, Yale, Brown, and McGill. Trinity entered two teams of two men each. William Boles and Earl Sanborn composed one crew; John Kiley and Robert Madden the other. The four sailors gave sixth place to the Blue and Gold. The disqualification of one race kept the Trinity crews from giving second rank to the College on the Hill.

During the winter the Yacht Club began to make plans for the spring and pledged new members. At the first formal meeting officers were elected. William Boles was chosen Commodore for the ensuing year, Robert Madden Vice-commodore, John Kiley Secretary, and Earl Sanborn Treasurer. Dr. Ogilby, Commodore of the Weekapaug (R.I.) Yacht Club, whose interest in sailing was largely instrumental in the fostering of a nautical group on campus, was named Rear-commodore.

A number of meets are planned for the spring. Some will be against Yale and Brown. A tentative meet has been arranged with the Essex Yacht Club. Trinity is handicapped, however, by a lack of boats. It is hoped that equipment will be procured for next year.

*Second Row: Reese, Wolf, Kerr.
First Row: Barrett, Smith, Strong, Van Duzer.*

Seabury Society . . .

THE Seabury Society was founded in October 1936 as an organization to develop and further spiritual life in Trinity College, to assist in the work of the Episcopal Church in and near Hartford, and to assist in social service work on the college campus and in Hartford. Its activities are modeled on the lines of missionary societies which have existed in the past on Trinity's campus. The society holds regular services for the benefit of its members.

Past activities have included Community Chest collections and the conducting of Compline services. The club is nonsectarian and aims to include all those interested in the investigation of tenable beliefs along religious lines. In meetings which have been held in the preceding months members have discussed religion, both theological and personal, in their approach to a solution of the problem of the place of religion in modern-day life.

Meetings are usually held on alternate Tuesdays, either in the Lounge or in the Chapel sacristy. Guests of the club have led discussions upon religious education, seminary training, church doctrine, race relations, and practical methods for giving the answer of the Church to the rising tide of scientific criticism.

The first speaker for the club was Rev. Dr. Clement F. Rogers, Professor of Pastoral Theology at King's College, London. He was followed by many others, among whom were Bishop Cook, of Delaware, Bishop Larned, of Long Island, Dean Evans, of Philadelphia Divinity School, Professor Muller, of Episcopal Theological School, Cambridge, Rev. Dr. Fleming, of Trinity Church, New York, Rev. R. C. Cunning-

ham, of Trinity Church, Hartford, Rev. F. F. H. Nason, of Grace Church, Hartford, and Rev. Nathaniel Noble, Chaplain of Yale University.

Officers of the Seabury Society for 1937-38 are: President, George W. Smith, Jr.; Vice-president, Spencer P. Kennard, Jr.; Secretary-Treasurer, George Reese; Program Director, Richard A. Strong.

Second Row: Wroth, Gilbert, Tiedeman, Hamilton.
First Row: McKee, Leon, Truex, Driggs.

Rifle Club . . .

THE Rifle Club was founded several years ago, with the backing of the United States government and the college administration. Through the office of the Director of Civilian Marksmanship, a branch of the War Department, government rifles and ammunition were furnished for the club. The college donated space in the catacombs under Jarvis Hall for a fifty-foot range adapted for intercollegiate match shooting. For several years the club flourished, regular practice being carried on by the members, who proceeded to turn in an imposing list of victories in postal matches with schools and colleges throughout New England.

During the past two years, however, the club has not functioned in its former active state, because, no doubt, of the wave of antimilitarism which has gradually crept over the country. Since the blood of our gun-toting forebears seems to have been eliminated from the student body, the only purpose of the club at present is to furnish this red-blooded group an opportunity to have its picture in the *Ivy*. So, with an eye to the future, we look for a return of the good old days, when a man could step up to the line and punch out his share of bulls' eyes.

Second Row: Goodwin, Hill, Blaisdell.
First Row: Greenwood, Rector, Hall, Davidson.

The Radio Club . . .

SINCE its organization in February 1936 the Trinity College Radio Club has increased its membership until it contains a large number of radio enthusiasts or "hams." The club took over the job of operating the college amateur radio station. Since then the station, W1JUD, has broadcast the name of Trinity College around the world.

The transmitter, which has an input of 100 watts, operates over three major amateur wave bands. Communication with five out of the six continents has been established, and practically every state in the Union has heard about Trinity. As a result only Asia and a few remaining states remain to be worked. The club's operators have participated in various contests and parties, which the American Amateur Radio Relay League has sponsored. Many of the members operate their own transmitters in their homes.

A glance at the walls of the Radio Club's headquarters reveals QSL cards from far and wide, confirming the numerous contacts (QSOs) with all parts of the globe. This ability to work DX has not deterred rag-chewing with fellow hams in Connecticut. Many an hour is spent in gossiping with stations all over the state.

The Officers: Herbert J. Hall, President; Paul A. Goodwin, Vice-president; David Davidson, Secretary; and Wilfrid F. Greenwood, Treasurer.

Second Row: Podorowsky, Colton, Horn, Glaubman, Heath, Yates, Taylor, Borin, Upham.
First Row: Shapiro, McCafferty, Hoegberg, Berg, Goddard, Twiss, Johnson, McCarthy.

Chemistry Club . . .

IN December 1937 a group of Seniors led by John Berg organized the Chemistry Club. Its general purpose was to unite students interested in chemistry and allow them to do more than the regular classwork. It has four definite aims: to take up aspects of chemistry not covered in the college courses, to promote closer relations with chemistry students of other colleges, to encourage the study of chemistry as a cultural subject, and to allow members of the club an opportunity for self-expression.

In order to realize their ambitions the members of the club decided that many things were necessary: monthly and special meetings, trips to points of chemical interest, participation in the activities of the Connecticut Valley Student Scientific Conference, and attendance at various lectures at Trinity and neighboring colleges.

Although the club is still very young, its members have already done much work. Several meetings have been held, with speeches by the members or guests. Among other projects, they are planning to attend lectures at Wesleyan and the Student Scientific Conference at Amherst.

Its first officers are: President, John Berg; Vice-president, Roydon I. Hoegberg; Secretary-Treasurer, Sumner Twiss; Committeeman, Charles M. Goddard.

Sports . . .

THE athletic program at Trinity is divided into three groups: required physical education, intercollegiate athletics, and intramural sports. With this program in mind, the Physical Education Department has made strenuous efforts to have each student participate in some sport.

This year's intercollegiate sports suffered somewhat of a letdown as far as victories are concerned. In football we grabbed off four wins against three losses. After the Conn State game we severed relations with that school. The rest of the fall sports teams had a rather mediocre season: the soccer team won one out of six; Freshman soccer won two, lost two, and tied one; Varsity cross-country took four and dropped one; the Frosh harriers lost all five.

The big swimmers won six meets and lost four; the Yearling team got off with only two wins out of six. Varsity basketball split its record with a total of six wins and six losses. Our Frosh hoopsters won nine out of fourteen.

Back in '37 Trinity did well in tennis, baseball, and track. The ball club came through the season with nine victories and three losses. The track squad made themselves very much in evidence by winning all but the Wes meet. Tennis hit the records for a four-four season.

This year several informal sports were in evidence, such as wrestling, golf, and boxing. None of these were recognized as letter sports, but the gentlemen who went out and grunted and groaned or hit a little white pill around a cow pasture seemed to get quite a kick out of it.

This year's coaching staff was augmented by Ralph Erickson, who coached most of the Freshman teams and also the hockey team with much success. Credit must be given to the rest of the coaching staff, who worked hard to reach that ever-elusive goal—victory.

Varsity Club . . .

ALBERT AKSOMITAS
 HOWARD S. ALEXANDER
 JOHN C. ALEXANDER
 E. ARTHUR ANDERSON
 L. MORAY ARMSTRONG, JR.
 JOSEPH G. ASTMAN
 SAMUEL N. BENJAMIN
 JOHN D. BRENNAN
 BEEKMAN BUDD
 ARTHUR H. CAMPBELL
 JOHN H. CAREY
 L. ADAM CHOTKOWSKI
 JAMES F. COLLINS
 F. ROBERT CONNAR
 JOHN V. DIMLING
 TIMOTHY N. FANNING
 RAYMOND J. FERGUSON, JR.
 GEORGE V. HAMILTON, JR.
 PAUL S. HARRIS
 PHILLIPS HAWKINS
 AUGUST J. HEUSSER, JR.
 RICHARD J. HILL
 CARL R. HODGDON, JR.
 ALBERT C. HOPKINS
 FRANCIS G. JACKSON
 WILLIAM H. JOHNSON

HENRY H. KEANE
 GERALD B. KELLER
 WILLIAM F. KELLY
 JAMES J. KENNEY
 CHARLES H. LEFEVRE
 JOHN M. LEON, JR.
 RICHARD D. LINDNER
 THOMAS MCLAUGHLIN
 EDWARD L. MORRIS
 CLEMENT G. MOTTEN
 ARTHUR W. MOUNTFORD
 ROBERT M. MUIR, JR.
 ROBERT D. O'MALLEY
 BORIS W. PARCELIA
 WILLYS R. PETERSON
 JOHN R. RANDALL
 JOSEPH L. RIHL
 ERNEST C. SCHMID
 RALPH R. SHELLY
 ARTHUR M. SHERMAN, JR.
 JOHN E. SLOWIK
 DONALD J. SMITH
 SANDFORD C. SMITH
 RUDOLPH L. TALBOT
 STEPHEN M. TRUEX
 HERBERT VINICK

Third Row: Shelly, Astman,
 Armstrong, J. Alexander,
 Connar, McLaughlin, S.
 Smith, P. Harris.

Second Row: Motten, Hodg-
 don, Hill, E. Anderson, Vin-
 ick, Chotkowski, Hopkins.

First Row: Leon, S. Alex-
 ander, Morris, Hamilton,
 Truex, Jackson, O'Malley,
 Schmid.

Football . . .

OLD MAN LAW OF AVERAGES finally caught up with the Trinity footballers during the 1937 campaign, with the result that the figures in the ledger read four wins and three losses. This showing does not warrant selling the college to the Indians, but the undergraduates have waxed fat and prosperous during the last four years of unprecedented successes on the gridiron. They were consequently unprepared for a bit of a rainy day.

With the one and only Kobrosky missing from the team as fall sessions began, the Blue and Gold supporters were not ready to commit themselves on the eleven's ability. Despite this fact the boys worked hard and gave promise of blossoming forth in the crucial games. As usual the Juniors were well represented in the starting line-up with Captain-elect John Alexander, Ed Morris, Jack Carey, Vic Hamilton, and Paul Harris holding berths. These men, together with some promising Sophomores, looked capable of lending support to the theory that the Wesmen would be beaten.

As the season evolved, it was plain that the gridders lacked that certain something, which for lack of a better word we will call "umph." It proved to be the difference between a good team and just another team. Injuries, disabilities, and what have you took more than their share this past fall, especially in one memorable contest, about which we shall have more to say.

For the first time in the last three seasons the Boys in Blue opened the hostilities away from the local bailiwick when they swung over to Clinton, N.Y., to test the Continentals of Hamilton. For the first half Trinity did not have much to show in the way of substantial gains and scoring punch. The two teams battled it out on equal terms until the end of the half, when O'Malley's throttle hand flicked a pass to Bill Kelly in the end zone. After the rest period the Hilltoppers began shoveling on a little more coal, to say nothing of doing some scoring. Truex dashed over fifty yards for a touchdown in the third period, and he repeated with a shorter run later on. Another O'Malley pass ran the final count to 25-0.

Much to the surprise of everyone concerned, the Worcester Tech Engineers put up a whale of a battle before succumbing to the locals, 26-19. Trinity went through most of the game in a somnolent condition, and the statistics proved it. Six fumbles were committed; only two were recovered. Heavy penalties forfeited two touchdowns; and the pass defense was hardly adequate enough to fool the Sauk Center Sunday-school team.

For the greater part of the afternoon Bob O'Malley and Ray Forkey of Tech hooked up in competition. O'Malley won out, receiving some brilliant running support from Steve Truex to set up some of the scoring plays. Forkey, however, was alone in the wilderness, so to speak. On the whole it was an exciting but sloppy game.

The next week end the Hobart boys tangled with the Blue and Gold before a large crowd on Trinity Field. Hobart, if the reader will recall, was the only aggregation to pin a defeat on the '36 representatives of the Hilltop. The consensus was that this was the first real test of the year. If this obstacle were surmounted, Trinity might go on to bigger and better things.

At any rate, the efforts put forth in subduing the visitors by 7-0, for the third consecutive success of the fall, merit some praise, for the team snapped out of its lethargy. Trinity made 21 first downs and gained 291 yards from scrimmage, which should have amounted to more than the one lone score. Three consecutive drives into Hobart territory ended on the 10-, 17-, and 20-yard lines, but that last stripe was as elusive as a greased pig. The customers had resigned themselves to a scoreless tie when, late in the closing quarter, O'Malley and Kelly engineered a play which the *Tripod* hailed as the finest touchdown play of the year. "Robert the Red" heaved a long pass into the end zone, which a kindly defense player bounced into Kelly's hands as he skidded over the goal line.

With the exception of the closing set-to the remainder of the season was written in very red ink, as Connecticut, Wesleyan, and Amherst clawed and mauled the Blue and Gold boys, who were unfortunate in being unable to score a point during this sojourn in the Slough of Despond.

It was Homecoming Day at Storrs that very wet afternoon on which the Nutmeggers avenged seven lean years of football losses by hammering out a crashing, bone-breaking 15-0 victory. The Farmers had a team packed with plenty of power and, shall we say, punch. Even at that, Trinity might have made the game more interesting had it not been for some very unfortunate accidents to the starting line-up. After the first play of the game O'Malley was carried from the field and was of little help thereafter. Steve Truex soon joined the redhead on the bench, with an injured ankle that ended his playing days. The movies of the game showed that Truex was tackled out of bounds, a fact which did not seem to bother the officials. Later on Jack Carey was led

Fourth Row: Manager Leon, Shelly, Webb, Kelly, Budd, Benjamin, Collier, Carey.

Third Row: Coach Jessee, Smith, Reinheimer, Chotkowski, Dimling, Driggs, Pacelia.

Second Row: Morris, Hopkins, Wilcox, Barnewall, J. Alexander, Harris, Jackson.

First Row: Keller, O'Malley, S. Alexander, Captain Vinick, Hamilton, Rihl, Lindner.

from the fray after absorbing enough punishment to fell an ox. With these minor exceptions the game was clean and hard fought, with no holds barred.

The Nutmeggers pushed a score across early in the first quarter and then almost repeated this stunt ere the half was over. After the rest period the wave came back to find a stubborn Trin defense digging in the turf in the shadow of its own goal posts. But as the Farmers drove deeper and deeper, the Blue and Gold weakened and tired, enabling the opposition to nail Rihl for a safety and to push over another touchdown seven plays later.

Although the Wesmen had taken a trouncing from the Lord Jeffs of Amherst, Trinity came as the decided underdog, largely because Truex was out for good and because the team was battered and bruised from the preceding week. In the pep meeting Friday night, however, the undergraduates and players showed unbounded enthusiasm. And then came the heartbreaker—a 7-0 loss.

The day dawned bright and clear, and on a reasonably fast field the Blue and Gold machine slipped into high gear before the returning alumni could even wet their collective whistle. After the kickoff the running attack, which had been horse-collared in no uncertain terms the week previously at Storrs, rolled down the turf with five consecutive first downs to the 1-foot mark. Once more the pre-game experts began to look like Snow White in the forest. Four times Trin tried to smash the Red line on straight power plays, and four times the Men of Middletown stood their ground without a budge in their ranks.

This was the high-water mark of the Trinity cause, although Wesleyan was clearly outpointed all through this first half. The Blue had nine first downs to none for the visitors, and as they trotted off the field, it seemed that the so-called experts would be upset.

Somewhere in that Wesleyan line-up was a wraith playing under the name of Daddario, a young man who had remained quiescent up to now. It was quite a shock, therefore, when the said wraith began to break up a nip-and-tuck affair. Intercepting one of O'Malley's aerials at midfield, Daddario raced down the sidelines to the 3-yard line. Two line bucks produced the winning tally.

Hartford *Courant* Photo

Hartford *Courant* Photo

As Trinity gradually weakened, the Wesmen grew progressively stronger. Daddario led raid after raid into the vital zone. Trin uncorked a desperate aerial barrage in the last two minutes, which carried to the Wes thirty before the Red Menace forever thwarted the threat with an interception. That 7-0 pill was bitter when we examined the statistics of the game.

Amherst was the next port of forgotten memories; for the Lord Jeffs tagged a 20-0 whitewash on our sides, with spinners, half spinners, and reverses as fireworks. Up and down Pratt Field Amherst marched, tearing holes in Trinity's side for 23 first downs and 315 yards. After the Hilltoppers had been scored on in the early part of the onslaught, they staved off impending disaster for a while. Pete Rihl furnished the only bright feature with his booming punts, which pulled his mates out of many a hole.

The hapless Norwich Horsemen were led to the slaughter once again on a gumbo field. This time the margin of "victory" was 51-0. Dan Jessee found occasion to clear the bench of substitutes. He was even going to send in the bench, but four-legged players are barred. This ended a season of lost opportunities.

Graduation will not deplete the ranks much. Although the star backfield of O'Malley, Truex, and Jackson is lost, Freshmen are ready for Dan's squad.

Hartford *Courant* Photo

Basketball . . .

THE 1938 basketball season was not as successful as those of former years. The team which took the floor for the opener of a twelve-game schedule had as a nucleus only two letter men of the previous season. The team was handicapped by the lack of good material and by a difficult schedule. Led by Captain Jim Kenney, one of the most courageous leaders and best guards ever to play for the Blue and Gold, the Trinity five broke even for the season, winning six and losing a like number.

Immediately after football was over, Coach Oosting called out the basketball prospects and began practice for the first game with Bard College, slated for December 10. Trinity won this encounter by the wide margin of 40-20, but the Hilltoppers, however, did not cover themselves with glory. The shooting and ball handling were mediocre. This game indicated that the team was in for rough going, as the reserves did not shape up to expectations.

The Colby game, second of the season, turned out as predicted. Trinity wilted after a nip-and-tuck battle as Colby staged a last-minute spurt to win 34-31.

On the eighteenth of December a favored Trinity team journeyed to Pennsylvania to meet Haverford. In this encounter Trinity showed the first spark of good basketball of the season, and took the game 43-24.

Returning from the Christmas vacation, the team engaged a rangy Worcester Tech aggregation of veterans in the Hopkins Street Gym. After a thrilling first half, in which Trinity played Worcester to a standstill, the tallness of the Techmen began to have its effect, and Tech took the game 57-41.

Seven days later the team played host to its ancient rival, Wesleyan. The Cardinals brought to Hartford a team with a record of six wins and one defeat. Among their victories was one over Yale. As expected, Wesleyan gave Trinity a good going-over to the tune of 56-31.

On February 9 the quintet met Brown on the home court and failed to break its losing streak. Trinity again gave an example of a hard-fighting team, holding off the Brown five for a fast and furious twenty-five minutes, but collapsing in the last fifteen. Due to the fine work of Captain Kenney, Harry Platt, Brown ace, then high scorer in New England, contributed but eleven points toward Brown's 56-41 win.

On February 12 the team traveled to Boston to meet the strong Boston University five. As in previous games, the Trin quintet went into a second-period slump and lost the game 58-40.

Trinity encountered the Norwich team on the home court on the eighteenth, and finally broke her losing streak. Although Trinity won this game, the team played a rather sloppy brand of ball. The Blue and Gold were far superior to the Cadets, but failed to take advantage of their opportunities. The final score was 38-25.

Following a win over the Alumni by a 45-41 score, Trinity provided an upset by

Second Row: Manager Peterson, Keane, Randall, Morris, Hopkins, Collins, Coach Oosting.
First Row: Ferguson, Carey, Captain Kenney, Lindner, O'Malley, Mountford.

defeating a strong Clark University team 54-31. Buoyed up by this success, the team met Old Wes for a second time, but was turned back by a score of 57-28.

The last game of the season was played on the home court, and a vengeful Blue and Gold quintet found consolation in defeating a weak Coast Guard aggregation to the tune of 50-20.

The season was far from a success, but prospects for the future are bright. Coach Oosting will have eight letter men at his disposal next year; Trinity will lose, however, three of her best players—Captain Kenney, O'Malley, and Mountford.

Swimming . . .

FOR the first time since the opening of the Trowbridge Memorial Swimming Pool, the swimming team led all college sports in records of victories over defeats. Well coached by Joe Clarke, the natators were defeated by Springfield, Colgate, and Williams, but came through to take over Union, M.I.T., Worcester Tech, Coast Guard, Boston University, and finally Wesleyan.

Strength in the breast stroke and backstroke was outstanding, with "Ax" Aksomitas breaking his own record in the 220-yard breast stroke, lowering it to 2:35.3. Undefeated this year and bested only once last year, he may be reckoned in the first ten men in intercollegiate competition. "Seal" Slowik, record holder and high scorer, combined with "Ax" and a newcomer, Don Smith, to set a new college record of 3:15.2 in the 300-yard medley relay. The "Seal," because of his versatility, was the outstanding man on the squad. Art Campbell, free-style ace, was unable to continue after the third meet of the season, due to a strained shoulder. His loss was greatly felt in the ensuing meets. In the thrilling duel with Wesleyan, however, Art came in to surprise all and take very important second places in both the 50- and 100-yard dashes. He showed a return to the form which gave him the state interscholastic championship four years ago.

Captain Motten, in his second year of diving, after two years of dash swimming, continued his past good work and garnered enough points in the dives to earn his gold award. He was the first diver to do so. Halfway through the dives in the Wesleyan meet he was behind the two Cardinal men, but by flashing splendid form in his last dives he ended his swimming career with a victory. This long-sought-for win over the Middletown lads was climaxed by the ducking of Coach Clarke and Manager Sherman in the pool.

Bob Connar, also swimming his last season, turned in some very good performances, considering the fact that he had "Axie" to contend with in all but the first meet. There he took his only first for the year. Bob's favorite trick was to let the opposing swimmers try to keep up with Aksomitas. Then when they had tired themselves out in the attempt, Connar would pull up for a thrilling second place.

"Whitey" Johnson kept Captain Motten on his toes all year and vied with him for the honors in diving. He will be the only veteran in his department next year, and is expected to surpass his fine work of the past season.

Smiling Bob Muir, the squad clown, was the life of the team, but during a meet he was in there with the best of them. His ambition to throw Art Sherman into the pool at the end of the season was fulfilled only after he had turned in his best times of the year against Wesleyan. Bob also earned enough points to send him well along the road to a gold award, which is presented to men who in varsity competition earn a letter six times over.

Neil Fanning vied in the free-style dashes with two newcomers to the team, Don Smith and Gus Heusser. We look forward to the continued good work of these latter next year. Dick Hill, backstroker, had the same difficulty that faced Connar in the breast stroke, namely, that of swimming against a high-ranking specialty man. He was a steady runner-up and will be a valuable asset to next year's team. Eric "Swede" Anderson, better known as "Duck" to his teammates, gained recognition in the distance swimming and on several winning relays.

Two outstanding meets were the Colgate and Wesleyan affairs. The duel with the Red Raiders was close throughout. The score was tied as the swimmers took their marks for the final relay. In this thrilling race the lead was never sufficient to be conclusive of victory until Colgate won by a bare touch-out to take the meet. In the clash with Wesleyan, always a thriller, the feature of the evening was the close match between our star breast stroker, Aksomitas, and Pettit, of the Wesmen. Both men were hitherto undefeated. "Axie" came through to win the event by a body length. Bob Connar, the only other man in the race, brought home third place. Trinity's 43-32 win was her second over the Cardinals since the inauguration of water sports on the Hilltop.

In Captain Motten, Anderson, Fanning, and Connar we will lose four good men, whose places will be filled by several likely prospects coming up from the past season's Freshman squad.

Combined with the remaining letter men, they will no doubt surpass the record of what we may safely call a successful 1938 swimming team.

Third Row: Manager Sherman, White, Heusser, Smith, Muir, Coach Clarke.

Second Row: Aksomitas, Fanning, Motten, Connar, Anderson.

First Row: Hill, Slowik, Tibbals, Johnson.

Baseball . . .

TRINITY's baseball nine showed that even old Eli Yale could not down the Bishop's wards on the sand lot. With two wins over Wesleyan, a six-game winning streak, and a decisive victory over Yale University, Dan Jessee's charges made a mark to shoot at this season. Only one letter man was missing from the 1936 outfit and forty-five Freshmen turned out to make a record squad. By an exhibition of explosive batting, airtight pitching, and spectacular fielding, and under the expert coaching of Coach Jessee, the season gave evidence of spirit and fight to come.

After having split even in two practice sessions with Wesleyan, Trinity opened its regular schedule against Coast Guard. With Kobrosky, O'Malley, and Kelly blazing the way with three hits each, the Hilltoppers defeated the Cadets by a score of 15-2.

The next game was with Yale, but because of rain the game had to be called before two and a half innings were completed. The Bulldogs were ahead at this time, 4-1.

Vermont fell by the wayside with a 7-6 ticket in a game that saw Trinity counter its seven runs in the first three innings. The Catamounts made a spirited comeback in the latter part of the game but were finally halted by the airtight pitching of Ed Morris. The Hilltoppers annexed their third straight win at the expense of Mass State, with Patton fanning twelve Bay Staters. Kobrosky and O'Malley garnered three hits each in this contest. The team's fourth success of the season came when Colby felt the sting of defeat to the tune of 15-2. Fifteen hits were amassed by the Hilltoppers. Only four paltry hits were allowed the White Mules by Ray Patton.

Wesleyan, in the fifth successive triumph for the Jessemen, was the next to feel the force of a Blue and Gold barrage. Seven tallies went to Trinity and one to the Redbirds. In this game Trinity lost the services of Pete Rihl, whose finger was broken by a foul tip off the bat of a Wesleyan warrior. Rihl, a Freshman, had won the catching berth by his peppy style and hitting ability.

Trinity continued on its victory march by trampling on Conn State. The Aggies threw three hurlers into the fray to stop the slaughter. But the Gallows Hill boys slammed out eighteen hits and scored fifteen runs to the Nutmeggers' four. Morris and Jackson were admitted to the Baseball Hall of Fame, after each had clouted a homer. There they met the Cobra, who had hit one in the Mass State game. The Conn State win was especially sweet to Bill Kelly, pitching his first game for the Blue and Gold.

In attempting the seventh successive win, the Jessemen met their Waterloo at the hands of Amherst; the score was 8-4.

The Worcester Tech game was washed out; and on the return meeting with

Wesleyan, Trinity was again on the winning end, this time by a score of 9-3. It was Patton's fifth win out of six, the team chalking up its seventh win out of eight games. Parker, catcher since Rihl's injury, made a two-base hit, Lindell a three-bagger.

On May 25 Kelly was again sent against Conn State, but he did not fare so well as before. The Nutmeggers evened the score with a 9-8 win. Trailing 9-3 in the eighth inning, the Jesseemen rallied and were within one run of tying the score. Then Hecomovich, with brilliant relief pitching, saved the game for the Aggies by fanning two in the ninth with the bases full.

Trinity shaded Worcester Tech by a score of 8-6. After a six-run splurge, the

Third Row: Manager Armstrong, S. Alexander, Rihl.

Second Row: Coach Jesse, Jackson, Kelly, Barnewall, J. Alexander, Lindell, Kobrosky.

First Row: DiLorenzo, O'Malley, Morris, Patton, Parker, Downes, Shelly.

Hilltoppers had to fight in the eighth for the two runs of victory. Williams, Trin's next foe, routed the Jesseemen 15-7. Although the Hilltoppers outhit their Purple rivals, they made twelve errors.

Next came Yale. In Ray Patton's last game for Trinity the Blue and Gold bit the Yale Bulldog eleven times, but Prexy's foe only bit back five times. In the first few frames Yale pommelled Patton for three runs; but Ray recovered, and the team knocked Jubitz out of the box in the sixth. Patton yielded twelve scattered hits; his teammates gathered thirteen. Shelly, with three hits, was the star, batting in four runs. And so the 1937 season ended in a blaze of glory.

Track . . .

TRINITY'S best season in years! That sums up the wonderfully balanced team which blazoned its way to four victories and one defeat during the dual-meet season, and then went on to win second place in the New England Intercollegiate meet at Burlington, Vt. Ray Oosting can well afford to be proud, for this is the best that Trinity has ever done in such stiff competition.

Ably led by veterans Bill Haight and Steve Truex, Cocaptains, every man outdid himself. Tom McLaughlin, Freshman half-miler, set a new college record in his event and provided some of the most thrilling duels when competing against Olson, of State, and Hermans, of Wesleyan. Cocaptain Truex climaxed his career with an amazing total of 106 points. He set the record in the 100-yard dash and broke his own record in the shot-put. Second highest scorer was Cocaptain Haight, who was consistently excellent in the high and low hurdles.

The Hilltoppers left the home cinders to travel to Amherst on May 1, where the team gave promise of a better-than-average season by topping Mass State $70\frac{1}{2}$ - $55\frac{1}{2}$. Truex had a field day, taking three firsts and a third. Haight and Motten finished one-two in both hurdle events.

One week later Conn State invaded the home track with a team especially strong in the distance events but not consistent enough to upset the determined Oostingmen. The meet was thrilling to the very last event, and two records were smashed. Steve Truex vied twice with "Spooks" Moskowitz, State dashman, with the result that Steve chalked up a 10.1-second record for the century—a new college mark. Rangy Tom McLaughlin, paced by Olson, of State, set a time of 2:01.4 in the half-mile. Outstanding for the Nutmeggers was Lovdal, who took first in both the mile and two-mile. Trin swept firsts in all field entries, aided by the good work of Pacelia, to make the final score 72-54.

The Cardinals came in a thundering gale on May 12 with a team which was a tower of strength. Led by burly Dick Holzer, 215-pound football star, Wesleyan surpassed the Blue and Gold in every event except the hurdles. Truex, edged out in the 100, came back to take the 220. Holzer broke the Cardinal record for the shot-put, with a heave of 43 feet, $4\frac{3}{4}$ inches, and the record for the javelin throw, with a toss of

177 feet, 10 inches. Joe Astman crashed through Wesleyan's trio of vaulters and almost broke his own record. The final score was uninspiring—Trinity 48, Wesleyan 78.

After only three days of rest the team embarked for Burlington, Vt., to attend the Eastern Intercollegiates. Trinity's team strength, and not individual effort, was the best factor here. Vermont, the host, took first place with 38 points. Next came Trinity with a margin of one sixth of a point over Conn State—27 $\frac{1}{6}$ —27. This difference was represented by the triple tie for third place in the high jump in which Bill Hull placed. Individual high scorer for Trinity was Steve Truex, with a first, a second, and a fourth. Motten and Astman were in a triple tie with Grant of Mass State for first in the pole vault. Clem Motten took a second in the low hurdles, and Chotkowski a second in the javelin throw. Vinick, Pacelia, and Hull placed in other events.

On May 22 the Trojans of Rensselaer invaded Trinity Field and were decisively beaten, 77 $\frac{1}{2}$ —48 $\frac{1}{2}$. Truex, Haight, Astman, and Motten were high scorers. The final meet of the season with Tufts resulted in a score of Trinity 78 $\frac{1}{2}$, Tufts 47 $\frac{1}{2}$. Trinity was superior in both track and field events.

Thirteen men won major letters; three records were broken; ten men earned twenty points or more for the season. Versatility was the keynote. Clem Motten competed in the pole vault and hurdles, Pacelia in the broad and high jumps, and Vinick, Chotkowski, and Hodgdon in the javelin and discus throws. Cocaptain Truex excelled in five events—the shot, javelin, discus, 100, and 220. Both he and Haight were men who will go down in Trinity's annals.

Third Row: LeFevre, Jones, White, Riley, Coach Oosting, McLaughlin, Hodgdon, Manager Benson, Keane, Moran, Astman.

Second Row: Manager DiCorleto, Perry, Smith, Chotkowski, Mertens, Pacelia, Pankratz, Lindner, South, Assistant Coach Clarke.

First Row: Hull, Hofmann, Schmid, Bauer, Cocaptain Haight, Motten, Hickey, Santoorjian, Brennan, Greenleaf.

Third Row: Manager Flynn, Slate, Ferguson, Hoegberg, Weissheimer, Leggett.
Second Row: Coach McCloud, Gaboury, Smith, Lindsay, Clapp, White, Nickel, Johnson.
First Row: Lapac, Hanna, Hope, Captain Schmid, Bates, Davidson, McCloskey.

Soccer . . .

THE Blue and Gold varsity soccer team believed that a happy ending to the season was better than an unfortunate beginning. In the second year of its existence as a recognized sport, the Trinity leather-booters won only one game, but this one victory vindicated a much belabored team, suffering from three causes—loss of experienced letter men from the previous year, disability of some of the best men through injuries, and lack of material from the Freshman Class due to the three-year rule.

Most of the games played found the Trinity outfit fighting it out gamely with their opponents in front of the opposing side's goal. Captain Schmid was the spark that kept the unflagging eleven in a spirit of tenacious effort. If the men in the forward line had not been hampered by injuries to their legs, many more goals would have been placed in the net. The comment of a rival coach after a traditional game is a sufficient recompense to the Trinity team, which kept to the ideals of Blue and Gold sportsmanship, "We have never beaten a harder-fighting outfit."

Although the Wesleyan contest was almost a deluge of goals against the Elm-nurtured booters, still the Trinity men put up a game struggle against a team composed of veterans. The game was played upon an ideal soccer day, with a dry and hard field as contrasted with the muddy field that the Trinity men had been used to during most

of the early season. Ferguson at fullback and Ernie Schmid at center forward made the most of every opportunity, but to no avail.

The Mass State game was played on a windy day at the field of the Commonwealth eleven. A strong wind blew across the field, always unfavorable to the Hill-toppers, always favorable to their opponents, who also knew how to use it to best advantage. Spectators at the Amherst football game can testify to its strength, as that game was played in the same town and on the same day as the Mass State soccer meeting.

The soccer team takes justifiable pride in the fact that it saved its most spectacular showing for the last, as a magician who keeps his best trick until the end. The hard-headed kickers knew that an aggressive spirit must always reap its own reward. This game with Clark University was one to be dreaded, as the Clark men had defeated Trinity for the past two years. Clark had been defeated only by Brown, New England champions, and had beaten practically all the teams which Trinity had played in the early season.

The game might have been termed a rowing, sliding, and wading contest, as both teams went through a sea of water, which covered the field. One of the Clark Leather-Toes went about the field as if he were in the Trowbridge pool, wearing a bathing cap to ward off the intermittent showers. Hope, next year's captain, was the star of the game, and his bulky legs and accurate toes sent four goals across the line. Gaboury exhibited the experience he had gained in two years of varsity competition in his many saves at the goal position.

In going over the list of Coach McCloud's charges a word must be said for Ernie Schmid, who was always in the forefront of the offensive drive of the outfit. Most of the season the team was lacking in offensive tactics, and Ernie had to play with a bad knee most of the time to give his cohorts added drive. Among those retiring this year, Lindsay, Hoegberg, and Davidson were outstanding on the defense. Hoegberg played an excellent game at goal when Greg Gaboury was out of the running. Letter men available for next year are Bates, Ferguson, Gaboury, Leggett, McCloskey, Nickel, Ed Smith, and Ed White.

Cross-Country . . .

RAPIDLY justifying its recognition last year as a letter sport, cross-country this year was very successful. The record of four wins and one loss is impressive in a sport so recently recognized by the Athletic Association. The greatest triumph came in turning in a win over Connecticut State on the Nutmeggers' home course, which is very difficult. Connecticut has had the habit of turning out very strong distance runners, and a Trinity victory is doubly commendable in view of this tradition.

Led by Captain Ray Perry, a wiry little Senior veteran, the Trinity harriers showed team strength throughout the season. In the race with the Coast Guard at the close of the season, Buxton, a rival runner, set a course record in beating out Tom McLaughlin; but three Trinity runners tied for third place to insure a victory. This is typical of the team spirit.

The home-course victories were won over Worcester Tech and Coast Guard, and the victories away included wins over Bard, Connecticut State, and a fifth place in the

Coach Oosting, McLaughlin, Pankratz, Charles, Captain Perry, Mountford, Riley, Smith, Manager O'Neil.

Connecticut Valley College cross-country meet. The only stain on the record was a loss to the strong Wesleyan team, which placed seven men ahead of Trinity's McLaughlin and Pankratz.

The best performers were two Sophomores, McLaughlin and Pankratz, who led their teammates in points scored and who team up in most track events like a pair of twins. Bill Charles, Ray Perry, and Art Mountford were usually among the first to finish, and they garnered many of those critical points which were needed in such close victories as the one over Worcester Tech. There the final score was 27-28.

The varsity competes against the Freshman team each year, and the first three runners on each team are awarded medals. Gold medals went this year to Tom McLaughlin of the varsity and Jim Caffrey of the Freshmen. Awards were also made to Perry, Pankratz, Harrigan, and Sands.

Tennis . . .

THE Trinity College netmen emerged from the 1937 season with four games won and four lost. The 1937 season contained two more games than the previous year, but the tennis team maintained its average of won and lost. The Trinity squad amassed 33 points to their opponents' 37 during the spring season, Captain O'Bryon led the team throughout the season, and the squad competed in the New England Intercollegiate Lawn Tennis Association matches.

After winning over Vermont and Clark, Trinity met Wesleyan in the first of two matches. Although Trinity emerged on the short side of this event, the Blue and Gold garnered much experience by which her tennis experts were able to cut down the next score to Trinity 4, Wesleyan 5. The latter match was decided upon the merits of Trinity's doubles matches. In the doubles Parsons paired with Dodge, Collins with Bates, and Rohowsky with Harris.

In singles competition Parsons, Harris, and Rohowsky made the best showings;

but Captain O'Bryon was invariably matched with the stars of the opposing side. Among the newcomers to the sport, Patterson, Taylor, and Collins showed to the best advantage. This year may be expected the return of Mal Crocker to the ranks. Mal suffered from scholastic trouble last year, but he has kept in shape for competition. Of the letter men, Jack Parsons is sure to win the majority of his games this year. Dodge and Rohowsky have been steadily improving their games.

This year finds Amherst on the list of competitors. This match should offer a hard struggle for the Hilltoppers. Trinity has suffered in the past in competition with such colleges as Williams and Amherst, as they draw from a larger proportion of men who have had previous match experience. Coach Altmaier, however, is steadily building up a more powerful team, and this season promises to be the most successful in recent years.

Third Row: Dodge, Patterson, Parsons.
Second Row: Taylor, Manager Kennard, Captain O'Bryon.
First Row: Coach Altmaier, Harris, Rohowsky, Bates.

Fourth Row: North, Adams, Steers, Pedicord, Stirling, Malumphy, Malley, Flanagan.
Third Row: O'Brien, Strang, Nolf, Johnson, Wiley, Waldo, Manager Humphreyson, Coach Erickson.
Second Row: Carpenter, Hanley, Osborn, Tylor, Nickerson, Secchiaroli, Harris.
First Row: Thomsen, Wallace, Kinney, Captain Walsh, Fuller, Ryan, Neill.

Freshman Football . . .

LIKE their big brothers the varsity, the Freshman football team was able to wind up the season on the winning side of the ledger, winning two and dropping one. Early in the fall a large squad turned out for practice under the direction of the new coach, Ralph W. Erickson, and after more than three weeks of drill the campaign was opened against Loomis on October 15.

Here the Frosh ran up against two strokes of bad luck, the worst they were to suffer all season. Not only did the Blue and Gold succumb to the prep gridders by 7-0, but also lost the services of Captain Sid Mills for the remainder of the season when his ankle and leg were broken in a first-period collision with the Loomis captain. Loomis held tightly to the lead which they had established early in the game. The Frosh smashed across the goal line for a touchdown, but the try for the precious seventh point went wide of its mark.

When a game with the Conn State yearlings was definitely washed out, Trinity prepared for its annual encounter with the Wesleyan first-year men. On the day before the varsity game the Blue and Gold youngsters stormed Andrus Field and walked off with a 7-0 verdict after a scrappy and closely fought battle.

The fortunes of war were evenly divided in the first half, both elevens taking the

opportunity to push the other about the field at odd times. For the most part the time was spent in a punting duel, with Secchiaroli and Glasser doing the kicking.

After an exchange of punts in the third quarter the break came for which the Blue and Gold had been waiting. Starting from his own 40-yard marker, Fullback Harris broke away to the Wesleyan 30-yard stripe. Osborn cracked the center of the line for eight more yards. With Walsh and Secchiaroli doing the honors, the ball was advanced to the 4-yard line. Here Deed Harris took the ball over for a touchdown and then converted for the extra point. The Wesmen were still fighting back, but against the heavier Trin line they gradually wore themselves out. Frequent fumbblings did not help matters any.

On November 13 the abbreviated season came to a close with a 2-0 win over Suffield. With typical New England weather conditions prevailing, it was little short of marvelous that the game was even attempted. The only score came early in the third period when rangy Al Fuller, Trinity center, blocked a Suffield punt, which bounced out of bounds for an automatic safety.

Suffield had the better of the argument but they were not good enough swimmers to wade through the mud plus the stubborn Frosh defense for a score. Throughout the assaults the punting of Secchiaroli was a bright spot. After the score Trinity took charge of affairs and dominated the play until late in the game. Then Suffield launched a vain drive which ended on the visitors' 19-yard line on a pass interception.

The varsity gridiron will welcome many of the first-year men next fall. Among those who were outstanding were Walsh, Harris, Mills, Osborn, and Secchiaroli.

Freshman Soccer . . .

IN THE first year of its existence the Freshman soccer team at Trinity showed that it was a fighting and aggressive outfit. Drawing as it did upon a class which probably had not had many dealings with the sport of foot and head, it rapidly forged to a smoothly running, offensive squad which emerged with a .500 average with two games won, two lost, and one tied.

The round of events for incoming Freshmen found a team which had not had much practice in working together when the first game was called with Conn State. The Blue and Gold Yearlings fought it out on a muddy field with the Aggies and came out of the fray with a tie to 1-1.

The next game was with Captain Bill Dexter's alma mater, Wethersfield High. This team has always been the strongest in these parts and has produced Ray Dexter, Dudley Clapp, and Ernie Schmid for the varsity. Sehl, a former Wethersfield star, assisted Bill Dexter in holding back the onslaught of the invading booters. The score, 1-3, was not unsatisfactory to the coach.

Bloomfield High found a terrier pack upon the field. This game was played in semi- and full-darkness. It was the first one in which a white ball had to be used in sports here. Without much exertion the Hilltoppers ran away with the contest to defeat the secondary-school boys by a score of 3-2. This game was played by an eleven which had found the secret of team play: accurate passing and speedy centering of the ball. Insley and Gordon played a large part in the win.

The next contest was with Morse Business College. This game was easily won

through the spectacular play of Dexter, Johnson, and Dick Spencer. After the Morse game the Freshmen decided that soccer was not worth the effort, and let the chance of a victory over William Hall High of West Hartford pass by. The sphere was in enemy territory most of the game, but the boys lacked the necessary punch to push it into the net. It was the same story as in many varsity games: defensively the squad was good, but offensively it fell down.

Coach McCloud was not dissatisfied with the results of his soccer eaglets, as many had seen their first game of soccer on the Trinity campus. The competition of the year showed up many potential varsity men for next season, men who would have been on the regular squad if the four-year rule were still in effect. Among the newcomers to the sport, Kirkby and J. Spencer did well. Additions to next year's varsity squad may be expected from Dexter, Insley, A. V. Johnson, Sehl, Dick Spencer, Gordon, and Hall.

Third Row: Manager Williamson, A. V. Johnson, Coach McCloud, R. D. Hall, Kirkby, Grandahl.

Second Row: Jesionowski, F. Kelly, McGee, Gordon, Insley, Cook.

First Row: J. Spencer, Roberts, Captain Dexter, Ewing, Goodrich, Sehl.

Coach Oosting, Heap, Dickinson, Lane, Caffrey, Harrigan, Sands, Manager O'Neil.

Freshman Cross-Country . . .

THE first Freshman cross-country team to represent Trinity had an unenviable record of five losses and no wins. This hardly sounds like a Trinity team, but the fault was largely due to the fact that only two men on the squad were experienced in running. These two, however, make up for the dismal showing.

Caffrey and Harrigan led the runners across the tape in all but the Springfield College meet. Caffrey took three first places, and Harrigan one. If there had been more team strength, the record might have been more cheering. Numeral winners were Caffrey, Harrigan, and Sands. The squad included E. Dickinson, H. A. Heap, A. K. Lane, and J. H. Rice.

Freshman Swimming . . .

THE first Freshman swimming team that Trinity has ever had was disappointing at first glance. After examining the schedule which the Blue and Gold Yearlings faced, the results seem quite good. The Frosh won two out of six meets and made great strides toward producing some fine material for replacements in the depleted varsity.

The first meet was with Hartford Public High School, acknowledged one of the finest secondary-school teams in the East. The Hilltoppers went down before Captain Ed Conway's alma mater to the score of 21-54.

In the second meet with New London Bulkeley, Trin was able to show the effects of Joe Clarke's coaching by overcoming the defeat which was pinned on the Trowbridge natators in the first meeting. The final score was: Trinity 43, Bulkeley 23. In the first meet one of the Frosh swimmers made the mistake of swimming four laps instead of five.

The outstanding man on the squad was the Captain, Ed Conway. Conway held the state championship for interscholastic backstroke before joining Trinity's ranks. Ed not only swam backstroke and free-style events for easy wins, but he broke a record almost every time he went into the water. He holds the college and pool records for the 100-yard backstroke, 1:04.2, and his time trials in practice show that he will be able to break the varsity mark in the 150-yard distance next season.

Bob Broatch turned in a fine account in his first year in college swimming. He broke the Frosh record in the 50 and beat several of the best swimmers of the state during the season. Bob's versatility was a great asset to the team. Besides swimming in the dashes, he was the diver of the team. When he first came out for this branch, he could not do more than two or three dives, but under the guidance of Joe Clarke he soon improved enough to be able to warrant his replacing losses from the varsity next year.

Bob Adams walked away with the Freshman record in the 220 in his first year of competitive swimming. Don Day was a consistent swimmer during his first year in collegiate circles. His wins in the breast stroke kept the team out in front a number of times during the season. Feldman, Randall, and Blaisdell should be good additions to the varsity next season.

Second Row: Blaisdell, Day, Feldman, Adams, Coach Clarke.
First Row: Smith, Captain Conway, Broatch, Stoddard.

Freshman Basketball . . .

AS FRESHMEN are now prohibited from varsity competition by the three-year eligibility rule, Trinity, for the first time in her history, sent a Freshman basketball team onto the court. This quintet succeeded fairly well in living up to expectations, winning nine out of the fourteen games on its schedule.

The Yearlings made their debut in the preliminary to the varsity's opener. They started the season off right by taking over the white-collar men from Morse Business College in an unexciting game, which ended 25-20.

On December 16 the Frosh entertained Monson School at a soirée in the Hopkins Street Gym. Good teamwork sent the schoolboys home holding the lean end of a 36-11 score.

The Freshman five lived up to the hopes previously instilled in Trinity breasts by ringing up 44 points against 31 for the Worcester Tech first-year men. The accuracy of the Blue and Gold basket shooting added to the fans' confidence in the quintet, but enthusiasm mounted still higher when the Frosh annihilated a weak La Sallette team. Harris contributed more than his share to Trinity's 67-23 victory. This warmed the boys up for their meeting with the Wesleyan J.V.s a few nights later.

The Trinity Freshmen overcame the Cardinals in an overtime period. At the end of four frames of nip-and-tuck play, marked by Seedman's accurate shooting, the score stood 38-38. The Blue and Gold Frosh staged a spurt in the overtime play to clinch the game 45-41.

Second Row: Manager Eno, Roberts, Cunningham, Hanley, Harris, Coach Erickson.
First Row: Walsh, Borstein, Captain Seedman, Crockett, Thomsen.

On February 9 in the first game of the new term 1941 experienced little difficulty in running circles around the Berkeley Divinity School five. A scoring fest was enjoyed by all Hilltoppers actively concerned, as the 49-22 score should indicate.

Three days later the Yearlings increased their winning streak to seven consecutive games. Paced by Walsh, high scorer of the day, Trinity snatched a 20-17 victory from under the noses of a hard-fighting St. Thomas quintet.

Up until the last five minutes of the Springfield Frosh game the Blue and Gold was within sight of a win, but the boys from Massachusetts changed all that by piling up the points necessary to the 38-26 shellacking. Insult was added to this injury a few days later when the Springfield J.V.s squeezed out a 27-25 victory over our boys in a hard, fast battle.

Trinity 1941 celebrated Washington's Birthday by putting on the finest display of bad ball-handling, shooting, and passing of the season. As a result St. Thomas, playing a return engagement, evened the score by winning 24-15.

The Freshmen seemingly returned to good form in winning an unexciting 32-24 victory over Hopkins Grammar, but a rough-and-tumble battle with Wesleyan '41, in which Harris and Crockett went out on fouls, resulted in a win for the Cardinals. In spite of the fine work of Hanley, the Blue and Gold seemed to lose their early season snap, and Trinity was left holding the bag to the tune of 36-28.

With one minute left in the Suffield School game, the score was 30-25 in favor of the schoolboys. The Frosh put on the pressure to ring up four points before the final whistle. This heartbreaking 30-29 loss was soon forgotten in the overwhelming defeat of Morse Business College in the final game of the season. Thomsen and Borstein, high scorers of the evening, were instrumental in effecting the 43-14 setdown of the Businessmen.

Since many bright prospects were brought to light by Coach Erickson, the season may be considered a success. It is quite probable that these boys will see plenty of action next year with the varsity.

Hockey . . .

ONCE again an attempt was made to organize ice hockey at Trinity, this time with more success than in former years, for one outside game was played. A large group of puck-chasers turned out in answer to Coach Erickson's call, and proceeded to whip into shape a team which showed flashes of brilliance. Practice was held whenever the ever-changing weather permitted, sometimes twice a day. The second session was held under floodlights on the rink erected on the new tennis courts.

Despite its sporadic practice, the team succeeded in holding the Westminster School sextet to a 3-3 tie. The first frame saw the schoolboys jumping into a 1-0 lead, but Trinity, showing at times a flashy offensive backed by strong defensive work on the part of Frank Jackson, came back to sag the twine twice in the second period, Jackson and Clarke Nickerson accounting for the goals. Early in the third period Westminster made two successful sallies on the Trinity goal, defended by John Merrill, but this sudden reversal served only to bring out the latent ability in the Trinity team. The linemen turned on the pressure, and voilà, John Kiley shot the little black disk past one very surprised Westminster goalie. Further attempts on the part of the Trinity outfit to score during the last few minutes of play were of no avail.

Squash Racquets . . .

THOUGH the squash racquets team showed a marked improvement this year over previous years, it won only three games out of eleven. Led by Captain Jackson, the number-one man, who was ably supported by Benson, L. Bates, Leon, and Upham, seeded in that order with Widdifield as the alternate number-five man, the Trinity racqueteers faced such superior and powerful aggregations as Yale, M.I.T., and Dartmouth, giving a good account of themselves, though routed many times.

The team downed the Hartford Golf Club's B squad by a 4-1 score for the first victory of the year. It also defeated the Hartford Squash Racquets Club for their second victory of the season, also by a 4-1 count. In a return engagement with the Hartford Golf Club the Trinity squashmen won their third match of the year by a 3-2 tally. Trinity lost to a superior Yale team by the one-sided score of 5-0. The other teams who took the Trinity men were: Dartmouth, Amherst, Hartford Golf Club B team, and both Wesleyan and M.I.T. twice. The first Wesleyan match was lost by the close count of 3-2.

Struggling along for five years, only the last two of which saw the Trinity team with a full-time coach, the squashmen have been faced with a difficult obstacle to overcome; for they are lacking not only in proper material, but also in proper coaching. Of late, however, the team has been more fortunate in securing as coaches Dr. Altmaier, last year, and Dan Jessee this year, with the very capable part-time assistance of Coach Kinney of the Hartford Golf Club. The addition of a permanently engaged professional coach would be a much needed and appreciated improvement.

Frank Jackson was the winner of the Newton C. Brainard Trophy in the yearly individual squash tournament for the third time, Thomas Benson being the runner-up.

Intramural Sports . . .

THE INTRAMURAL ATHLETIC COUNCIL is composed of one representative from each group entered in intramural athletics. The body is under the direction of Mr. Joseph C. Clarke of the Department of Physical Education. The purpose of the council is to encourage participation in organized athletic activity by the student body and to formulate the few necessary rules for the administration of a successful intramural program. The groups which send representatives are the fraternities, the Commons Club, and the three neutral bodies.

In former years all men who had not earned their letters in particular sports were allowed to be intramural competitors in that same sport. This past season the rule was changed to exclude all men who have made more than one point in varsity or Freshman competition from entering that event. It was felt that this change would eliminate from intramurals men who were usually superior to the average student in athletic ability. Thus the council has stimulated the entrance of more students in organized competition.

WATER BASEBALL became an intramural sport at Trinity two years ago. Since then the game's popularity has increased steadily among the students, and this season opened with eight teams entered in the tournament. Psi Upsilon and Alpha Delta Phi, slugging their way toward the championship, met and defeated the Commons Club and Sigma Nu respectively in action-packed semifinal matches. In the deciding game the Alpha Delts' clever handling of the soggy sphere combined with a few good breaks enabled them to squelch Psi U's strong threat to grab off the Lyman Ogilby Trophy. Sigma Nu won over the Commons Club in the consolation game to take third place.

Second Row: Driggs, Connar, Crane.
First Row: Ferguson, Wright, Weissheimer, Kirkby.

BASKETBALL. Early January witnessed the opening of the intramural basketball season. The Neutral Gold team swept to the top of the National League, stopping on the way long enough to hand stinging defeats to such powerful fives as Sigma Nu and Alpha Delta Phi. In the American League there was a three-way fight for first place. Alpha Chi Rho had no difficulty in defeating its opponents until it met the strong aggregation from St. Anthony Hall. This quintet later staved off defeat at the hands of Psi U by a single point to finish at the head of the league. The finals proved less exciting than might have been expected. Neutral Gold swamped St. Anthony to the tune of 40-10, winning the basketball trophy and gaining twenty points toward the Alumni Cup. The Alpha Deltas and the Crows, each having tasted defeat only once, met in the play-off for the third place. The Crows won by six points.

SWIMMING. A strong relay team and two good divers paved the way to the winning by Psi Upsilon of the Alexander Ogilby Trophy for intramural swimming. This was the second consecutive year that this fraternity has won the cup. These men alone accounted for sixteen of the fraternity's total of thirty-one points. High scorers of the day were Secchiaroli of the Neutral Gold team, winner of the 50- and 100-yard dashes, and Williams of St. Anthony Hall, who took first in the 100-yard breast stroke and the 200-yard free style. Both men received gold medals for their feats.

The struggle for second place in the 100 was very close. Hanna of Alpha Delta Phi was nosed out by Sigma Nu's surprise package, Jack Carey, who had previously taken second place in the 50. Psi U's Bartlett took first place in the dives, and Alpha Chi Rho's Porter and Wilcox captured second and fourth. This started the Crows on the way to the second highest team score of the meet. In this event White of AXP offered a bit of comedy relief with his forward one and a half somersault with a tuck. Other contestants were awkward but eager.

In the 100-yard backstroke Blaisdell of the Crows swam a spectacular race, winning over Sherman of Psi U. Delta Psi's Williams had little difficulty, after getting the 200-yard free style under his belt, in repeating his performance in the 100-yard breast stroke; second place went to White of AXP.

The final event of the meet, the 200-yard four-man relay race, proved to be the thriller of the afternoon. Psi Upsilon just edged out Delta Kappa Epsilon in a photo finish. A win by the Dekes would have tied them with the Psi Us for first place. The final point scores were ΨY 31, AXP 18, ΔKE 14.

SQUASH. A strong Delta Psi squash racquets team composed of Crocker, Gordon, Blake, Smith, and Dick encountered little difficulty in annexing the trophy awarded annually to the intramural squash tournament victors. A 5-0 walkaway over the Commons Club and a 4-1 win over Alpha Tau Kappa quickly placed St. Anthony men in the finals, where they met Psi Upsilon who had defeated Sigma Nu and the Dekes by 4-1 scores. In the final match Widdifield of Psi U was the only man to turn in a win for the losers. The play-off for second and third place between Psi U and ΔKE resulted in a victory for the former.

SOFTBALL. Forging steadily ahead in its league, Sigma Nu swept on to the finals of the 1937 softball tournament, while in the other league Alpha Chi Rho, with two

legs on the Softball Trophy and confident of retiring the cup from competition, won all of its games by comfortable margins. In what was expected to be a close and exciting game between the finalists, Sigma Nu handed the Crows the smaller end of a 17-11 score, thus keeping the trophy in circulation for yet another year.

TRACK. Paced by J. C. Alexander, high scorer for the day with seventeen points, Sigma Nu dominated the intramural track meet to come out in front with seventy points. Alexander and his teammate, A. J. Heusser, accounted for thirty of the winner's points, starring the high jump and hurdles, as well as placing in several other events.

H. H. Keane, third high scorer of the day, paced Alpha Tau Kappa to second place, exhibiting brilliant running in the sprints and 440-yard race. Sigma Nu now has two legs on the Edward R. Lampson Trophy, as has Psi U.

Scores . . .

FOOTBALL

Captain HERBERT VINICK

Coach DAN JESSEE, *Manager* JOHN LEON

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
25	Hamilton	0	0	Wesleyan	7
26	Worcester Tech	13	0	Amherst	20
7	Hobart	0	51	Norwich	0
0	Connecticut State	15	109	<i>Total</i>	55

BASKETBALL

Captain JAMES KENNEY

Coach RAY OOSTING, *Manager* WILLYS PETERSON

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
40	Bard	20	40	Boston U.	58
31	Colby	34	38	Norwich	25
43	Haverford	24	45	Alumni	41
41	Worcester Tech	57	54	Clark	31
31	Wesleyan	56	28	Wesleyan	57
41	Brown	56	50	Coast Guard	20
			482	<i>Total</i>	479

SWIMMING

Captain CLEMENT MOTTEN

Coach JOSEPH CLARKE, *Manager* ARTHUR SHERMAN

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
57	M.I.T.	18	34	Springfield	41
47	Union	28	18	Williams	57
34	Colgate	41	57	Worcester Tech	17
59	Coast Guard	16	43	Wesleyan	32
39	Boston U.	36	388	<i>Total</i>	286

BASEBALL

Cocaptains: RAYMOND PATTON, ROBERT PARKER

Coach DAN JESSEE, *Manager* L. MORAY ARMSTRONG

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
15	Coast Guard	2	4	Amherst	8
7	Vermont	6	9	Wesleyan	3
8	Mass State	1	8	Conn State	9
15	Colby	2	8	Worcester Tech	5
7	Wesleyan	1	7	Williams	15
15	Conn State	4	11	Yale	5
			114	<i>Total</i>	61

TRACK

Cocaptains: WILSON HAIGHT, STEPHEN TRUEX

Coach RAY OOSTING, *Comanagers:* THOMAS BENSON, D. DICORLETO

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
70½	Mass State	55½		Second Place Eastern Intercol.	
72	Conn State	54	77½	R.P.I.	48½
48	Wesleyan	78	78½	Tufts	47½

SOCCER

Captain ERNEST C. SCHMID

Coach WALTER E. MCCLOUD, *Manager* EARL FLYNN

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
0	Worcester	5	1	Mass State	4
1	Bard	2	0	Conn State	3
0	Wesleyan	7	5	Clark	2
			7	<i>Total</i>	23

CROSS-COUNTRY

Captain RAYMOND A. PERRY

Coach RAY OOSTING, *Manager* L. O'NEILL

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
27	Worcester	28	40	Wesleyan	15
17	Bard	38		Fifth Place Conn. Valley Colleges	
26	Conn State	31	22	Coast Guard	33
			132	<i>Total</i>	145

SQUASH RACQUETS

Captain FRANK JACKSON

Coach DAN JESSEE

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
0	M.I.T.	5	2	Wesleyan	3
0	Hfd. Golf B	5	4	Hfd. Club	1
0	Yale	5	4	Hfd. Golf B	1
1	Amherst	4	1	M.I.T.	4
0	Choate	5	0	Wesleyan	5
0	Dartmouth	5	12	<i>Total</i>	43

TENNIS

Captain WILLIAM R. O'BYRON

Coach CARL ALTMAIER, *Manager* SPENCER P. KENNARD

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
6	Vermont	3	4	Conn State	5
6	Clark	3	4	Wesleyan	5
3	Wesleyan	6	5	Worcester	2
5	Middlebury	4	0	Williams	9
			33	<i>Total</i>	37

FRESHMAN FOOTBALL

Coach RALPH ERICKSON, *Manager* CHARLES HUMPHREYSON

<i>Trinity</i>		<i>Opponent</i>
6	Loomis	7
2	Suffield	0
<u>7</u>	Wesleyan	<u>0</u>
15	<i>Total</i>	<u>7</u>

FRESHMAN SOCCER

Captain WILLIAM B. DEXTER

Coach WALTER E. MCCLOUD, *Manager* RAYMOND WILLIAMSON

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
1	Conn State	1	2	Morse	0
1	Wethersfield	3	<u>0</u>	William Hall	<u>1</u>
3	Bloomfield	2	7	<i>Total</i>	<u>7</u>

FRESHMAN CROSS-COUNTRY

Coach RAY OOSTING, *Manager* LEONARD O'NEIL

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
34	Farmington	24	30	Bristol	25
36	Hartford High	19	<u>32</u>	Springfield	<u>23</u>
34	Wesleyan	25	166	<i>Total</i>	116

FRESHMAN BASKETBALL

Coach RALPH ERICKSON, *Manager* STANLEY ENO, JR.

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
25	Morse	20	26	Springfield, '41	38
36	Munson	11	25	Springfield J.V.	27
44	Worcester	31	15	St. Thomas	24
67	La Sallette	23	32	Hopkins	24
45	Wesleyan J.V.	41	28	Wesleyan, '41	36
49	Berkeley	22	<u>29</u>	Suffield	<u>30</u>
43	Morse	14	484	<i>Total</i>	358

FRESHMAN SWIMMING

Captain EDWARD J. CONWAY

Coach JOSEPH CLARKE

<i>Trinity</i>		<i>Opponent</i>	<i>Trinity</i>		<i>Opponent</i>
21	Hartford High	54	41	Suffield	23
23	Canterbury	43	29	Hopkins	37
37	New London Bulkeley	38	<u>43</u>	New London Bulkeley	<u>23</u>
			194	<i>Total</i>	218

BUILDING FOR THE FUTURE

As you plan your future, consider well the financial side. When ready to choose a bank for your checking account or other financial needs, select the advantages of a good name, a reputation for leadership, and a record of progress.

The Hartford-Connecticut Trust Company

East Hampton
Rockville

Hartford
Stafford Springs

Meriden

Middletown
Wethersfield

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 Cor. BROAD ST.

Telephone 5-1436

THE CONNECTICUT CO.

N. J. SCOTT, *Manager*

Deluxe Motor Coaches for All Occasions

We solicit your patronage.

The Trinity Tripod

TRINITY COLLEGE, Hartford, Conn.
Published twenty-six times during the year.

1937 Member 1938

ASSOCIATED COLLEGIATE PRESS

Distributor of
Collegiate Digest

Patronize your advertisers

Remember they have patronized you!

Tel. 2-0264

FOR HEALTH

use

VITAMIN D MILK

• • •

THE BRYANT AND CHAPMAN CO.

Dairy Products

255 Homestead Ave.

Agents for WOOD FORD FARM MILK

HUNTER PRESS, Printers

A Complete Plant Geared for Service

Printing of All Kinds Linotyping Embossing
Art Work and Engrossing, Direct Mail Printing
Addressing, Multigraphing, Mimeographing

AFFILIATE:

BUSINESS SERVICE BUREAU

Complete 45 or 80 Column Insurance and Commercial Punch-Card Service.
Statistics: Agency, State, Reinsurance Companies, Reserves, Classifications
and Reinsurance in Force. Unearned Premium Computations. Comptometer
Calculations.

302 ASYLUM STREET TEL. 2-7016 HARTFORD, CONN.

TELEPHONE 6-2241

FOR PARTICULAR PEOPLE:

THE SUPERIOR LAUNDRY

59 FENWICK ST.

HARTFORD, CONN.

A MATTER OF GOOD BREEDING

Compare: A Hottentot with a Trinity Man . . . a wild prairie flower with a cultivated American Beauty rose . . . or ordinary milk with milk from the great herd of pure-bred Golden Jersey cows on the Highland Dairy Model Farm at Bloomfield (Highland Grade A). It is richer, more delicious, replete with all the elements that make milk an ideal food, yet costs not one cent more.

**The
HIGHLAND
DAIRY CO.**

Phone 3-5223

Home comfort depends
on the Fuel you use

KOPPERS
CONNECTICUT
COKE

70,000 Connecticut homes use
Koppers Coke and praise it for its
HEATING ADVANTAGES,
PERSONAL CONVENIENCE
and ECONOMY

*Trinity College
patronage is appreciated*

Compliments of

Telephone 2-2221

**BALLARD OIL COMPANY OF HARTFORD
INCORPORATED**

191 Franklin Ave.

Hartford, Conn.

START EVERY DAY RIGHT

The Hartford Courant

DAILY

SUNDAY

Compliments of

THE NEWTON TUNNEL COAL CO.

FUEL OIL

COAL

KOPPERS COKE

Agents, OIL-O-MATIC OIL BURNER

Office: 218 Pearl Street

Yard: 183 Walnut Street

HARTFORD, CONN.

Compliments of

TRINITY COLLEGE
DINING HALL

JOHN DANIEL O'NEIL, *Steward*

*A Hartford Institute
Serving Hartford Merchants*

CENTRAL
COAT, APRON & TOWEL
SUPPLY CO.

692 MAPLE AVENUE

COATS, APRONS, AND TOWELS
FOR BUSINESS USE

Telephone Day or Night

Days 7-7334

Other Times } 2-4426
5-5531

"JAHN AND OLLIER AGAIN"

Repeated acceptance by discriminating Year Book Boards has inspired and sustained the Jahn & Ollier slogan that gathers increasing significance with each succeeding year.

Modern wood-cut style illustration of Michigan Avenue looking north from Chicago Art Institute.

JAHN & OLLIER ENGRAVING CO.

817 West Washington Blvd., Chicago, Ill. - Telephone MONroe 7080

Commercial Artists, Photographers and Makers of Fine Printing Plates for Black and Colors

Compliments of

CHARLES E. PARKER, Agency

INSURANCE

125 TRUMBULL STREET

HARTFORD, CONN.

**YEARCRAFT
SUITS**

Add to Your Wardrobe—
Without a Wallop to Your Wallet!

*Every Garment Guaranteed
for a Full Year's Wear!*

SOLD EXCLUSIVELY AT

WISE SMITH'S

MEN'S STORE

Street Floor

Compliments of

TRINITY COLLEGE

SINCE
at the Sign of

1856
the Stone Book

PRINTERS TO SCHOOLS WHICH
APPRECIATE FINE PRINTING

The Case, Lockwood & Brainard Company
HARTFORD CONNECTICUT

Phone 2-3870

Fuller

BRUSHES FOR EVERY PURPOSE

PERSONAL

HOUSEHOLD

INDUSTRIAL

THE FULLER BRUSH COMPANY

49 Pearl Street

Hartford, Conn.

Compliments of

**HARTFORD NATIONAL
BANK & TRUST CO.**

Main and Pearl Streets

Branch 70

Farmington Ave.

Compliments of

AIMÉ DUPONT

509 FIFTH AVENUE, NEW YORK

Tel. 2-8901

**THE BOND PRESS
Incorporated**

J. HELMER JOHNSON
President-Treasurer

BOOK PUBLICATION PRINTERS
SINCE 1905

LETTERPRESS

OFFSET

PLANOGRAPH

94 Allyn Street Hartford, Conn.

Compliments of

MAX W. SCHER

Tel. 7-9113

T. B. SIMONDS, INC.

Printing - Photo-Offset

612 CAPITOL AVE.

HARTFORD

\$14,000,000,000 (Billions) Annually

—of life insurance is bought annually for protection, retirement, educational and business purposes.

—to those who can qualify, the opportunity to participate in this great business offers a bright and satisfying future.

—send for our booklet "A Connecticut Mutual Career" and learn the requirements for success and the income possibilities of the life insurance business.

THOMPSON & TAINTOR

GENERAL AGENTS

**THE CONNECTICUT MUTUAL
LIFE INSURANCE COMPANY**

75 Pearl St. Hartford, Conn.

"DEPENDABLE PERFORMANCE SINCE 1846"

Phone 2-5221

EMPIRE LAUNDRY

Laundry

Dry Cleaning

Fur and Garment Storage

Special Rates to Trinity Students

AGENCY ON CAMPUS

Compliments of

LAVALETTE GRILL

162 WASHINGTON ST.
HARTFORD, CONN.

G. FOX & CO.
ESTABLISHED 1847 HARTFORD

—An institution that is as much a part of Connecticut as the stone walls which demarcate and beautify Connecticut's fertile fields. . . .

Compliments of

**SPAGHETTI PALACE
AND RESTAURANT**

A. DARNA, *Proprietor*

67 ASYLUM STREET, HARTFORD, CONN.

Telephone 5-9442

Phone 2-3652

STERLING MARKET

*Quality Meats
and
Excellent Service*

'38 or '41

Whether they're lofty seniors or lowly frosh, travel-wise Trinity men travel via Yellow Cab—to trains . . . buses . . . parties.

*Five Ride For
The Price of One*

Dial 2-0234

Yellow Cab

TRINITY DRUG CO.

The Drug Store That Keeps
the Trinity Boys in Shape

1284 BROAD ST. at VERNON ST.

SMART BUT—

CONSERVATIVE

CLOTHES

FOR COLLEGE

MEN

MAX PRESS, INC.

MIDDLETOWN, CONN.

HARTFORD OFFICE: HOTEL BOND

GALLUP & ALFRED, INC.

MUSIC EXCLUSIVELY

Pianos, Radios, Radio Combinations,

Music and Records

Expert Service on All Instruments

Phone 5-3121

201 Asylum Street

Hartford, Conn.

COMPLETE MANUFACTURING

At The Country Life Press

We offer you the facilities which are required to produce outstanding publications, college annuals, house organs, and periodicals similar to those illustrated.

Because of the excellence of workmanship and the high honors awarded our products in open contests it is suggested that you should avail yourself of a like opportunity to have your printing and publishing problems handled by us.

THE COUNTRY LIFE PRESS · GARDEN CITY · NEW YORK

