

Gift of Carl Lundborg '63

1950 IVY

PUBLISHED BY THE STUDENTS OF

TRINITY COLLEGE

HARTFORD

CONNECTICUT

HERE IS THE HEART

The phenomenon of final classes and graduation takes place thousands of times each spring, and has for many springs, but to every man who is leaving College, it is a remarkably important personal event. Very few will entirely agree with the Alma Mater that "college days are from care and sorrow free", a singular statement of monocellular bliss, but the passing of those college days is a distinct milestone in our lives.

Trinity College faced anything but a normal year in September 1946. The war had been over little more than twelve months and thousands of ex-soldiers, sailors and what-have-you turned to colleges equipped to accommodate only a fraction of their number. Perhaps there was a revolution in education. Who knows? The Ivied Walls buckled a little on the first impact and then got used to it. Magazines were packed with soulful and stirring predictions about the returned veteran, "his lined face thoughtful," etc., but actually there were almost none of the neurotic heroes whose problems could guarantee the maga-

zines a high circulation. Much to its credit, American education seemed capable of taking a major invasion in stride.

Within a year or two of the commencement in 1950 colleges will "return to normal", whatever that is, and a much vaunted phase of the post-war period of American education will be over. The Class of 1950 has almost encompassed that period and it may not be inappropriate to take those four years, certainly memorable in our lives, and review them before the old grad's disease sets in and we begin singing about college days being "from care and sorrow free" and sentimentally meaning it.

Perhaps we had better straighten ourselves out on the utopian life that the Alma Mater suggests. College undergraduates can be good, bad or just ornery, but protect us from the day that they enter bovine bliss and face the challenges of education with a cud of pure contentment. We have seen restlessness and accomplishment at Trinity, in fact those two things seem necessary

WHERE GOTHIC SPAWNS TOMORROW

to one another. What has been accomplished has evolved as a product of pulling and hauling on all sides, student, faculty and administration.

The war suspended the great majority of activities on campus. That was challenging as each had to justify itself by performance and hardly one organization could ride on the coat tail of reputation. All in all, that painful rebirth was successful, blunders, inexperience and occasionally frayed tempers notwithstanding. If any one factor can be cited for this success, it probably is

DEDICATION

WITH RESPECT WE . . .

Dedicate to

JOHN EDWARD CANDELET

Assistant Professor of Economics and Veterans' Counsellor

Mr. Candelet came to Trinity in September of 1946. Before that time, he had been head of the Department of Economics and Assistant to the President of Rhode Island State University, a Lieutenant Commander at the U. S. Naval Air Station of Ottumwa, Iowa, and Assistant Dean of Students at Northeastern University.

He was graduated Phi Beta Kappa from Colby in 1927, receiving his M. A. there in 1928. In 1929 the University of Pennsylvania gave him an M. B. A. and in 1945 he was awarded an L. L. D. by Parsons College.

If one bright morning a student is seen madly dashing toward an entry in middle Seabury, the chances are that he's trying to get to one of Mr. Candelet's classes before the door closes. If he is accidentally locked out, "that comes under the heading of too bad!" If a class does not appear to be quite "on the ball," and wide awake, Mr. Candelet will not hesitate to tell it so.

Mr. Candelet is a professor who takes a personal interest in his students, who considers it an insult to his effectiveness as a teacher if one of them fails a test, who makes a course vital by drawing constant parallels to current affairs. In lectures, he is a perfectionist, trying to make every detail simple and clear.

As Veterans' Counsellor, he has solved the problems of many individuals. As the last veterans leave, they carry an eternal indebtedness to this man. They will remember his sincerity, his kindness, his patience, and above all, his understanding. For these reasons, we dedicate this book to him.

in the fact that there never grew up a general distinction of veteran, non-veteran. When that cropped up (someone taking the magazines too seriously) it was healthily hooted down, as a rule with the utmost "service incurred" condemnation, a priceless legacy from the war.

It is unwise to laugh too loudly at the groping efforts that had to precede student activity. If a blunder is spectacular enough there is just a chance that it will be remembered and prevent another for about four years. Then by the law of college turnover, the faculty and administration should gird up their loins for a repetition. It is to the credit of these more permanent groups that, by and large, they have kept hands off and not

prevented this valuable experience which is one of the important phases of a college education.

No eulogies are called for when discussing campus activities. The hiatus is over and a firm foundation has been reestablished for the old times and new organizations have something more than a toe-hold, however there are no grounds for smugness or self-congratulation by the students . . . yet. Again citing the law of college turnover,

Occasionally We Tried The Bishop's Patience

it is sheer nonsense to consider anything in student organization for granted. In other words, the hectic rebirth of civilian activities on campus will count for nothing if there is not a vigorous follow-up, and that we cheerfully leave to the following classes.

At graduation a class will be told by some distinguished man how important they are to America and the world. Although this line suffers from repetition, it is dynamically true. The

WE LIVED HERE

rub will come when, as college graduates, we find that society has not been waiting breathlessly for us to take over and do things properly. As a matter of fact, the greatest probability is that we will be told that we are freshmen again. Although that is a pride-pricking treatment it is almost a certainty that we and our classmates, when we too are getting a bit bald, grey or paunchy will administer the same dose of cold water to the Class of 1970 and on.

In order to bolster your courage as a coming freshman and perhaps make you a little more tolerant when you have stopped thinking in collegian terms, here is the 1950 IVY. In twenty years a lot of these, your classmates will be *somewhat* changed and perhaps you too will enjoy seeing a reminder of yourself in your "from care and sorrow free" collegian days.

FACULTY

THEY WEREN'T EXPECTING THIS

George Keith Funston, B.A., M.B.A., L.H.D., LL.D., President.

Arthur Howard Hughes, B.A., M.A., PH.D., L.H.D., Dean and Professor of Modern Languages

Henry Augustus Perkins, B.A., M.A., E.E., SC.D., Jarvis Professor of Physics, Emeritus.

LeRoy Carr Barret, B.A., M.A., PH. D., Professor of the Latin Language and Literature, Emeritus.

Horace Cheney Swan, B.P.E., M.D., Professor of Physiology and Hygiene, Emeritus.

Edward Frank Humphrey, B.A., M.A., PH.D., Northam Professor of History and Political Science, Emeritus.

Haroutune Mugurdich Dadourian, PH.B., M.A., PH.D., Seabury Professor of Mathematics and Natural Philosophy, Emeritus.

Arthur Adams, B.A., M.A., PH.D., B.D., S.T.M., Professor of English, Librarian, and Registrar.

Edward Leffingwell Troxell, B.A., M.A., PH.D., Professor of Geology.

Vernon Kriebel Kriebel, PH. B., M.S., PH.D., Scovill Professor of Chemistry.

Harry Todd Costello, B.A., M.A., PH.D., Brownell Professor of Philosophy.

Raymond Oosting, B.P.E., M.ED., Director of Physical Education.

Thomas Hume Bissonnette, M.A., PH.D., J. Pierpont Morgan Professor of Biology.

Archie Roy Bangs, B.A., M.A., PH.D., Professor of Germanic Languages.

Clarence Everett Watters, Mus.M., Professor of Music and Organist.

Lawrence William Towle, B.A., M.A., PH.D., Professor of Economics.

G. KEITH FUNSTON
President

THE MAN WE LIKED TO CALL PREXY

Few colleges in the country can boast so young, so spirited, and so ambitious a president as Trinity's G. Keith Funston. In his few years at the Hilltop school he has already become a college tradition, and has the alumni as well as the undergraduates proclaiming that the school is enjoying a "Golden Age." Since President Funston's arrival the scholastic average of Trinity's students has increased, Elton Hall and the Memorial Field House have become realities, and sports teams on all levels have met with a consistent string of victories which have sounded throughout New England.

Valedictorian of the Class of 1932 Keith Funston is well aware of the potentiality which rests in each undergraduate. It is his belief that every effort should be made to bring out leadership "in the classroom, in extra-curricular activity, in the fraternity and dormitory, in the chapel, in the neighboring community, and on the playing field." It is with an eye toward making matriculation at Trinity a highly coveted possession that President Funston performs his daily duties.

Dignity and geniality are rare gifts that Dean Arthur H. Hughes brought to Trinity College. During the war, as acting President he demonstrated a talented combination of profound scholarship and able administration. Dean Hughes has won the respect and affection of the campus by his friendliness, good sense and humor. Among his many accomplishments, he is something of an expert on Indian place names in Connecticut. Perhaps a failure in Math 1T is somewhat less serious if one comes from Poquonock, Wepawaug or Menunkatuck. To know Dean Hughes is to understand the real meaning of integrity.

Arthur H. Hughes
Dean

AND THE DEANS WHO DOUBLED AS FRIENDS

No doubt the only person on the campus able to recognize or call by name every student at Trinity, Dean Clarke is beset with problems that would challenge the most accomplished magician. Just about every tale of woe imaginable is placed on his desk during the year, yet somehow, almost miraculously, they are all dealt with successfully. One of Trinity's most avid rooters, Joe Clarke is also coach of the highly capable swimming team—but more of that on another page.

Joseph C Clarke
Dean

Harold John Lockwood, E.E., M.S., M.A., *Professor of Engineering.*

Morse Shepard Allen, B.A., M.A., PH.D., *James J. Goodwin Professor of English.*

Frank Woodbridge Constant, B.S., PH.D., *Jarvis Professor of Physics.*

James Anastasios Notopoulos, B.A., M.A., *Hobart Professor of Classical Languages.*

William Elton Taylor, Major, United States Air Force, *Professor of Air Science and Tactics.*

Harold Laird Dorwart, B.A., PH.D., *Seabury Professor of Mathematics and Natural Philosophy.*

Louis Hastings Naylor, B.A., M.A., PH.D., *Professor of Romance Languages.*

Sterling Bishop Smith, PH.B., M.S., PH.D., *Associate Professor of Chemistry.*

Thurman Losson Hood, B.A., M.A., PH.D., *Associate Professor of English.*

Daniel Edward Jessee, B.A., M.A., *Associate Director of Physical Education.*

James Wendell Burger, B.A., M.A., PH.D., *Associate Professor of Biology.*

DR. ARCHIE R. BANGS
Professor of German

HAROLD J. LOCKWOOD
Professor of Engineering

REV. GERALD B. O'GRADY, JR.
Chaplain

DR. F. WOODBRIDGE CONSTANT
Professor of Physics

RAYMOND OOSTING
Director of Physical Education

THE MEN THAT TAUGHT US

Blanchard William Means, B.A., PH.D., Associate Professor of Philosophy.

Daniel Garrison Brinton Thompson, B.A., B.S., PH.D., Associate Professor of History.

Joseph Cornelius Clarke, B.P.E., M.A., Dean of Students and Assistant Director of Physical Education.

Irwin Alfred Buell, B.S., M.A., PH.D., Assistant Professor of Education. Deceased, May 1, 1950.

Wilbert Scott Ray, B.A., M.A., PH.D., Assistant Professor of Psychology, Director of Extension and Summer School.

Gustave William Andrian, B.A., PH.D., Assistant Professor of Romance Languages.

Laurence Luther Barber, B.A., M.A., PH.D., Assistant Professor of Government.

Kenneth Walter Cameron, B.A., M.A., S.T.B., PH.D., Assistant Professor of English.

John Edward Candelet, B.A., M.A., M.B.A., LL.D., Assistant Professor of Economics, Veterans Counselor.

Donald Kainer Marshall, B.A., PH.D., Assistant Professor of Philosophy.

John Bard McNulty, B.S., M.A., PH.D., Assistant Professor of English.

Upper Left: DR. EDWARD L. TROXELL, Professor of Geology

Upper Right: DR. J. WENDELL BURGER, Associate Professor of Biology

Middle Left: DR. LAURENCE L. BARBER, Associate Professor of Government

Middle Right: DR. HARRY T. COSTELLO, Professor of Philosophy

Lower Left: Hal Shetter reviewing the troops.

Lower Right: Mr. Lagace speaks "scholar to scholar."

WHAT TO LIVE BY

Gerald Burnett O'Grady, Jr., B.A., S.T.B., Chaplain and Assistant Professor of Religion.

Roger Shaw, B.A., M.A., LL.D., PH.D., Assistant Professor of History.

John Corwin Emerson Taylor, B.A., M.A., Assistant Professor of Fine Arts.

Ralph Mehlin Williams, B.A., PH.D., Assistant Professor of English.

George Brinton Cooper, B.A., M.A., PH.D., Assistant Professor of History.

Robert Franklin McCune, B.A., M.S., PH.D., Assistant Professor of Physics.

Robert Maier Vogel, B.A., M.A., Assistant Professor of English, Director of Summer school.

Robert Palmer Waterman, B.A., M.A., PH.D., Assistant Professor of Romance Languages.

Norris William Hamilton, Captain, United States Air Force, Assistant of Air Science and Tactics.

Edwin Norman Nilson, B.S., M.A., PH.D., Assistant Professor of Mathematics.

Nicholas Felix Pedersen, M.E., Assistant Professor of Engineering.

Robert Whiting Harrington, Jr., B.A., M.S., PH.D., Assistant Professor of Biology.

Upper Left: LOUIS HASTINGS NAYLOR, Professor of Romance Languages

Upper Right: DR. D. G. BRINTON THOMPSON, Associate Professor of History

Middle Left: DR. HAROLD L. DORWART, Professor of Mathematics

Middle Right: JOHN C. E. TAYLOR, Assistant Professor of Fine Arts

Lower Left: Mr. Tucker lectures to a smug group of C. P. A's, self-styled.

Lower Right: Miss Merwin entertains at the Cave.

DR. T. HUME BISSONNETTE
Professor of Biology

Stuart Lucas Parks, B.S., M.E.D., Assistant Director of Physical Education.
John Bernard Folan, B.A., Major, United States Air Force, Assistant Professor of Air Science and Tactics.
Allen Risley Hyde, B.A., M.A., Instructor in Mathematics.
Walter David Knight, Jr., B.A., M.A., Instructor in Physics.
Sven Nilson, B.A., M.A., PH.D., Instructor in Philosophy.
Randall William Tucker, B.A., M.B.A., Instructor in Economics.
Quintin Perry Cole, B.S., PH.D., Instructor in Chemistry.
Daniel Bond Risdon, B.A., M.A., Instructor in English.
Solon Wallingford Stone, B.A., M.A., Instructor in Geology.
Robert Henderson Smellie, Jr., B.S., M.S., Instructor in Chemistry.
Frederick Harold Booth, Jr., B.S., Instructor in Physical Education.
Eugene Wood Davis, B.A., M.A., PH.D., Instructor in History.
Albert Merriman, B.A., M.A., Instructor in Classical Languages.
Harold Russell Shetter, B.S., Instructor in Physical Education. Deceased, May 3, 1950.
Arthur Herman Christ, B.S., M.E.D., Instructor in Physical Education.
Alonzo Gaskell Grace, Jr., B.S., Instructor in Mathematics.
Walter David Leavitt, B.A., M.A., Instructor in Romance Languages.
Dwight Fay Mowery, Jr., B.A., PH.D., Instructor in Chemistry.
Mitchel Nicholas Pappas, B.A., M.A., Instructor in Fine Arts.

AND WHAT TO LIVE FOR

DR. MORSE S. ALLEN
Professor of English

CLARENCE E. WATTERS
Professor of Music

Maynard Savin, B.A., M.A., PH.D., *Instructor in English.*
 Andrew Harry Souerwine, B.A., M.A., *Instructor in Psychology.*
 Robert Wetmore Stoughton, B.A., M.A., *Instructor in Education.*
 Alfred John Wright, Jr., B.A., M.A., *Instructor in Romance Languages.*
 Hugh S. Carpenter, *Assistant in Chemistry.*
 Thomas G. Scharff, B.S., *Assistant in Chemistry.*
 Howard D. Stidham, *Assistant in Chemistry.*
 George F. Wolfe, B.S., *Assistant in Chemistry.*
 M/Sgt. William Seymour Gray, Jr., *Assistant in Air Science and Tactics.*
 M/Sgt. Robert James Croshaw, *Assistant in Air Science and Tactics.*
 T/Sgt. Alexander Stone, *Assistant in Air Science and Tactics.*
 S/Sgt. Leonard Dellaera, *Assistant in Air Science and Tactics.*

PART TIME FACULTY

Morton Winfield Briggs, PH.D., *Romance Languages.*
 Robert Thomas Daly, M.A., *Romance Languages.*
 William Dyer, PH.D., *Education.*
 James Leo Noonan Egan, LL.B., *Classics and English.*
 Frank Alexander Ferguson, M.A., *Physics.*
 Claude Pierre Edouard Lagacé, PH.B., *Romance Languages.*
 Jeffrey Bettis Lawrence, M.A., *History.*
 Harry John McKniff, M.A., *English.*
 Arthur Bruce Onderdonk, B.S., *Engineering.*
 John George Perrin, *Engineering.*
 Milton Shumway Smith, M.A., *English.*
 Morris Steggerda, PH.D., *Psychology.*
 Reginald Swan, M.A., IN ED., *Education.*

DR. LAWRENCE W. TOWLE
Professor of Economics

AFTER WE TOUCHED THE BOOK

DR. VERNON K. KRIEBEL
Professor of Chemistry

SENIORS

Frederic B. Albright
191 Four Mile Rd., West Htfd., Conn.
MAJOR: ENGINEERING
Activities: Football 1,2,3; Sophomore
Dining Club 2,3,4; Varsity "T" Club;
Engineering Club 1,2,3; Secretary-
Treasurer 4; Alpha Chi Rho.

David H. Aldeborgh
Yates Blvd., Poughkeepsie, N. Y.
MAJOR: FINE ARTS
Activities: Canterbury Club 1,2,3;
Protestant Fellowship 1,2,3.

CLASS OF 1950

David R. Antonoff
11 Garden St., Wilson, Conn.
MAJOR: SCIENCE

Walter T. Armstrong
1336 Medford Rd., Wynnewood, Pa.
MAJOR: ARTS
Activities: Wrestling 1; Psi Upsilon.

Arthur I. Austin
20 Cragmoor, Cape Elizabeth, Me.
MAJOR: HISTORY
Activities: Tripod 2,3; Harlequin 4;
Track 1,2,3; Democratic Club 3; Delta
Psi.

Francis M. Austin
16 Eastview St., Htfd.
MAJOR: ECONOMICS
Activities: Track 1,2, Manager 3; Var-
sity Club; Brownell Club; Newman
Club, Vice-President 2, President 3;
Student Senate.

Richard K. Avitabile
232 76th St., Brooklyn, N. Y.

MAJOR: CHEMISTRY

Activities: Tripod 1,2, Sports Editor 2; Sophomore Dining Club 2,3,4, Treasurer 2; Jesters 3,4; Interfraternity Council 4; WRTC Advertising Staff 3,4; Ivy Advertising Staff 4; Alpha Chi Rho, Secretary 3.

Robert W. Barrows

23 Middlefield Dr., West Htfd., Conn.

MAJOR: HISTORY

Activities: Baseball 1,2,3; Football 1, 2,3,4; Varsity "T" Club, Medusa.

TRINITY COLLEGE

Robert B. Barry

C 276 Cotswold St., Htfd., Conn.

MAJOR: CHEMISTRY

Activities: Track 48; Cross Country Letter; Varsity "T" Club.

Richard L. Battaline

1315 Boulevard, West Htfd., Conn.

MAJOR: CHEMISTRY

Activities: Newman Club 2,3,4; Brownell Club.

Robert L. Beattie

341 Church St., Wethersfield, Conn.

MAJOR: SCIENCE

Activities: Physics Club 3.

Raymond M. Beirne

90 Hurlburt St., New Haven, Conn.

MAJOR: ENGLISH

Activities: Exec. Editor "Review"; Asst. News Editor "Tripod"; Newman Club; Financial Chairman of WSSF Drive '49; Psi Upsilon.

David O. Bellis
5400 Haverford Ave., Philadelphia, Pa.
MAJOR: ECONOMICS
Activities: Glee Club; Interfraternity
Council, President 3; Alpha Delta Phi,
President 4.

Everett W. Bennett
100 College St., Saybrook, Conn.
MAJOR: CHEMISTRY
Activities: Soccer 1,2; Fencing 3; Phys-
ics Club, Sigma Pi Sigma.

CLASS OF 1950

Joseph S. Bennett IV
274 Forest Rd., Merion, Pa.
MAJOR: PRE-MEDICAL
Activities: Swimming 1,2,3; Lacrosse
2,3,4; Booster's Club 1; Varsity "T"
Club; Delta Psi.

Ferris Scott Billyou, Jr.
520 E 20th St., New York, N. Y.
MAJOR: HISTORY
Activities: Boosters Club 2; Chairman,
Trinity National Student's Association
2, Review, Business Manager 2, Editor-
in-Chief 4; Executive Board of Tripod
4; Medusa; Who's Who Among Stu-
dents in American Universities and Col-
leges; Glee Club 1,2,4; Choir 1,2;
Carillonneur 4.

John B. Blake
19 Newport Ave., West Htfd., Conn.
MAJOR: GEOLOGY
Activities: Delta Kappa Epsilon.

Charles F. Blanchard
37 Melrose St., East Htfd., Conn.
MAJOR: ENGINEERING

Robert M. Blum

1185 Park Ave., New York, N. Y.

MAJOR: ECONOMICS

Activities: Junior Varsity Football 1; Fencing, co-captain and coach 2,3,4; Tripod 2,3; Sports Editor 4; Debating Club 2,3,4; Harlequin-Associate Editor 3, Literary Editor 4; Review-Associate Editor 3; Flying Club 2; Sophomore Dining Club.

John B. Blythe

384 Knickerbocker Rd., Englewood,
New Jersey

MAJOR: HISTORY

Activities: Alpha Chi Rho.

TRINITY COLLEGE

William P. Boland, Jr.

62 Hewlett St., Waterbury, Conn.

MAJOR: PRE-MEDICAL

Activities: Newman Club 2,4; Pre-Medical Club 3.

James R. Brainerd

405 Main St., Portland, Conn.

MAJOR: ARTS

Activities: Soccer 1,2,3,4; JV Basketball 2; Basketball 3,4; Tripod; Varsity "T" Club; Sophomore Dining Club; Glee Club; Delta Psi., Interfraternity Council Representative.

Arthur F. Brown, Jr.

Beecher Rd., Woodbridge, Conn.

MAJOR: ARTS

Activities: Photography Club 1,2,3,4; President 3,4; Physics Club 3,4; Protestant Fellowship 3,4; Vice-President 4; Ivy 2,3,4; Tripod 1,2,3,4.

Arnold D. Brundage

1150 Fifth Ave., New York City

MAJOR: ECONOMICS

Activities: Newman Club 2,3,4; Spanish Club 1; Ivy 2,3; Delta Kappa Epsilon.

Joseph F. Brush, Jr.
65 Highland St., West Htfd., Conn.
MAJOR: ENGLISH
Activities: Jesters 1,2,3,4; President 3;
Carillonners Society, President; Glee
Club 3; Manager Chapel Choir 4;
Review.

Milton C. Buell
1970 N. Main St., East Htfd., Conn.
MAJOR: PHYSICS

CLASS OF 1950

Theodore R. Bunnell
40 Lardner, Road, Bristol, Conn.
MAJOR: ENGLISH

Richard M. Burke
205 Blue Hills Ave., Htfd., Conn.
MAJOR: ARTS

Francis J. Burns
Bunker Hill Rd., RFD Watertown,
Conn.
MAJOR: HISTORY
Activities: Tripod 2,3; Chairman,
Sophomore Hop 2; Political Science
Club 2,3; Delta Kappa Epsilon; Ivy 1,
2, 3; Editorial Board 2; Senior Ball
Committee 3; Jesters 1.

Harrison O. Bush, Jr.
Box 222 Sloatsburg, N. Y.
MAJOR: PRE-THEOLOGICAL
Activities: Canterbury Club 2; Treas-
urer 3; Junior Warden 3; Delta Phi.

Frederick Campbell
812 Park Ave., New York City
MAJOR: ARTS
Activities: Jesters 2,3; President 3;
Nautical Association; Alpha Delta Phi.

Thomas A. Carlson
26 Riggs Ave., West Htfd., Conn.
MAJOR: CHEMISTRY
Activities: Brownell Club 3,4; American Chemical Society Award 1949.

TRINITY COLLEGE

Hugh S. Carpenter
168 Edgewood St., Htfd., Conn.
MAJOR: CHEMISTRY
Activities: Football, 1942.

John D. Carroll
96 So. Prospect St., East Htfd., Conn.
MAJOR: PHYSICS
Activities: Commons Club.

Edward M. Carter
53 Carroll Rd., East Htfd., Conn.
MAJOR: ENGLISH

R. E. Cerosky
82 Adams Ave., Port Chester, N. Y.
MAJOR: ENGINEERING

John H. Chapin
13 Mellen St., Bristol, Conn.
MAJOR: ARTS
Activities: JV Baseball 1; Baseball 2,3.

Charles A. Chidsey, III
3309 Edison Beach, Port Huron, Mich.
MAJOR: PRE-MEDICAL
Activities: Tripod; Psi Upsilon.

CLASS OF 1950

Porter B. Clapp
262 Jordan Lane, Wethersfield, Conn.
MAJOR: ECONOMICS
Activities: Soccer 1; Debating Club 2;
Sigma Nu.

Thomas S. Claros
484 West St., Bristol, Conn.
MAJOR: ARTS

Robert C. Cohan
10 Vardon Rd., West Htfd., Conn.
MAJOR: ECONOMICS
Activities: Ivy Advertising Staff 4;
Golf 2,3.

Robert L. Compton
10 High St., Moorestown, N. J.
MAJOR: ECONOMICS
Activities: Swimming 1,2; Track 1,2;
Varsity "T" Club 3,4; Canterbury
Club; Sigma Nu, President 4, Interfraternity
Council Representative 3.

Francis J. Connolly, Jr.
65 Wethersfield Ave., Htfd., Conn.
MAJOR: ARTS
Activities: Alpha Chi Rho.

Landis S. Cooper
42 Harvard St., Htfd., Conn.
MAJOR: PSYCHOLOGY
Activities: Sigma Nu.

TRINITY COLLEGE

John D. Corcoran
87 Somerset St., Elmwood, Conn.
MAJOR: ARTS
Activities: Football 1,2,3,4, Gold Football Award.

Irwin D. Cromwell
Brightside Rd., Baltimore 12, Md.
MAJOR: GOVERNMENT
Activities: Nautical Association 1-4, Treasurer 4; Ivy 3,4; Business Manager 4; Senior Prom Committee 4; Track 1; Flying Club 2; Newman Club; Alpha Delta Phi, Vice-President 3; President 4.

Thomas J. Cunningham, Jr.
39 Lincoln St., Htfd., Conn.
MAJOR: MATHEMATICS
Activities: Cross Country 2; Commons Club.

Robert E. Custer
156 Larrabee St., East Htfd., Conn.
MAJOR: GOVERNMENT
Activities: Sophomore Hop Committee Chairman 2; Inter-Collegiate Mock Legislature-Senate Minority Leader; Political Science Club; Brownell Club.

Charles T. Dabrowski
1155 Broad St., Htfd., Conn.
MAJOR: ECONOMICS
Activities: Freshman Basketball 1;
Basketball 2; JV Basketball 4; Alpha
Chi Rho Vice-President 4.

Walter R. Davis
111 Argyle Ave., West Htfd., Conn.
MAJOR: ENGLISH
Activities: Perkins Scholarship 1;
Basketball Manager 1; Basketball Man-
ager 3; Rule Crompton Tuttle Prize 3.

CLASS OF 1950

Edward M. Degener
Wilton, Conn.
MAJOR: ARTS
Activities: Tripod 2; Harlequin 3,4;
Psi Upsilon.

Andrew A. DeLuca
28 Winthrop St., Hartford., Conn.
MAJOR: MUSIC

Peter M. Detwiler
1009 Three Mile Drive, Grosse Pointe,
Mich.
MAJOR: ECONOMICS
Activities: Sophomore Dining Club;
Tripod 1,2,3; Business Manager 3;
Nautical Association 1,2,3; Vice-Com-
modore 3; Harlequin; Kappa Beta Phi;
Delta Psi.

Theodore J. DiLorenzo
270 Vine St., Htfd., Conn.
MAJOR: ENGLISH
Activities: Sigma Nu.

Douglas Donald
 8110 St. Paul Ave., Detroit, Mich.
 MAJOR: PRE-MEDICAL
 Activities: Tennis 3,4; Captain 4; Varsity "T" Club; Delta Psi.

Edward P. Donovan
 110 Babcock St., Htfd., Conn.
 MAJOR: ENGLISH
 Activities: Newman Club; Ivy; Dean's List.

TRINITY COLLEGE

Robert F. Donovan
 110 Babcock St., Htfd., Conn.
 MAJOR: ENGLISH
 Activities: Dean's List 3.

Ezra C. Dorison
 901 Washington Ave., Brooklyn, N. Y.
 MAJOR: PRE-MEDICAL
 Activities: Hillel Society; Tripod Feature Writer 2; Interfaith Council; Pre-Medical Society; Jesters.

Gerard J. Dowling
 391 No. Quaker Lane, West Htfd., Conn.
 MAJOR: ENGLISH
 Activities: Newman Club; Sigma Nu.

David G. Dunbar
 10 Appian Way, West Barrington, Rhode Island
 MAJOR: ARTS
 Activities: Canterbury Club 2,3; Nautical Association; Glee Club; Commons Club.

Joseph A. Durbas
15 Julius St., Htfd., Conn.
MAJOR: MATHEMATICS

Bradley H. Earle
8 Deerfield Ave., Htfd., Conn.
MAJOR: ARTS
Activities: Freshman Swimming Team
1; Psi Upsilon.

CLASS OF 1950

Frank L. Eblen
27 Fernwood Rd., West Htfd., Conn.
MAJOR: EDUCATION
Activities: Football 1,2,3,4; JV Basketball 1; Track 1,2; Baseball 3; Varsity "T" Club; Alpha Chi Rho.

Neal L. Edgar
171 East 74th St., New York City
MAJOR: ECONOMICS
Activities: Jesters 1,2,3,4; Vice-President 3; President 4; Athenaeum Society 2,3,4; Political Science Club 2; Democratic Club 2,3,4; Canterbury Club 2,3,4; WRTC 3,4; Assistant Program Director 4.

Donald L. Farrow
106 S. Roberts Rd., Bryn Mawr, Pa.
MAJOR: ARTS
Activities: Tripod; Jesters 2; Glee Club 3,4; Delta Psi.

Raymond P. Flebeau
New Britain Ave., Farmington, Conn.
MAJOR: GEOLOGY
Activities: Brownell Club 3,4; Social Committee Chairman 4.

Donald C. Gabree
183 Whitman Ave., W. Htfd., Conn.
MAJOR: HISTORY

Jay E. Geiger
510 Independence St., Phila., Pa.
MAJOR: ECONOMICS
Activities: Soccer 2,3,4; Captain 3;
Squash 2,3,4; Captain 4; Varsity "T"
Club, Secretary 4; Sophomore Dining
Club; Medusa; Senate President 4;
Class Secretary-Treasurer 4; Who's
Who Among Students In American
Colleges and Universities; Sigma Nu.

TRINITY COLLEGE

James B. Gilland
44 Grove St., Thomaston, Conn.
MAJOR: CLASSICS

Gordon C. Gilroy
306 Commonwealth Ave., Boston Mass.
MAJOR: ARTS
Activities: Sigma Nu.

John P. Girdzyauskas
93 Green St., Waterbury, Conn.
MAJOR: PRE-MEDICAL
Activities: Newman Club 1947, '48;
Intra-mural Sports.

James R. Glassco, II
220 Dover St., St. Louis, Missouri
MAJOR: ECONOMICS, ENGLISH
Activities: Swimming 1,2,3,4; Captain
3; Freshman 150 yard backstroke
record 1; Varsity "T" Club; Choir 1,2;
Glee Club 1,2; Delta Psi.

Henry M. Goodyear
 2358 Bedford Ave., Cincinnati, Ohio
 MAJOR: ECONOMICS
 Activities: Sophomore Dining Club;
 Inter-fraternity Council 3,4; President
 4; Student Senate 4; Soccer 1,2,3,4;
 Squash 2,4; Varsity "T" Club; Psi
 Upsilon, Vice-President 4.

Thomas G. Grant
 51 Market St., Ellenville, N. Y.
 MAJOR: ENGINEERING

CLASS OF 1950

Philip D. Greene
 50 Pleasant St., West Htfd., Conn.
 MAJOR: PRE-MEDICAL

John G. Grill
 141 East 44th St., New York City
 MAJOR: SCIENCE
 Activities: Tennis 1,2; Swimming 2,3,4;
 Captain 4; Varsity "T" Club; Alpha
 Delta Phi.

Lawrence E. Grimes
 33 Riverview Rd., Rocky Hill, Conn.
 MAJOR: ECONOMICS

Harvey J. Grinsell, Jr.
 243 Providence St., Putnam, Conn.
 MAJOR: PRE-MEDICAL
 Activities: Newman Club 2,3,4; Pre-
 Medical Club 2,3; Intramural Sports
 2,3,4; Dean's List 2,3; Commons Club.

Bernard E. Grona
38 Apple St., Torrington, Conn.
MAJOR: ECONOMICS

Wardwell G. Hadley
33 Van Buren Ave., W. Htfd., Conn.
MAJOR: CHEMISTRY
Activities: Sophomore Dining Club;
Tripod Photographers; WRTC; Delta
Phi.

David M. Hadlow
43 Concord St., West Htfd., Conn.
MAJOR: ARTS
Activities: Tennis; Nautical Association
1,2,3; Alpha Delta Phi.

Nicholas A. Halasz
c/o Pal Kelemen, P. O. Box 276,
Norfolk, Conn.
MAJOR: PRE-MEDICAL
Activities: Pre-Medical Club 2,3,4;
French Club 2,3; Choir 2,3,4; Glee
Club 2,3,4; Protestant Fellowship 2,3,
4; WRTC 2,3.

Roger W. Hall
Wallingford Rd., Cheshire, Conn.
MAJOR: GOVERNMENT
Activities: Football 1,2,3,4; Captain 4;
Gold Football Award; Class President
3,4; Varsity "T" Club; Medusa; Senate;
Delta Kappa Epsilon, President 4.

John F. Hardwick
1631 W. Toronto St., Phila., 32, Pa.
MAJOR: CLASSICS
Activities: Canterbury Club, Treasurer
1; Junior Warden 2; Senior Warden 3;
Holland Scholar 3,4; Pi Gamma Mu;
Phi Beta Kappa; Commons Club
Secretary 2.

Brenton W. Harries
39 Fairlawn St., West Htfd., Conn.
MAJOR: ECONOMICS
Activities: Gary No. 6 Scholarship 1, 2, 3, 4; Football 1, 2, 3; Baseball 1; Squash 1; Varsity "T" Club; Sophomore Dining Club. President 2; Inter-Fraternity Council 3; Chairman, Trinity Community Chest 4; Alpha Chi Rho, President 4.

Richard W. Haselton
67 Newport Ave., West Htfd., Conn.
MAJOR: SCIENCE

CLASS OF 1950

Joseph C. Heap
42 Grove St., Adams, Mass.
MAJOR: SCIENCE

Robert W. Herbert
360 So. Ridgewood Rd., South Orange, New Jersey
MAJOR: HISTORY
Activities: Tripod 1, 2, 3, 4; Editor-in-Chief 3; Executive Board 4; Holland Scholar 1; Soccer Manager 1, 2; Sophomore Dining Club; Trinity Review 3, 4; Political Science Club 3, 4; Student Legislature 3; United World Federalists 3; Pi Gamma Mu; Senate; Medusa; Alpha Chi Rho, Chapter Correspondent, Secretary; Who's Who Among Students in American Universities and Colleges 3, 4.

George H. Hickock
19 So. 12th Ave., Mt. Vernon, N. Y.
MAJOR: HISTORY
Activities: Carillonners Society 3, 4; Chairman 4; Protestant Fellowship 4.

Kenneth D. Higginbotham
4 Pelham St., Worcester, Mass.
MAJOR: HISTORY
Activities: Baseball 1; Class Treasurer 2; Boosters Club—Vice-President; Canterbury Club 2, 3; Class Vice-President 4; Medusa.

Robert S. Holden
 130 Garden St., Wethersfield, Conn.
 MAJOR: PRE-MEDICAL
 Activities: JV Football 1; JV Basketball
 1; JV Baseball 1; Football 2; Alpha Chi
 Rho, Vice-President 2,3; Senior Ball
 Committee 4.

Clifford H. Hollings
 730 Main St., Newington, Conn.
 MAJOR: MATHEMATICS
 Activities: Asst. Baseball Manager 2;
 Baseball Manager 3.

TRINITY COLLEGE

Richard E. Hosbach
 201 Holcomb St., Htfd., Conn.
 MAJOR: PRE-MEDICAL
 Activities: JV Football 1; Intra-Mural
 Football, Basketball, Baseball, Track;
 Newman Club 3; Pre-Medical Club 3;
 Sigma Nu.

Ivan L. Hotchkiss
 Salmon Brook Rd., Granby, Conn.
 MAJOR: ECONOMICS

Sherwood E. Hotchkiss
 32 Whitman Ave., West Htfd., Conn.
 MAJOR: SCIENCE
 Activities: JV Basketball 1; Basketball
 2; Sophomore Dining Club; Cadet
 Captain Air ROTC; Alpha Chi Rho.

William W. Howell
 39-43 47th St., Long Island City, N. Y.
 MAJOR: ARTS
 Activities: Soccer 1,2,3,4; Track 2;
 Boosters Club 2; Varsity "T" Club
 Sigma Nu.

Joseph T. Hyde
Palisades, New York
MAJOR: ARTS
Activities: JV Football 1; Jesters 1,2,3,
4; Delta Phi.

John F. Jelke
645 Westminster Rd., Lake Forest,
Illinois
MAJOR: ECONOMICS

CLASS OF 1950

James L. Jones
71 Spring Garden St., Hamden, Conn.
MAJOR: ECONOMICS, HISTORY
Activities: Trinity Flying Club 2,3,
Vice-President 2; WRTC 4; Brownell
Club 3; Newman Club 1,2,3,4;
Spanish Club 2,3.

William C. Jones
202 So. Whitney St., Htfd., Conn.
MAJOR: CHEMISTRY
Activities: Alpha Chi Sigma (Cornell).

Everett J. Katz
82 Griswold Dr., West Htfd., Conn.
MAJOR: CHEMISTRY
Activities: Tripod-Managing Editor 1.

Merle H. Katzman
70 Bretton Rd., West Htfd., Conn.
MAJOR: PRE-MEDICAL
Activities: President of Pre-Medical
Club; Secretary-Treasurer of Hillel
Society; Brownell Club.

Edward A. Kelley
Main St., Boylston Center, Boston,
Mass.

MAJOR: PHILOSOPHY
Activities: Canterbury Club 1,2;
Senior Warden 3; Band Manager 3,4;
Athenaeum Society 3; Senate Treasurer
4; Commons Club.

John M. Kelly
59 Eastview St., Htfd., Conn.
MAJOR: SCIENCE

TRINITY COLLEGE

Ralph Kestenbaum
88 Central Park West, New York City
MAJOR: ECONOMICS
Activities: Cross-Country 2; Track 3,4;
Baseball-Assistant Manager 2; Hillel
Society 2,3,4, President; Glee Club 2,3,
4; WRTC 3,4; Tripod 2; Flying Club
2,3; Outing Club 4; Brownell Club.

Harry K. Knapp
Westerly Road, Watch Hill,
Rhode Island
MAJOR: ENGLISH
Activities: Nautical Association; Harle-
quin; Rifle Club; Psi Upsilon.

Haven A. Knight
50 Woodstock Rd., Hamden, Conn.
MAJOR: ECONOMICS
Activities: Republican Club 2,3,4;
Nautical Association 3,4; Political
Science Club 3,4; Protestant Fellow-
ship; Delta Kappa Epsilon.

Anthony J. Kunkiewicz
349 Park Ave., Torrington, Conn.
MAJOR: ARTS
Activities: Football 2,3; Assistant Fresh-
man Coach 4; Baseball 2,3; Varsity "T"
Club.

Ralph C. Lasher
5204 North Glenwood Ave., Chicago
40, Illinois

MAJOR: HISTORY
Activities: Canterbury Club 1,2,3,4;
Clerk 2; President 4; Political Science
Club 1; Lenten Lecture Series 1,2,3;
Chairman 2,3; Chapel Lay Reader and
Server 1,2,3,4; Chapel Monitor 2,3,4,
Senior Monitor 4; Commons Club 2,
3,4, Secretary 3, President 4.

Dwight E. Levick
45 Mountford St., Htfd., Conn.
MAJOR: ECONOMICS
Activities: Band 2,3,4.

CLASS OF 1950

William M. L'Heureux
Pine Hill Rd., Central Valley, N. Y.
MAJOR: ARTS
Activities: Delta Phi.

George S. Linardos
224 Bronx Ave., Bridgeport, Conn.
MAJOR: ARTS
Activities: JV Football 1; JV Basketball
1,2; JV Baseball 1.

Charles D. Lohnes
MAJOR: HISTORY
Activities: Alpha Delta Phi.

Monroe H. Long
735 Ravine Rd., Plainfield, N. J.
MAJOR: ARTS
Activities: Tennis; Squash; Psi Upsilon.

Justin S. Maccarone

81 Bonner St., Htfd., Conn.

MAJOR: EDUCATION

Activities: Newman Club Vice-President 4; Trinity World Federalists 3; Inter-faith Council 3,4; Democratic Club 4; Political Science Club 4; Brownell Club Treasurer 3, President 4.

John R. MacKesson

41 Pleasant St., West Htfd., Conn.

MAJOR: ECONOMICS

Activities: Tripod Circulation Manager; Assistant Football Manager, Manager 4; Varsity "T" Club; Delta Phi.

TRINITY COLLEGE

Donald P. MacLellan

90 Poore St., Andover, Mass.

MAJOR: ENGLISH

Activities: Soccer; Squash 1,2, Manager 2; Varsity "T" Club; Sophomore Dining Club; Interfraternity Council 2,3; Psi Upsilon.

Paul R. Marte

22 Benton St., Manchester, Conn.

MAJOR: PRE-MEDICAL

Activities: Pre-Medical Club 3.

Francis P. Martino

125 Merritt Ave., Woodbridge, Conn.

MAJOR: ENGINEERING

Edgar W. Mathews

475 Poquonock Ave., Windsor, Conn.

MAJOR: ARTS

Activities: Freshman Soccer, numeral 1; Tripod News Editor 2,3, Rewrite Editor 2,3,4; Alpha Chi Rho, Secretary 4.

Leo C. Mazotas
40 Newton St., Htfd., Conn.
MAJOR: HISTORY

Donald S. McClain, Jr.
20 Cherokee Rd., Atlanta, Ga.
MAJOR: GEOLOGY
Activities: Political Science Club 1;
Flying Club 2; Spanish Club Secretary
1,2.

CLASS OF 1950

James D. McClister
250 North Water St., Kittanning, Pa.
MAJOR: SCIENCE
Activities: Inter-dormitory Council;
Alpha Delta Phi.

James P. McDonnell
63 Fifth St., Waterbury, Conn
MAJOR: ENGLISH
Activities: Football 1,2,3,4, Gold Foot-
ball Award; Varsity "T" Club; Delta
Kappa Epsilon.

Sherwin Mellins
316 Chestnut St., New Britain, Conn.
MAJOR: SCIENCE
Activities: Track 2,3; Hillel Society;
Brownell Club.

Thomas J. Meskill, Jr.
57 Connecticut Ave., New Britain,
Conn.
MAJOR: SCIENCE
Activities: Brownell Club 3,4; Newman
Club 1,2,3,4.

Francis J. Mullane
 119 Bond St., Htfd., Conn.
 MAJOR: EDUCATION
 Activities: Newman Club 2,3,4, President 4; Class Secretary-Treasurer 3,4; Intramural Sports; Sigma Nu.

Robert W. Mullins
 166 Barker St., Htfd., Conn.
 MAJOR: ARTS
 Activities: Dean's List; Athenaeum Society; Political Science Club; WRTC, Sports Director; Student Announcer; Alpha Chi Rho; Co-Sports Editor of Ivy 4.

TRINITY COLLEGE

Godfrey N. Nelson, III
 10 Gracie Square, New York City
 MAJOR: ECONOMICS, PHILOSOPHY
 Activities: Soccer 1,2,3,4, All-New England, All-North, All-American 4; Sigma Nu, Executive Board; Track 1, 2; Squash 1.

Paul A. Nicholas
 22 Farmstead Lane, Farmington, Conn.
 MAJOR: ENGLISH

Robert B. Norment
 433 East 51 St., New York City
 MAJOR: ECONOMICS
 Activities: Delta Kappa Epsilon.

Robert L. Obrey
 93 Wilshire Park, Needham 92, Mass.
 MAJOR: GOVERNMENT
 Activities: Political Science Club, Student Legislature; Nautical Association; Young Republican Club, President 3; Trinity Chapter of United World Federalists; Trinity Commission of National Student Organization; Sigma Nu.

Gerald B. O'Connor
Main St., Sheffield, Mass.
MAJOR: HISTORY
Activities: Lacrosse 2,3,4, Captain 4;
Tripod 1,2,3,4; Harlequin 3,4; Delta
Psi.

Benjamin H. Paddock
83 Vendome Rd., Grosse Pointe, Mich.
MAJOR: ARTS
Activities: Tripod 1; Squash 1,2; Delta
Psi.

CLASS OF 1950

Seymour Page, Jr.
East Wharf Rd., Madison, Conn.
MAJOR: ARTS
Activities: Cadet Lieutenant-Colonel
Air ROTC; Alpha Chi Rho.

Henry S. Palau
44 Yarmouth Rd., So. Norwalk, Conn.
MAJOR: HISTORY
Activities: Newman Club; Lacrosse 4;
Tau Alpha.

Richard S. Palmer
83 Surrey Dr., Bristol, Conn.
MAJOR: SCIENCE

Robert W. Parker
42 Brookline Dr., West Htfd., Conn.
MAJOR: HISTORY
Activities: Swimming 1,2,3; Newman
Club.

Marshall R. Pask
Byramshore Rd., Greenwich, Conn.
MAJOR: ECONOMICS
Activities: Football 1; Psi Upsilon.

Frank J. Patterson, Jr.
124 North Chatsworth Ave.,
Larchmont, N. Y.
MAJOR: ECONOMICS
Activities: Freshman Baseball 1; Rifle
Club; Delta Kappa Epsilon.

TRINITY COLLEGE

Henry S. W. Perez
22 West 56 St., New York City
MAJOR: ENGLISH
Activities: JV Football 1; Jesters 3,4;
Spanish Club 3; French Club 3; Tripod
1,2,3,4, Feature Writer 3; Ivy 2,3,4,
Advertising Manager 3, Editor-in-Chief
4; Alpha Chi Rho, House Manager 3;
Secretary-Treasurer of Junior Prom
Committee 3.

James M. Perry
513 East Gravers Lane, Chestnut Hill,
Phila., Pa.
MAJOR: ENGLISH
Activities: News Editor of Tripod 1,2;
Soph Hop Committee 2; Ivy, Fraternity
Editor 4; Delta Psi.

Duncan M. Phillips
64 Hillcrest Ave., Yonkers 5. N. Y.
MAJOR: SCIENCE
Activities: Glee Club 1,2; Nautical
Association 1, Intramural Sports;
Student Senate 4; Inter-fraternity
Council; Delta Phi, President 4.

Donald B. Pierce
626 County St., Fall River, Mass.
MAJOR: ARTS
Activities: Band 2; Flying Club 2.

William J. Pitkin
80 Lincoln St., Htfd., Conn.

MAJOR: HISTORY
Activities: Football 2,3,4, Gold Football Award; Baseball 2, 3,4; Basketball 2,3, 4; Co-Captain 4, Most Valuable Player Award 3; Varsity "T" Club.

Marshall H. Rankin
122 E. Garfield Ave., New Castle, Penna.

MAJOR: HISTORY
Activities: Intramural Board 3; Tripod 1,2,3, Sports Editor 2,3; Protestant Fellowship; Brownell Club 3,4.

CLASS OF 1950

Brainard A. Rau
66 Beechwood Terrace, Yonkers 5, N. Y.

MAJOR: ENGLISH
Activities: Tripod 1; Canterbury Club 2,3; Baseball 3; Alpha Chi Rho.

Joseph A. Rekas
101 Thomas St., West Hartford, Conn.

MAJOR: HISTORY
Activities: Football; Baseball; Basketball.

Frederick A. Reynolds, Jr.
4596 Larchmont St., Detroit, Michigan

MAJOR: ENGINEERING
Activities: Protestant Fellowship 3,4.

William T. Robinson
217-19 53rd Ave., Bayside, L. I., N. Y.

MAJOR: ARTS
Activities: Tripod News Editor 1; Swimming 1; WRTC 2; Senate 3; Choir; Pipes; Inter-Fraternity Council 3; Theta Xi President 3.

John S. Robottom
 1 Overlook Ave., Mystic, Conn.
 MAJOR: ECONOMICS
 Activities: Tripod 1; Band 3; Delta
 Kappa Epsilon.

Stephen G. Romaine
 102 Tredeau St., Hartford, Conn.
 MAJOR: SCIENCE
 Activities: Brownell Club; Newman
 Club; Pre-Medical Club; Political
 Science Club.

TRINITY COLLEGE

Carl C. Rosenlof
 146 Wilferd St., West Htfd., Conn.
 MAJOR: ENGINEERING
 Activities: Phi Beta Kappa; Sigma Pi
 Sigma.

Leonard S. Ross
 102 Tredeau St., Hartford, Conn.
 MAJOR: SCIENCE
 Activities: Pre-Medical Club, Vice-
 President and Treasurer; Hillel Society;
 Brownell Club; Freshman Math Prize;
 Tau Alpha; Phi Beta Kappa.

Frederick E. Rushford
 21 Dorsett Rd., West Hartford, Conn.
 MAJOR: PRE-MEDICAL
 Activities: JV Football 1; JV Baseball
 Manager 1; Varsity Baseball 2; New-
 man Club.

Paul E. Ruthman
 56 Lincoln Ave., Saugus, Mass.
 MAJOR: HISTORY
 Activities: Political Science 1,2; Prot-
 estant Fellowship, Commons Club.

George D. Sanseverino
254 Gates Avenue, Brooklyn 16.
New York
MAJOR: ARTS
Activities: Jesters 1; Varsity Tennis 2;
Inter-Dormitory Council 3,4; Alpha
Delta Phi.

Salvatore F. Satriano
103 Penn Dr., West Htfd., Conn.
MAJOR: PRE-MEDICAL
Activities: Newman Club 2,3,4; Pre-
Medical Club 3; Jesters 2,3,4, Senior
Jester 3,4; Brownell Club; Ivy Advertis-
ing Staff 4.

CLASS OF 1950

William A. Shear
99 W. Robbins Ave., Newington,
Conn.
MAJOR: PRE-MEDICAL
Activities: Newman Club 1,2,3;
Brownell Club.

Richard G. Schultz
170 Webster Hill Blvd., West Htfd.,
Conn.
MAJOR: HISTORY
Activities: Football Manager 1,2,3;
Political Science Club, Vice-President;
Student Legislature, Director of Rules;
Young Republican Club; Interfraternity
Council; Theta Xi, President.

John F. Scully
64 Lawrence St., Htfd., Conn.
MAJOR: HISTORY
Activities: JV Football 1; Varsity
Basketball.

John L. Segall
1 Elliot St., Norwalk, Conn.
MAJOR: SCIENCE

James A. Sexton
183 E. Putnam Ave., Greenwich, Conn.
MAJOR: ARTS

Donald E. Sheahan
1305 Broadway Ave., Highland Park,
Illinois

MAJOR: ECONOMICS
Activities: Nautical Association 1,2,3,4,
Vice Commodore 4; WRTC 2,3,4,
Announcer 2,3, Advertising Staff 4;
College Motion Picture Theater 2,3,4,
Founder and Manager; Jesters 3,4,
Publicity Directory 4; Alpha Delta Phi,
Social Chairman and Historian 4.

TRINITY COLLEGE

Andrew N. Shepard
39 Hickory Lane, West Htfd., Conn.

MAJOR: ECONOMICS
Activities: Assistant Basketball Manager
1; Swimming 2,3; Varsity "T" Club;
Chairman of Senior Ball Committee 4;
Delta Kappa Epsilon.

Frank W. Sherman
1020 8th St., International Falls, Minn.

MAJOR: ENGLISH
Activities: Football 3,4; Varsity "T"
Club, President; Chairman of Inter-
Dormitory Council; Medusa.

John M. Shute
328 Park Terrace, Htfd., Conn.
MAJOR: CHEMISTRY

Elton L. Smith
1619 College Ave., Racine, Wisconsin
MAJOR: ECONOMICS
Activities: Tripod 1,2,3,4, Co-Sports
Editor 4.

Thomas A. Smith
107 No. Whitney St., Htfd., Conn.
MAJOR: ENGLISH

Raymond C. Snow, Jr.
149 Wethersfield Ave., Htfd., Conn.
MAJOR: ARTS
Activities: Air ROTC Dance Com-
mittee; Sigma Nu.

CLASS OF 1950

Steven T. Soulos
196 Preston St., Htfd., Conn.
MAJOR: ARTS
Activities: Brownell Club.

Scott M. Stearns, Jr.
51 Oxford Rd., Longmeadow, Mass.
MAJOR: SCIENCE
Activities: Tripod; Delta Psi.

Robert S. Stedman
88 Walden St., West Htfd., Conn.
MAJOR: PSYCHOLOGY

James F. Steelman
102 So. Avolyn Ave., Ventnor City,
N. J.
MAJOR: ARTS
Activities: Flying Club 1,2, President
2; Glee Club 3; WRTC 2, Musical
Director 2; Alpha Delta Phi.

Merrill R. Stein
 190 Holcomb St., Htfd., Conn.
 MAJOR: ECONOMICS
 Activities: Intramural Sports, Student
 Director; Hillel Society, Vice-President
 2, President 3; Phi Beta Kappa;
 Brownell 3.

Wendell S. Stephenson
 77 Asylum Ave., Htfd., Conn.
 MAJORS: HISTORY, ENGLISH
 Activities: Political Science Club 1, 4;
 Trinity Chapter of United World
 Federalists 3; Senior Ball Committee 4;
 Brownell Club, Social Committee 3,
 Secretary 4.

TRINITY COLLEGE

Gustav L. Stewart
 Pretty Brook Road, Princeton, N. J.
 MAJOR: ARTS
 Activities: Tennis 1,2,3, Cleveland
 Tennis Award 1, 3, Squash 2,3,4,
 Harlequin 2,3,4, Business Manager
 2,3,4; Psi Upsilon, Ivy Board 2.

James M. Stewart
 50 W. Springfield Ave., Chestnut Hill,
 Phila., Pa.
 MAJOR: ARTS
 Activities: Trinity Pipes 2,3,4; Dean's
 List; Delta Psi.

Howard D. Stidham
 209 So. Edgewood St., Memphis 4,
 Tenn.
 MAJOR: CHEMISTRY
 Activities: Track; Cross Country; Fenc-
 ing; Physics Club.

John A. Strother
 45 Prospect St., Windsor, Conn.
 MAJOR: ENGINEERING

Walter T. Sullivan
590 Maple Ave., Htfd., Conn.
MAJOR: GOVERNMENT
Activities: Political Science Club, President 4; Student Legislature, Delegation Head 3; Newman Club 2,3,4, Executive Council 4.

Ernest M. Sunega
17 No. Main St., Broad Brook, Conn.
MAJOR: ENGINEERING
Activities: Engineering Club 1,2,3,4, President 4; Band 1,2,3,4; Newman Club 1,2,3,4, Treasurer 4; Flying Club 2,3; Photography Club 3; Intramural Sports. Senior Ball Committee 4; Brownell Club, Assistant Treasurer 3.

CLASS OF 1950

Harold B. Sutton, Jr.
166 Grand Ave., Englewood, N. J.
MAJOR: ECONOMICS
Activities: Golf 1,2,3,4; Delta Kappa Epsilon, Treasurer 4.

Robert Tansill
788 Riverside Dr., New York City
MAJORS: CHEMISTRY, BIOLOGY, PHILOSOPHY
Activities: Freshman Football 1; Ivy Staff 2,3; Interfraternity Council 3; Inter-Dormitory Council 3; Delta Kappa Epsilon, President 4.

Norman Taslitt
34 Russell St., Htfd., Conn.
MAJOR: PHYSICS
Activities: Physics Club; Sigma Pi Sigma.

William W. Taylor
388 Hubbard St., Glastonbury, Conn.
MAJOR: ENGINEERING
Activities: JV Football 1, Numerals; Football 2.

Paul L. Thomas

237 East 58th St. New York City.

MAJOR: MUSIC

Activities: Glee Club 1,2,3, President 2,3; Sophomore Dining Club, Secretary 3; Pipes 2,3,4; Assistant Chapel Organist 1,2,3; Alpha Chi Rho, Treasurer 3,4, Singing Chairman 3,4.

Carl H. Tiedmann

1344 Martine Ave., Plainfield, N. J.

MAJOR: ECONOMICS

Activities: Squash Team; Lacrosse Team, Captain; Psi Upsilon, Treasurer, Vice-President, President.

TRINITY COLLEGE

Benjamin H. Torrey

Siasconset, Mass.

MAJOR: ARTS

Activities: President of Class 1; Tennis Letter; Delta Psi.

Norman E. Torrey

9 Poplar St., Bangor, Me.

MAJOR: HISTORY

Activities: Delta Phi.

John E. Trousdale

48 Conn. Blvd., East Htfd., Conn.

MAJOR: PHYSICS

Activities: Freshman Football 1; Football 2,3,4; Varsity "T" Club.

William L. Trousdale

48 Conn. Blvd., East Htfd., Conn.

MAJOR: SCIENCE

Activities: JV Football 1; Football 2, 3,4, Gold Football Award; Varsity "T" Club; Physics Club.

Robert Tsu
281 4th Ave., New York, N. Y.
MAJOR: PRE-MEDICAL
Activities: Choir 1; Glee Club 1; Pre-Med Club 3; Commons Club 2,3,4.

Stuart W. Vanderbeek, Jr.
228 W. Hudson Ave., Englewood, N. J.
MAJOR: ARTS
Activities: Soccer 1; Swimming 3; Varsity T Club 2,3,4.

CLASS OF 1950

James C. Van Loon, Jr.
89 Vreeland Ave., Clifton, New Jersey
MAJOR: SCIENCE
Activities: Senate 4; Boosters Club 1,2,3, Vice-President 3, President 4; Soph Hop Committee 2; Neutral Club 1,2; Science Club 2; Engineering Club 2,3,4; Secretary-Treasurer 3; Intra-Mural Board 4, Vice-President 4; Campus Chest Treasurer 4.

Peter Van Metre
335 Columbia Circle, Waterloo, Iowa
MAJOR: HISTORY
Activities: Tripod, Editor 4; Phi Beta Kappa.

Joseph S. Van Why
160 Williams Ave., Winsted, Conn.
MAJOR: CLASSICS
Activities: Editor-in-Chief Ivy; Phi Beta Kappa.

Francis C. Vignati
51 Redding St., Hartford, Conn.
MAJOR: ECONOMICS
Activities: Newman Club; Brownell Club.

William S. Wadsworth
Main Street, Farmington, Conn.
MAJOR: CHEMISTRY
Activities: Political Science Club; Delta
Kappa Epsilon.

Richmond P. Warner
550 Summit Ave., St. Paul, Minnesota
MAJOR: ARTS
Activities: Sigma Nu.

TRINITY COLLEGE

Langford Warren, Jr.
18 So. Main St., Cohasset, Mass.
MAJOR: ENGLISH

Ronald G. Watson
101 Cedar St., Fitchburg, Mass.
MAJOR: HISTORY
Activities: Sophomore Class President;
Basketball 2,3,4, Co-Captain 4; Delta
Phi.

Henry G. Welinsky
41 Deerfield Ave., Hartford, Conn.
MAJOR: HISTORY
Activities: Rifle Club; Chairman Inter-
Faith Committee, Hillel Society.

William J. Wetter, Jr.
605 Kenilworth Apts., Germantown, Pa.
MAJOR: CHEMISTRY
Activities: Jesters 1,2; Tripod 2,3;
Radio Announcer WRTC 3,4; Inter-
Fraternity Council 4; Newman Club;
Pre-Medical Club; Delta Phi.

Donald C. Wigglesworth
68 Oak St., Naugatuck, Conn.
MAJOR: HISTORY
Activities: Choir 1; Glee Club 1;
Junior Prom Committee 3; Canterbury
Club 4; Delta Phi, Treasurer 3, 4.

Bernard F. Wilbur, Jr.
87 Woodrow St., West Hartford, Conn.
MAJOR: MATHEMATICS
Activities: Engineering Club 2,3,4,
Vice-President 4; Canterbury Club 3,4;
Outing Club 4; Le Cercle Français 3.

CLASS OF 1950

Donald S. Wildrick
309 Richmond Ave., S. Orange, N. J.
MAJOR: ARTS
Activities: Glee Club 3,4; Pipes 3,4;
Alpha Chi Rho.

Edward G. Williams
13 Prospect St., Ware, Mass.
MAJOR: ECONOMICS
Activities: Radio Program Committee
1; Jesters 2,3,4; N.S.A.; Soph Hop
Committee 2; Delta Phi, Secretary.

Harry K. Williams, Jr.
76 LeMay St., West Htfd., Conn.
MAJOR: SCIENCE
Activities: Glee Club; Delta Phi,
Senior Ball Committee; Trinity Outing
Club; Choir; Jesters.

Arthur L. Wills, Jr.
807 Hillside Ave., Plainfield, N. J.
MAJOR: ECONOMICS
Activities: Squash; Tennis; Psi Upsilon,
Vice-President.

Donald L. Wolford
 69 Goodrich Dr., Wethersfield, Conn.
 MAJOR: ENGINEERING
 Activities: Cross Country 1,2,3,
 Captain 3; Soccer Letterman; Track
 Letterman; Sophomore Hop Committee
 2; Junior Prom Committee 3.

Robert H. Wood
 506 Devon Rd., Havertown, Pa.
 MAJOR: ENGINEERING
 Activities: Soccer 2,3,4; JV Tennis; JV
 Basketball; Phi Delta Theta.

TRINITY COLLEGE

Evan W. Woolacott
 19 Winter St., Fitchburg, Mass.
 MAJOR: ARTS
 Activities: Ivy Sports Editor 3; Canter-
 bury Club 2,3; Sophomore Dining
 Club; Tripod 1,2,3; Baseball Manager
 3,4; Delta Kappa Epsilon, Secretary 3,
 Steward 4.

Montgomery L. Young
 944 Sheridan Rd., Lake Forest, Illinois
 MAJOR: ECONOMICS
 Activities: Soccer 1; Glee Club 1; Delta
 Kappa Epsilon.

Peter C. Young
 Indian Harbor, Greenwich, Conn.
 MAJOR: ARTS
 Activities: Delta Psi.

John J. Zazzaro
 79 Grandview Terrace, Htfd., Conn.
 MAJOR: PRE-MEDICAL
 Activities: Freshman Baseball 1; Foot-
 ball 2,3; Brownell Club.

Albert W. Ziegler
Deep River Conn.
MAJOR: PRE-MEDICAL

Edwin P. Ziemba
254 Derby Ave., Derby, Conn.
MAJOR: ENGINEERING
Activities: Engineering Club; Commons Club.

CLASS OF 1950

Robert L. Beattie
341 Church St., Wethersfield, Conn.
MAJOR: PRE-MEDICAL
Activities: Physics Club.
Graduated September, 1949

Clifton C. Cherpach
197 Sigourney St., Htfd., Conn.
MAJOR: ENGLISH
Activities: Sigma Nu.
Graduated September, 1949

William A. Gordon III
147 Four Mile Rd., West Htfd., Conn.
MAJOR: SCIENCE
Activities: Tripod; Ivy; Psi Upsilon.
Graduated September, 1949

John P. Noonan
202 Sargeant St., Htfd., Conn.
MAJOR: ECONOMICS
Activities: Varsity Football 1,2; Varsity Track 2,3; Captain 2,3; Varsity "T" Club; Sophomore Dining Club; Sigma Nu.
Graduated September, 1949

Richard F. Seymour
103 Oakland Terrace, Htfd., Conn.

MAJOR: HISTORY

Activities: JV Baseball and Basketball;
Varsity Football 1, 2; Varsity "T"
Club; Class Secretary-Treasurer 1;
Class Vice-President 2; Sigma Nu.
Graduated September, 1949

Nelson P. Wainman
1662 Broad St., Htfd., Conn.

MAJOR: ECONOMICS

Activities: Tau Alpha, President 4.
Graduated September, 1949

TRINITY COLLEGE

MEMBERS OF THE CLASS OF 1950 NOT PICTURED

Richard A. Bartoes
711 Wolcott Hill Rd., Wethersfield, Conn.

Julien H. Bissonnette
41 Clarendon Ave., Htfd., Conn.

Sarkis T. Boornazian
90 Webster St., Htfd., Conn.

Louis E. Bourgeois
Laurel Lodge, West Simsbury, Conn.

Frank J. Brainerd, Jr.
North Falmouth, Mass.

Edward J. Butler
1161 New Britain Ave., West Htfd., Conn.

Louis A. Carbone
82 Grove St., Htfd., Conn.

William H. Carey, Jr.
C 434 Overlook Terrace, Htfd., Conn.

Rodney C. Dench
715 Ocean Ave., New London, Conn.

Albert Earling
2706 E. Newberry Blvd., Milwaukee, Wisc.

Gerald I. Elovitz
249 Sisson Ave., Htfd., Conn.

Hans G. Erickson
88 Newbury St., Htfd., Conn.

William W. Foster
R. F. D. No. 1, South Windsor, Conn.

David H. Grace
Bunker Hill Rd., Andover, Conn.

Raymond W. Hale, Jr.
143 Main St., Farmington, Conn.

Robert B. Kennedy
3481 Seminole St., Detroit, Mich.

George Ludlow, Jr.
8 Oewoke Ave., New Canaan, Conn.

John K. McNulty
266 Shelton Ave., New Haven, Conn.

Harry V. O'Connell
186 Glen St., New Britain, Conn.

Bertil T. Ostman
326 So. Quaker Lane, West Htfd., Conn.

Farnham Parmelee
52 Harbison Ave., Htfd., Conn.

Robert B. Rorick
1768 Park St., Htfd., Conn.

Harry C. Rowney, Jr.
2757 Claflin Ave., New York City

James M. Russell
741 Lincoln Rd., New Britain, Conn.

David S. Smith
Bridgewater, Conn.

Lawrence S. Smith
28 Harvard St., Htfd., Conn.

William P. R. Smith
2430 Lakeview Ave., Chicago, Ill.

James R. Taylor
1217 Knox Ave., Wynnewood, Pa.

Samuel J. Turkington, Jr.
127 Henry St., Manchester, Conn.

Philip W. Urban
2 Brookfield Pl., C.O.T.X. Htfd., Conn.

Paul R. White
10 Brenway Drive, West Htfd., Conn.

Allan R. Zenowitz
122 Hollenbeck Ave., Great Barrington, Mass.

Underclassmen

EDUCATION COMES IN MANY WAYS

Front row left to right: Bartoes, R. A.; Jackson, J., III; Crittenden, R. W.; Kulp, N. K., Vice-President; VanLanen, W. H., President; Howard, K. L., Secretary-Treasurer; Jenkins, B. W.; Kirschner, F.; Shapiro, E. K.; Dunkle, R. J. Second Row: Norden, H. B.; Ludlow, G. C.; Doing, R. B., Jr.; Behley, W. W.; Coote, J. W.; McGaw, J. B.; O'Hanlon, A. F.; Laub, G. W.; Leo, J. N.; Klingler, J. F.; Bacon, R. W. Third Row: Richmond, W. R.; Johnson, H. S.; Botters, A. S.; Butler, W. J.; Roche, A. F.; Wack, N. L.; Raden, L.; McIntosh, G. T.; Grady, W. E.; Maher, R. P.; Mitchell, L. L. Fourth Row: Ord, F.; Elliot, R. S.; Osborn, R. W.; Austin, W. P.; Ferguson, T. F.; Thomas, D. M.;

Colt, L. C.; Budge, B. P.; Dickinson, R. W.; Minturn, B. B.; Hinkel, F. B. Mecaskey, R. G.; Griffen, D. M. Fifth Row: Garrison, R. L.; Kane, J. J.; Browne, H. H.; Pierce, D. B.; Jackson, F. W.; Petrinovic, F. J.; Jacoby, M.; Ransom, R. M.; Fiske, W. W.; Collier, D. E.; O'Connell, H. V.; Cutting, T. R. Sixth Row: Friday, J. E., Jr.; Whelan, S. S., Jr.; Nash, F. P., Jr.; Burke, H. S.; Brennan, E. N.; Vournatso, W.; Jones, R. E., Jr.; Roth, E. A.; Bomberger, J. H. A., III; Berg, K. J.; Foster, W. W.; Schubert, R. M. Seventh Row: Leeds, L.; Wright, D. D.; Eames, D. N.; Curtin, J. B.; Smith, L. S.; Timour, S. E. V.; Austin, G. W., Jr.

JUNIORS

SOPHOMORES

Front Row, Left to Right: Hubbard, R. G.; Knapp, G. A.; Hunter, R. M.; Schaef, A. F.; Corwin, N. E., Jr.; Torregrosa, B. A.; Feters, D. H.; Plumb, O. T.; Trowbridge, P. E.; Krogman, R. A.; Northrop, H. H.; Bolinger, A. S.; McElwee, C. B. *Second Row:* Pratt, L. C.; Buckley, R. C., Jr.; Wiberg, J. S.; Boland, D. T.; Ellison, R. P.; Smith, W. W.; Wilmont, B. D.; Clough,

C. R.; Raybold, A. W. *Third Row:* Hubbard, J. S.; Shelley, R. R.; Elder, W. N.; Bleeker, E. W.; Lewis, R. M.; Fitzgerald, D. E.; Norris, R. A.; Sawyer, R. S.; Sanger, R. C. *Fourth Row:* Whitbread, R.; Rigopoulos, C. N.; Shapiro, E. S.; Cohen, J. H.; Beers, J. W.; Barrett, L. G.; Stewart, J. C.; Stanley, J. S.; Thoma, W. P.; Taylor, J. E.; Foster, J. R.

First Row Left to Right: Keller, P.; Richards, N.; Bishop, S. B.; Thayer, D. C.; Mittleman, E.; Dwight, S. A.; Brennan, L. T.; Hayward, W. L.; Bowring, W. B.; Plum, S. H.; Seeber, D. L.; Michie, T. J.
Second Row: Luquer, L. S.; Bernhard, W. N.; Pollock, W.; Traver, H. E., Jr.; Douglas, R. O.; Barber, T. H.; Walsh, J. J.; Breton, J. A.; Lauffer, W. G.; Adams, P. R.; Merriman, D. C.; Burt, C. G.; Clark, D. R.
Third Row: Rowland, R. H.; Osborne, R. C.; Haugan, R. D.; Berdick, M. L.; Hooper, R. K.; Gordon, G. W.; Zuvis, D.; Coulter, J. C.; McCracken, F. N.; Lecrenier,

G. P.; Sencabaugh, M. R.; Harris, B. F.; Starr, Q. R.
Fourth Row: Novak, W. R.; Wallace, J. S.; Hambley, D. C.; Jr.; Burns, D. T.; Berseth, J. T.; Dean, D. J.; Holland, J. D.; Clem, G. H.; Rotondo, C. P.; Lorenson, E. P.; Kipp, H. W.; Carroll, J. E.; Lyford, R. T.
Fifth Row: Freeman, F.; Binda, E.; Gladder, C. E.; Boots, R. H.; Faulkner, W. W.; Parrott, R. C.; Moskow, R.; McCandless, S. R.; Woodford, K. N.; Gancy, A. B.; Fitz-Randolph, R. H.; Mortell, P. A.; Nightingale, R. C.

FRESHMEN

FRATERNITIES

First Row, Left to Right: Stewart, J. Bickford, D., Mullins, R., Avitabile, R., Albright, F., Shelly, R., Parker, J. Second Row: Matthews, E., Herbert, R., Thomas, P., Dabrowski, C. Harries, B., Jenkins, B., Mullen, R., Holden, R. Third Row: Everett, R., Blythe, J., Hulse, W., Wildrick, D., Coholan, M., Knapp, G.,

Smith, D., Shaw, R., Pinney, W., Scott, P., Mitchell, L., Perez, H., Kulp, N. Fourth Row: Maher, R., Aldrich, M., Murray B., McCallum, D., DePatie, T., Blair, D., Eames, D., Sawyer R., Young, G., Norris, R., Northrop, J.

Alpha Chi Rho

The Alpha Chi Rho Fraternity was founded at Trinity College in 1895, and it has grown to 29 chapters in colleges and universities throughout the country. The Phi Psi Chapter has the honor of being the only national fraternity ever founded at Trinity College. The aim of Alpha Chi Rho is to secure a membership of the highest standard, thoroughly homogenous in quality, and permanent in its allegiance to and effort for the Fraternity and the college. The Fraternity urges good scholarship, athletic endeavor, and literary effort.

Sitting: Dabrowski, C. Harries, B., Thomas, P. Standing: Mullen, R., Herbert, R., Jenkins, B., Matthews, E., Mitchell, L., Stewart, J.

LUSH WESSEX HSHUT

First Row, Left to Right: Walker, J., Van Horne, E., Reynolds, D., Bulmer, J., Buffum, C. Second Row: McClister, J., Steelman, J., Cromwell, I., Bellis, D., Hadlow, D., Sheahan, D., McNulty, K. Third Row: Campbell, F., Nurge, H., Kirschner, F., Bleecker, E.,

Buffum, R., Lohnes, D., Sanseverino, G., Billingsley, H., Bacon, R., Elder, W., Emmons, R. Fourth Row: Grill, J., Ward, T., Wright, D., Lally, R., Van Lanen, W., Aiken, R., Elmes, N., MacDonald, W., Brewer, G., Mason, A., Humphries, R.

Alpha Delta Phi

The Phi Kappa Chapter of Alpha Delta Phi sprang from a local organization, The Phi Kappa Society, which was founded at Trinity in 1835. The Phi Kappa Society was incorporated into The Alpha Delta Phi in 1877, and the Chapter has been continually active ever since.

Like many of the other fraternities on Trinity's campus, the Alpha Delts are entertaining ideas of building a new house in the not too distant future, but for the moment the theme is one of redecoration.

Thus, with strength in their numbers, and a view to the traditions of the past, the Alpha Delts look forward to continued success in the future.

Sitting: Cromwell, I., Bellis, D., Hadlow, D. Standing: McClister, J., Steelman, J., Sheahan, D.

First Row, Left to Right: McDonnell, J., Hardy, W., Kinner, K., Hubbard, J., Mehringer, J., Naud, T., Young, M. Second Row: Burns, F., Sutton, H., Norment, R., Tansill, R., Blake, J., Hall, R., Patterson, F., Jackson, F., Waterman, R. Third Row: Racioppi,

T., Groves, J., Marshall, R., Irons, W., Keady, W., Brundage, A., Oberg, L., Shepherd, A., Simpson, A. Fourth Row: Taylor, N., Carver, R., Larson, W., Underhill, G., Ricci, A., Sherman, F., Barrett, W., Carver, R.

Delta Kappa Epsilon

During the early months of the year, four men were initiated and several more were pledged.

Numerous social activities took place at the house, including Fall party weekends, Monday night dinners for the faculty, mid-season parties, and a gala cocktail party for the professors and their wives.

Under the very able direction of Brother Hubbard, the house reached a new high in intra-mural activities, the real peak being the completion of an undefeated touch football season.

Supervising the social functions was Brother Shepard, while Brother Sutton struggled with the books, and Brother Simpson acted as Brother Pi.

Seated: Sutton, H., Tansill, R., Norment, R. Standing: Brundage, A., Jackson, F., Simpson, A., Young, M.

First Row, Left to Right: Couden, R., Hale, R., Hall, R., Roberts, L., Loomis, R., Laub, I., Mandery, J. Second Row: Cliff, B., Wigglesworth, D., Bush, H., Phillips, D., Williams, E., Woodruff, S., Hopkins, J., Dr. Adams. Third Row: MacKesson, J., Harris, E.,

Harvey, D., Wilmot, B., Minturn, B., Dickinson, R., Williams, H., Greenwood, G., Wittman, G., Currie, G. Fourth Row: Ludlow, C., Torrey, N., Colt, L., Hadley, W., Bridge, B., Raybold, A., Beaver, D., Muller, G., Wetter, W.

Delta Phi

Delta Phi, third in order of establishment of American college fraternities, was founded in 1827 and in 1917 established its Sigma Chapter at Trinity by uniting with the oldest local fraternity in America—the I. K. A., which was founded at Trinity (then Washington) College in 1829.

Returning this Fall to a House that had been tastefully redecorated during the summer months, gave the Chapter an added boost to spread the name of Delta Phi. Socially and academically the Sigma Chapter of Delta Phi remained as active as always, and continued under the guiding hand of its faculty advisor, Dr. Arthur Adams.

Officers: Bush, H., Williams, E., Phillips, D., Wigglesworth, D.

First Row, Left to Right: How, B., Hoisington, R., Burbank, J., Farrow, D. Second Row: Glassco, J., Stanley, J., Perry, J., Thomas, E., Donald, D., Stewart, J., Carver, W., Brainerd, J., Hollyday, J. Third Row: Heppenstall, R., Smith, R., Skinner, R., Freeman, J.,

Brainerd, F., Drew-Bear, R., Torrey, B., Dickey, P., Bennett, J. Fourth Row: Austin, A., O'Connor, R., Young, P., Detwiler, P., Smith, W., Stearns, S., Paddock, B., Muir, H., Beers, J.

Delta Psi

The Epsilon Chapter of Delta Psi, founded at Trinity College in 1850, has just marked its 99th year on this campus. As in the beginning 99 years ago, so now is St. Anthony still a small, cohesive organization, believing—with the Fraternity at large—that quality, and not quantity, is the goal of any truly fine Fraternity.

St. Anthony and Trinity have grown together, and St. Anthony is proud of the part it has played in this growth, and proud of the leaders it has produced that have helped in making Trinity the college it is today. The Hall looks forward to next year—its Centennial—with pride in what it has accomplished, and confidence in what its second century will bring.

First Row, Left to Right: Hastings, F., Sproul, E., Parsons, M., Buhl, H., Burke, H., Hansen, G. Second Row: MacLellan, D., Chidsey, C., Goodyear, H., Knapp, H., Wills, A., Beirne, R., Dobbs, W., Long, M., Dr. Towle. Third Row: Medford, C., Shaw,

R., Arias, R., Munds, L., Robbins, J., Parsons, J., Oliver, H., Mitchell, M., Hopkins, B., Friday, J. Fourth Row: Byers, B., Whelan, S., Mecaskey, R., Stewart, G., Petrinovic, J., Jacoby, M., Freemont-Smith, M., Hunter, R., Hale, H., Tiedemann, C., Degener, E.

Psi Upsilon

The Beta Beta of Psi Upsilon evolved from the Beta Beta Society founded in 1842. This Society was founded to promote high ideals of scholarship and intellectual enthusiasm. In 1882 the Beta Beta became a chapter of the Psi Upsilon Fraternity, which now has 29 active chapters throughout the United States and Canada.

The Brothers will remember this as the year the house received a fresh coat of paint and the celebrated cellar a new door. They will remember this as the year bacon occasionally appeared for breakfast due to the lobbying of J. E. "Lacroose" Friday.

Officers: Knapp, H., Dobbs, W., Wills, A., Burke, H., Beirne, R.

First Row, Left to Right: Fiske, F., Steck, W., Clipp, S., Fitzgerald, D., Elliott, R., Condon, J., Schaefer, F. Second Row: Landers, R., Taylor, T., Howell, W., Roth, E., Compton, R., Bomberger, J., Jones, R., Bolinger, A. Third Row: Hubbard, R., Cutting, T.,

Vaile, H., McKean, W., Corwin, N., O'Brien, R., Fritz, W., Stanger, R., Hosback, R., Killeen, E. Fourth Row: Spurdle, R., Obrey, R., Duncan, T., Nettle, J., Morse, W., Hunter, R., Mullane, F., Warner, R., Ransome, R., Firor, F.

Sigma Nu

Founded at the Virginia Military Institute in 1869, Sigma Nu was early known as the Legion of Honor. It was the purpose of the Founders to establish ideals of intellectual achievement, character, and social development—on the foundation stone of honor. The Trinity chapter was organized in 1918

as Sigma Nu's 91st chapter, and has been functioning smoothly ever since.

Last year's big event was the capture of the coveted Alumni Trophy, while one of the many of this year's highlights consisted of winning the "Gismo" Contest during the football season.

Sitting: Roth, E., Compton, R., Bomberger, J., Fritz, W. Standing: Jones, R., Fiske, F., Landers, R., Howell, W., Taylor, J., Schaefer, F., Warner, R.

First Row, Left to Right: Roche, A., Foster, J., South, E., Hatfield, D., Stark, E., Behley, W. Second Row: Plumb, O., Thoma, W., Christakos, N., Taylor, J., Robinson, W., Crittenden, R., McGaw, J., O'Hanlon, A., Forte, F. Third Row: Krogman, R., Raden, L.,

Wack, N., Gurwitt, A., McIntosh, G., Cohen, J., Richmond, W., Ormerod, D., Rigopolous, C. Fourth Row: Northrop, H., Rickert, J., Austin, W., Stever, C., Shapiro, E., Partridge, G., Ulrich, J., Trowbridge, P.

Theta Xi

The Alpha Chi Chapter of Theta Xi Fraternity was originally founded as the Trinity Colony of Theta Xi in March, 1948 by eleven upperclassmen desiring a new and more progressive union. In less than seven months, the Colony had grown to number 27 men and had leased a house at 84 Vernon Street. In February, 1949, the Colony, now having expanded to 35 members, was installed as the Alpha Chi Chapter of Theta Xi—the first national fraternity to be established at Trinity College in 30 years.

Sitting: Taylor, J., Robinson, W., Raden, L. Standing: Ormerod, D., Christakos, N., Crittenden, R.

First Row: Heap, J. C.; Kelley, E. A.; Lewis, R. M.; Collier, D. E.; Lasher, R. C.; Tsu, R.; Lang, R. B.; Hardwick, J. F. Second Row: Rossner, J. R.; Nikolais,

J. D.; Spencer, E. F.; Cerosky, R. E.; Sexton, J. A. Gilliland, S. A.; Ellison R. P.; Ruthman, P. E.; Martel, M. H.; Ziemba, E. P.; Petro, A. J.

Trinity Commons Club

The Trinity Commons Club was founded on this campus in 1931 as a local non-Greek letter fraternal organization. This year the brothers took over the third section of Jarvis, which has proved to be a valuable encouragement to unity and brotherhood.

The usual social activities have been held, climaxed by the annual Spring Banquet, which is the Mecca for long-lost alumni brothers. The Alumni Association, which lapsed during the war, has been reactivated, and promises to be an even more vital unit of the CTC than it has been in the past.

*First Row, Left to Right: Tuttle, E., Lee, D., Wynne, J., Palau, H., McGill, S., Hamilton, I., Vibert, W.
Second Row: Blank, P., Park, H., Marte, P., Thomas,*

D., Dubuque, R., Ferguson, T., Frost, W., MacLean, P., Nicholson, R.

Tau Alpha

Tau Alpha, organized in March of 1949 as a local fraternity on the Trinity campus, has thrived in its healthy environment, and at present its membership consists of sixteen brothers and one pledge. In the future, Tau Alpha hopes to be affiliated with a national fraternity, and at present has the backing of the alumni of two fraternities, Alpha Tau Kappa—once a local here, and Phi Gamma Delta—a national fraternity whose Tau Alpha Chapter was once located at Trinity.

Sitting: Wynne, J., Palau, H., McGill, S. Standing: Tuttle, E., Ferguson, T., Lee, D.

FRATERNITY PRESIDENTS' ASSOCIATION

The Fraternity Presidents' Association, newly organized on the campus last fall, is made up of the Presidents of each active fraternity at Trinity. The purpose of the group is to promote friendly relations between the Fraternities by creating a more personal relationship between the Presidents. This is done by

having a dinner followed by an informal meeting one evening at each house during the year. Since there are no officers, the president of the house acts as chairman of the meetings.

Since its formation, the Association has done much to bring the Fraternities closer together.

First Row: Wills, A. E.; Harries, B. W.; Donald, D. Second Row: Cromwell, I. D.; Phillips, D. M.; Palau, H. S.; Compton, R. L.; Robinson, W. T.

ACTIVITIES

Front Row: Klingler, J. F.; Schloss, E. M.; Bishop, S. B.
Second Row: Perry, I. M., Fraternity Editor; Herbert, R. W.; Introductory Editor; Maradie, L. J.; Advertising Manager; Burke, H. S., Activities Editor; Mullins, R. W. Co-Sports Editor; Harris, B. W., Co-Sports

Editor; Avitabile, R. K. *Third Row:* Clifford, P. B.; Jenkins, B. W.; Valentine, E. H.; Lehrfeld, J. W.; Breton, J. A.; Brown, A. F.; Berseeth, J. T.; (Absent: Perez, H. S. W., Editor-in-Chief; Cromwell, I. D., Business Manager.)

THE IVY

The *Ivy* is a 77 year old institution. Its predecessor, the *Tablet* goes back to the founding of Washington College. Any student who looks through the *Ivy* archives in the Library stacks will find that it provides an interesting record of college traditions. He will discover, for instance, that Crew was once the chief sport at college. There was also bicycle racing, roller polo (polo on roller skates), lawn tennis, and ice hockey. Germans were held besides "proms." There was much hazing of Frosh in the form of "rushes." Daily chapel used to be compulsory.

The 1933 *Ivy* shows a handsome portrait of President Funston, who was, among many other things, Phi Beta Kappa, Vice President of his

class, Medusa, and Assistant Editor of the *Ivy*. In the period between 1910 and 1920 undergraduates posed stiffly for their pictures in high, starched collars, and dark blue suits. Throughout the thirties, the dark suits remained, but the high collars were replaced by lower, non-detachable ones. In 1950, this conservatism in dress has relaxed into a more informal tone. The design of the *Ivy* has also become more and more informal. With the photo-offset process used by this book, more pictures are being printed than ever before.

The editors of the 1950 *Ivy* hope that each succeeding staff will produce a bigger and better book.

Haselton, R.; Blythe, J. B.; Gabree, D.; Butler, E.;
Villano, M. W.; Page, S., Jr.; Dabrowski, C. T.;

Robottom, J.; Hotchkiss, S.; Johnson, A. B.; Schork,
Absent: Lohnes, C. D.; Snow, R. C., Jr.

AIR R.O.T.C.

The Air R.O.T.C. was established at Trinity College in September, 1948. The group pictured above is the first to complete the series of courses which qualify college graduates for commissions in the Air Force Reserve.

The unit was organized under the direction of Major William E. Taylor and has become extremely active in intramural activities. The undergraduate Group-Commander is Seymour Page, Jr.

Highlight of the year's activities was the Military Ball held just before Christmas at the Hotel Bond.

THE TRIPOD

Front Row: Krogman, R. A.; Mitchell, L. L.; Van Metre, P.; McGaw, J. B.; Herbert, R. W.; Rau, B. A.; Blum, R. M. Second Row: Berseth, J. T.; Shapiro, E.; Breton, J. A.; Stewart, J. C.; Lehrfeld, J. W.; Osborn,

R. C.; Bickford, D. V.; O'Connor, G. B. Third Row: Wack, N. L.; Knapp, G. A.; Plumb, O. T.; Brown, A. F.; Boyer, J. F.; Haugan, R. D.

With last year's editor Bob Herbert voluntarily retiring to the position of "elder statesman" on the Executive Board, the *Tripod* staff chose Peter Van Metre, John McGaw, and John Coote as Editor, Business Manager, and Managing Editor respectively, and elected columnist F. Scott Billyou to serve with Herbert as member-at-large of the Board.

With a predominantly sophomore staff, assisted by veterans Rau, Mitchell, Mathews, Brown, O'Conner, and Sports Editors Blum and Smith, the paper had its usual running battles with various campus factions, and was barely able to hold its own against the greatest enemy, campus lethargy.

For the first term the paper was sent weekly to all Trinity parents, but owing to lack of funds, this mailing list was cut back in January to those actually subscribing to the sheet. The active staff reached a post-war peak of some forty members, indicating a gradually widening interest in extra-curricular activities on the campus.

Front Row: Krogman, R. A.; Billyou, F. S.; Beirne, R. M. Second Row: Woodruff, S. C.; Hopkins, J. V.; Plumb, O. T.; Herbert, R. W.; Huck, J. A.

TRINITY REVIEW

The college's literati produced a Review with a new, more appealing format, which printed fine contributions from students and solicited faculty and alumni. Authors of two or more works accepted by the magazine are considered for election to the Editorial Board.

HARLEQUIN

Harlequin continues to probe the absurdities of college life and to poke fun at the pseudo college sophisticate's mania for sex, martinis, benzedrine tablets and white buckskin. He has performed admirably under the deft strokes of cartoonist O'Connor's quill and the stewardship of Monsieur Blum.

Front Row: Blum, R.; O'Connor, R.; Stewart, G. Second Row: Perry, J.; Brown, A.; Paddock, B.; Degener, E.; Thoma, W. P.; Hollyday, J.; Edwards, D.; Parsons, M.; Gurwitt, A.

Front Row: Butler, Edw. (D.K.E.); Goodyear, H. (Pres.) (Psi U.); Brainerd, J. (St. A.); Avitabile, R. K. (A.X.P.). *Second Row:* Warner, R. (Sigma Nu); Wetter, W. (Delta Phi); Ferguson, T. (Tau Alpha); Van Lanen, W. (A.D.P.); Gurwitt, A. (Theta Xi).

INTERFRATERNITY COUNCIL

The Interfraternity Council of Trinity College was instituted for a three-fold purpose: to promote amicable relations among the fraternities, to promote the standards expressed in the *Fraternity Criteria* promulgated by the National Interfraternity Conference, and to make recommendations and to take such steps as seen calculated to increase the fraternities' contribution to the college life.

Each fraternity with an active chapter in good standing is entitled to appoint one graduate member and one undergraduate member to the council. This year saw the beginning of a delayed rushing plan, which the council at the request of the college, voted on last spring.

Senior Prom Committee, *First Row:* Stephenson, W.; Shepherd, A.; Sunega, E.; Robinson, W. *Second Row:* Williams, H.; Palau, H.

Geiger, J. E.; Higgenbotham, K. D.; Sherman, F. W.; Herbert, R. W.; Billyou, F. S.; Hall, R. W.; Barrows, R. W.

THE MEDUSA

Founded in 1893, the Medusa is one of the oldest honor societies on campus. Its main duty is to uphold College traditions, but as a disciplinary council it has the power to recommend individuals for censure or expulsion.

The tapping ceremony takes place in the spring before the statue of Bishop Brownell. Outgoing members of the Medusa tap seven Juniors who have especially distinguished themselves in their first three years at college.

Jay Geiger, Roger Hall, Frank Sherman, Jon Lambert during tapping ceremony.

The Sophomore Dining Club, one of Trinity's honor societies, was founded in 1897 by a group of students and faculty interested in furthering the college's public relations. The principal function of the club is to act as host throughout the year for the college by entertaining official visitors on the campus.

Each of the present forty-one members is listed with the Dean's office and the Public Relations Department by name, class, and major course of study. The college administration then is able to assign a visitor interested in a particular department to a member of the club majoring in that field.

Officers of the Sophomore Dining Club, though not pictured below, were William Quortrup, John W. Coote, and Franklin S. Fiske.

SOPHOMORE DINING CLUB

Front Row: Kulp, N. K.; Herbert, R. W.; Avitabile, R. K.; Harries, B. W.; Blair, D. M.; Perez, H. S. W.; Garrison, R.; Thomas, P. L.; Jenkins, B. W. *Second Row:* Cutting, T. R.; Geiger, J. E.; Whelan, S. S.; Mullane, F. J.; Bacon, R. W.; Medford, C. B.; Mullen,

R. E.; Shelley, R. R.; DePatie, T. C.; Mason, A.; Vaile, H. S. *Third Row:* MacLellan, D. D.; Goodyear, H. M.; Hunter, R. E. T.; Billingsley, H. M.; Corwin, N. E.; Kirschner, F.; Schaef, A. F.; Howard, K. L.

The Senate is a body of twelve men, which forms the main organ of our student government, usurping what executive, legislative, and judicial functions it can. It manages the fund for student activities, formulates various student policies, enforces Frosh regulations with the help of the Medusa, and generally manages to remain inconspicuous, although performing a real service to the undergraduates.

As a symbol of student power, it must represent student interests to the administration. All Senate meetings are open to the student body, affording an opportunity for anyone to offer an opinion or present any special problem he may have.

THE SENATE

Front Row: Kelly, E.; Geiger, J.; Herbert, R. W.; Hall, R. Second Row: Bellis, D.; McIntosh, G.; Austin, F.; Van Loon, J.; Thomas, D.; Goodyear, H.; Phillips, D.

Ann O'Grady and Joyce Brush have
tete-a-tete in *French Without Tears*.

Mmmm!
Valentino at work.

Conception of a Greek costume. David
Collier trying to decide whether she
loves him or not.

Front Row: Perez, H. S. W.; Williams, E. G.; Hyde, J. L.; Edger, N. L.; Mr. Vogel; Satriano, S. F.
Second Row: Stanley, J. S.; Lewis, R. M.; Sheahan, D. E.; Avitabile, R. K.; Mitchell, L. L.;
Rowland, R. H.; Collier, D. E.; Keller, P.

Monsieur le professeur asks how many are going to the masquerade ball.

JESTERS

This fall, after an absence of several years, the Jesters moved back to the campus. They felt that the advantages of being closer to their audience outweighed the disadvantages of Alumni Hall, for it was to Alumni Hall, with its dust and athletic fragrance, that they returned. It is still believed by some that *Golden Boy* should have been the play to initiate this new atmospheric home of the Jesters.

The lower floor of the old gym was used as the stage, and an area in the center of the floor was set aside for the action of the play. Using the pillars, which grow rather inconveniently out of the floor as one wall, and by placing rows of chairs as three other sides, an arena effect was achieved. The paraphernalia of the gym was hidden by curtains which were black, creating an all too somber effect for the first Jester production, *French Without Tears*. The four audiences for Rattigan's high comedy were surprised by the

transformation of this ageless relic.

This play used two casts, and since each used only seven characters, a larger number of men were used in the play than at first thought possible. Among those who had parts were Robert Mansback, Ned Williams, Ronald Rowland, Albert Kranz, Sam Ramsey, David Collier, Leonel Mitchell, Joe Hyde, and Richard Avitabile.

In March the Jesters presented Paul Osborn's adaptation of John Hersey's *A Bell For Adano*. Joe Hyde will be long remembered for his Hamlet-like Joppolo, but even he couldn't have accomplished much without Pat Keller, Marland Berdick, Robert Drew-Bear, Richard Hooper, Stuart Woodruff, Herbert Park, Robert Sawyer, Scott Billyou, Michael Billingsly, Whitney Smith, Edwin Bleeker, Neal Edgar, and James Stanley. In May G. B. S's *Androcles and the Lion* completed their season.

Left to Right: Stewart, J.; Curry, G.; Garrison, R.; Shaw, R.; Wildrick, D.; Harvey, D.; Coholan, M.; Thomas, P.

PIPES

The 1950 PIPES, under the direction of Paul Thomas, boast perhaps the finest collection of talent that the group has ever seen. Singing on and off campus engagements, the Pipes have established themselves as a versatile, professional, and polished organization.

BISHOP'S MEN

Trinity's new octet, THE BISHOP'S MEN, was warmly received on campus following its first formal appearance at the Junior Prom. The group had a very informal beginning, but it is now assured that the Bishop's Men will become a landmark on Trinity's campus.

Left to Right: O'Hanlon, A. F.; Heap, J. C.; Corwin, N. E.; Mercer, D. M.; Tuttle, E. A.; Medford, C. B.; Schaefer, A. F.

THE GLEE CLUB

First Row: Kestenbaum, R.; Laub, I.; Austin, W. P.; Kulp, N. K.; Pinney, W. (Pres.); Prof. Watters; Petrinovic, F. J.; O'Hanlon, A. F.; Laub, G.; Halasz, N.; *Second Row:* Tuttle, E.; Huck, J.; Michie, T.; Valentine, E.; White, H. V.; McCallum, D.; Jones, B.; Hayward, W.; Becker, G.; Schild, W. S.; Gancy, A. B.; Price, N.; DeLucca, A. *Third Row:* Blackler, E. B.; Spurdle, R.; Lecrenier, G. P.; Luquer, L. S.; Beers, J.;

Newell, I. L.; Smith, W. W.; Mathews, E. A.; Richmond, R.; Whiton, C. R. *Fourth Row:* Bellis, D.; Steelman, J.; Pegram, W.; Knapp, G.; Blelock, C.; Dean, D.; Taylor, D.; Kipp, G.; Rowen, R.; Harris, B. *Absent:* Barhydt, D.; Hastings, F. M.; Parsons, I. M.; Dunbar, D. G.; Sanger, R.; Vounatso, W.; Groth, J.; Williams, H. K.; Wallace, J.; Smith, L.; Ormerod, D.; Ludlow, C.; Currie, A.; Blair, D.

This year, under the able and enthusiastic direction of Mr. Clarence Watters, the Trinity Glee Club has had one of its most successful seasons.

Their fall schedule included concerts of light music at several preparatory schools, but their major accomplishment was at the Smith College Christmas festival, where the combined choral groups of both colleges presented Bach's *Magnificat*.

During the Trinity Term, the club presented

a concert in the Chemistry Auditorium and a joint performance with the Radcliffe choral group in the Mather Chapel.

Scheduled for the spring was a concert with the Bel Canto Chorus of Hartford to be held in the Bushnell, the program consisting of Mascagni's *Cavalleria Rusticana*.

Officers this year were: Wilson Pinney, President; John Petrinovic, Business Manager; Ned Kulp, Assistant Business Manager; and William Austin, Librarian.

VARSITY "T" CLUB

The Varsity T Club is the representative body of the varsity athletic lettermen of Trinity College. Membership is obtained by an individual's winning one major T or two minor letters in a varsity sport. Student athletic interests and social activities are co-ordinated into this organization which can represent its needs to the administration and faculty and carry out its powers to the benefit of the entire campus. This year the club sponsored one informal dance in Hamlin Dining Hall.

What a game that was!

Front Row: Rathbone, D.; Vibert, W.; Nakaso, S.; Kulp, N. K.; Goralski, W.; DePatie, T.; Bernibo, L.; Pickett, J.; *Second Row:* Lawlor, B.; Cutting, T.; MacDonald, J.; Geiger, J.; Sherman, F.; Hall, R.; Garrison, R.; Professor Towle. *Third Row:* Magnoli, A.; Harries, B. W.; Ludorf, E.; Austin, F.; Raden, L.; Kirschner,

F.; Vanderbeek, W.; Compton, R.; Wolford, D.; Ahern, R.; Naud, T. *Fourth Row:* McKelvie, D.; Howell, W.; Goodyear, H.; Van Lanen, W.; Bacon, R.; Nicholson, R.; Surgenor, D.; McKesson, J.; Shepherd, A.; Smith, G.

Front Row: Lang, R. B.; Rees, L. C.; Roche; Levick, Richmond, W. R.; Pierce, D. B.; Sunega, E. M., Gurwitt, A. R.; Costa, F.; Martel; Pugliese; Mr. Merle Walker, Director. *Second Row:* Kinner, K. H.; Kurl-

and, A. E.; Forte, F. R.; Rickert, J. H.; Behley, W. W.; Miller, W. S.; McCallum, D. A.; Hayward, W. L., Raybold, A. W.; Breton, J. A.

THE BAND

In its fourth year of existence, the Trinity College band is quickly becoming a very active and integral part of campus life. The thirty-five members of the organization have become the core of school spirit by playing at all home football games and pep rallies and making trips to Amherst and Tufts for away games. On most Thursday afternoons, the band may be heard in the lower regions of Alumni Hall banging out many tunes in rehearsal for its appearances at games. After two years of satisfactory participation, the members are awarded a school letter along with a band emblem.

With the help of a five-man band committee headed by Raymond Lang, Director Merle Walker has worked hard to make the organization a respected and efficient one.

BOOSTERS' CLUB

The Boosters Club was founded in 1945 to promote greater interest in school activities and functions. At its inception the membership was small and the greater part of its efforts were devoted to publicizing athletic events, special lectures, and other campus activities of interest.

The Boosters Club has not done too much

"boosting" this year, but it hopes to do a great deal more "boosting" with increased membership. The club has the distinction of being the single campus organization which has tried to make every college attraction its special field of endeavor. The club has worked and will continue to work for an increase in school spirit.

Front Row: Dorman, B. A.; Van Loon, J. C.; Higginbotham, K. D.; Saums, J. A. Second Row: Nakaso, W. S.; Segall, J. L.; Goralski, Wm.; Lawlor, B. J.

WHO'S WHO

The names of eleven members of the Trinity student body appeared in *Who's Who in American Colleges and Universities* this year. These students, selected by an anonymous committee of Trinity undergraduates, were chosen on the basis of character, scholastic and athletic ability, leadership ability, and extra-curricular activities. The eleven men chosen this year are pictured.

It may be said that these men represent the goal of a liberal arts college. Certainly they have achieved a degree of well-roundedness which is recognized and to be admired by these fellows. They may be considered as the true "aristocrats" of our college society, "gentlemen" whose example is full worthy of emulation. They are made of the stuff that will guarantee similar awards in the future.

Front Row: Herbert, R. W.; Sherman, F. W.; Pitkin, W. J.; Hall, R. W.; Van Loon, J. C.
Second Row: Barrows, R. W.; Geiger, J. E.; Goodyear, H.M.; Higgenbotham, K. D.; Billyou, F. S.

W. R. T. C.

"YOU'RE ON THE AIR."

WRTC was first organized in February of 1947. Since that time it has grown to three studios and offices in Cook Dormitory, a well equipped technicians' workshop, and a staff of better than forty-five men.

The station broadcasts Monday through Saturday with a variety of programs designed

especially for college listening. Preparation and production of these programs is directed by members of the staff, many of whom have had several years of experience in the radio field. All broadcasting conforms to the rules and regulations of the Federal Communications Commission.

Front Row: Dorman, B. A.; Ellison, R. P.; Lewis, R. M.; Thomas, D. M.; Bacon, R. W.; Stanley, J. S.; Bridge, B. P.; Beaver, R. D. *Second Row:* Wetter, Wm.; Jones, J. L.; Edgar, N. L.; MacArthur, D.; Plum, S. H.;

Stidham, H. D.; Campbell, J. P.; Bulmer, J. W. *Third Row:* Bishop, S. B.; Rowland, R. H.; Thayer, D. C.; Miller, W. S.; Becker, W.; Schloss, E. M.; Lee, D. W.; Willis, P. L.; Missing, Mullins, R. W.

"SPARKS"

"THIS IS THE BRIGHT SPOT ON YOUR DIAL."

Radio Trinity plans, in the future, to broadcast as many of Trinity's sports and academic events as possible. In addition, the service of recording special events for the College will be continued.

Officers for the year 1949-50 are: Robert

W. Bacon, Station Manager; Donald M. Thomas, Program Director; James S. Stanley, Chief Announcer; Brian A. Dorman, Music Director; Richard Ellison, Treasurer; R. Dean Beaver, Publicity Director; Russell M. Lewis, Technical Director; and Byard P. Bridge, Chief Engineer.

"MEN OF DISTINCTION."

CARILLONNEURS

Front Row: Billyou, F. S.; Hickok, G.; Richmond, R.; Second Row: Hayward, W. L.; Berdick, M.; Austin, W.; Rowland, R.

CHAPEL CHOIR

Front Row, Left to Right: O'Hanlon, A. F.; Omerod, D.; Currie, A. G.; Valentine, E.; Alstin, W. P.; Halasz, N. Second Row: Mr. Watters, Tuttle, E.; McLain, P.; William, H.; Rowland, R.; Smith, P.; Hall, R.; Price, N.

Front Row: Aldeborgh, D. H.; Harris, E. R.; Richmond, W. R.; Rev. Percy L. Urban; Lasher, R. C.; Tansill, R.; Hardwick, J. F.; Second Row: Richards, N. F.; Rossner, J. L.; Austin, W. P.; Kelly, E. A.; Sencabaugh,

M. R.; Hale, R. C.; Edgar, N. L.; Seeber, D. L. Third Row: Bush, H. O.; Lyford, R. T.; Blank, P. H.; Kennedy, R. C.; Wigglesworth, D. C.; Unidentified.

CANTERBURY CLUB

The Canterbury Club, connected with the National Association of Canterbury Clubs, is an organization for Episcopal and Eastern Orthodox Students. It is pledged to a program of Worship, Study, Giving; Evangelism, Service, and Prayer, which is carried on by frequent Corporate Communion, talks by men prominent in religious work and living, donations of profit from the sale of Christmas cards to Church and charitable organizations (this year a scholarship fund is being set up in the Philippines and the Church Society for College Work), leadership in the Advent and Lenten Compline services, and aid to Hartford's parishes in the form of Lay Readers, Church School Teachers, and Youth Workers.

Front Row: Chapin, J. H.; Paquette, G. A.; Martino, F. P.; Brennan, L. T.; Sullivan, W.; Burton, J. J.
Second Row: Austin, F. M.; Sullivan, W. T.; Klingler, J. F.; Sunega, E. M.; Mullane, F. J.; Maccarone, J. S.; Beirne, R. M.; Father Callahan. *Third Row:* Callan,

F. J. Romaine, S. G.; Pado, C. G.; Wetter, J. W.; Stephenson, W. S.; Boland, W. P.; Brennan, E. N.; Battaline, R. L.; Binda, E. L. *Fourth Row:* Meskill, T. J.; Satriano, S. F.; Grady, W. E.; Fremont-Smith, M.; Arias, R. M.; Kane, J. J.; Young, G.; Raftery, W. F.

CARDINAL NEWMAN CLUB

The Cardinal Newman Club, an organization which fosters the spiritual, intellectual, and social interests of the Roman Catholic students, celebrates this year its tenth anniversary as a religious club at Trinity College.

Since the end of the war, the club has been under the able direction of the Reverend Robert A. Callahan of St. Thomas Seminary, Bloomfield. With his guidance, the club obtained a wide variety of clerical and lay speakers for the regular bi-monthly meetings. In addition to these meetings, the Newman Club's activities for the year included two dances at St. Joseph's College, two communion breakfasts, and a week-end retreat held in the Spring.

Front Row: Sidrane, S. G.; Rosenberg, M. M.; Rome, D. L.; Katzman, M. H.; Ross, L. S.; Sloane, H. J.
Second Row: Mittleman, E.; Schloss, E. M.; Gurwitt, A. R.; Kestenbaum, R.; Shapiro, E. S.; Moskow, R.;

Katz, E. Third Row: Lehrfeld, J.; Smith, G. N.; God-sick, S. J.; Leeds, L.; Mossberg, S. M.; Allen, J. J.; Kurland, A. E.; Stein, M. R.

B'NAI B'RITH HILLEL SOCIETY

Although it has functioned for a comparatively short period of time, the Trinity College Hillel Foundation, which has groups in colleges and universities throughout the United States and Canada, is to foster religious and cultural interests among college students of the Jewish faith. This year at Trinity the society was fortunate in being able to hear interesting and informative talks given by both campus and off-campus authorities. Debates and discussions on pertinent topics were also scheduled. The Social Committee planned several dances and outings during the year.

The present officers of Hillel are: Ralph Kestenbaum, President; Edward Shapiro, Vice-President; Morton Rosenberg, Secretary-Treasurer; Donald Rome, Corresponding Secretary.

Left to Right: Brown, A. F., Vice-President; Ruthman, P. E., Secretary; Obrey, R. L., President; Bird, J. B., Chaplain.

PROTESTANT FELLOWSHIP

The Protestant Fellowship was formed in the autumn of 1947 to fill the need for an organization to explore the tenets of those faiths not already represented on campus. Its members dedicated themselves to the study of the history of Protestantism, its influence on the world, and its duties in present day society. At the same time it was hoped to broaden the cultural background and enrich the religious life of the college community through lectures and discussions.

Among the highlights of this year's activities was a lecture on church music by Herbert White. The officers are Robert Obrey, President, and Art Brown, Vice-President.

THE ATHENAEUM

Working with a nucleus of ten debaters from last year's speech contests, the Athenaeum Society under the direction of Mr. James Egan, engaged in debates with Amherst, Wesleyan, Connecticut and other traditional rivals, entered the New England Forensic League's Regional Tournament, and staged exhibition intra-squad debates before civic groups in the Hartford area.

The principal topics debated during the year were nationalization of basic non-agricultural industries, outlawing the Communist Party, extending full recognition to Franco Spain, and refusing Communists permission to teach in American colleges.

For the first time since the war years the Society entered separate freshman teams in inter-collegiate contests.

Front Row: Edgar, N. L.; Clapp, P. B.; Snow, R. C.;
Second Row: Berdick, M. L.; Blum, R. M.

Van Metre Explains Strategy

Front Row: Wack, N. L.; Wolford, D. L.; Jackson, J.; Sunega, E. M.; Reynolds, F. A.; Mr. Pedersen.

Second Row: Oliver, H.; Arias, R. M.; Miller, W. S.; Foster, W. W.; Osborne, R. W.; Norden, H. B.

ENGINEERING CLUB

The Engineering Club was organized to give the students majoring in engineering an opportunity to become better acquainted, to foster a spirit of fellowship, to bring to their attention current topics of interest, and to promote interest in the field of engineering. This is accomplished by sponsoring a series of lectures, showing motion pictures, and organizing field trips to neighboring industrial plants. Students majoring in engineering are automatically made members of the organization. Membership is, however, open to all interested students on campus. The club has Harold J. Lockwood, professor of engineering at Trinity College as its advisor. The officers elected for the 1949-50 academic year were Ernest Sunega, President, Bernard Wilbur, Vice-President, and Fritz Albright, Secretary-Treasurer.

Looking for a monkey wrench

Front Row: Mr. Knight: Shaughnessy, W. M.: Harding, R. S.: Taslitt, N.: Woods, T. J.: Dr. McCune: Dr. Constant. *Second Row:* Rosenlof, C.: Trousdale, W. L.: Bennet, E. W.: Lanier, H.: Foster, W. W.: Parmelee,

F. L.: Roberts, S. H.: Mr. Grace. *Third Row:* Everson, V. H.: Brown, A. F.: Norden, H. B.: Berg, K. J.: Stidham, H. D.: Strother, J. A.: Austin, G. W.

SIGMA PI SIGMA

Sigma Pi Sigma, a national physics honor society, was chartered at Trinity last May. The object of the society is to serve as a means of awarding distinction to students having high scholarship and promise of achievement in physics.

The Political Science Club participates in the annual Intercollegiate Student Legislature in which all senior colleges of Connecticut are represented. Other activities of the club include hearing guest speakers and discussing current events.

Political Science Club

Front Row: Foster, J. R.: Custer, R. E.: Obrey, R. L.: Sullivan, W. T.: Schultz, R. C.: Herbert, R. W.: Cole, J. H.: Dr. Barber. *Second Row:* Maccarone, J. S.: Grady, W. E.: Austin, F. M.: Stephenson, W. S.:

Baron, W. S.: Romaine, S. G.: Clapp, P. B. *Third Row:* Ulrich, J. L. C.: Mullane, F. J.: Howard, K. L.: Kane, J. J.: Knight, H. A.: Missing, Mullins R. W.

The Brownell Club, formed in the spring of 1949, is an independent organization whose object is to provide social and athletic activities for those who are not members of fraternities. Of the eighty members, off-campus men predominate at present, but it is hoped that many resident students will join. The enthusiastic support of Mr. Shaw, faculty advisor, the Administration, and the members has firmly established the club.

The club promotes school spirit in many

ways. Several dances, preceded by buffet suppers, were given during the big football weekends of the fall. Members actively participate in all intramural activities, also. Because of the rapid growth of Brownell, the Administration has given it permission to use Goodwin Lounge as its headquarters during the day.

Officers: *President*, Justin Maccarone; *Secretary*, Wendell Stephenson; *Treasurer*, John Klinger.

Front Row: Dr. Shaw; Custer, R. E.; Stephenson, W.; Maccarone, J. S.; Klingler, J. F.; Flebeau, R. P.; Mansbach, R. E.; Jackson, J., III. *Second Row:* Romaine, S. G.; Austin, F. M.; Sunega, E. M.; Foster, W. W.;

Osborne, R. W.; Sullivan, W. T.; Wolford, D. L. *Third Row:* Norden, H. R.; Reynolds, F. A.; Satriano, S. F.; Kane, J. J.; Brennan, E.; Meskill, T. J.; Katzman, M. H.; Ross, L. S.; Kestenbaum, R.

The Fall of 1949 found the Trinity Corinthian Yacht Club in possession of two boats, a full racing schedule for the Fall term, and an authorization to run the Friday night movies on campus.

Under the supervision of Don Sheahan, the movies were both successful and remunerative. A double feature, "Ride the Pink Horse" and "One Touch of Venus" was particularly successful.

In the fall the racing teams travelled throughout New England, competing against such schools as Brown, Amherst, Coast Guard, Yale, Harvard, Annapolis, and Wesleyan. For the Spring Term the team has a schedule of five meets, starting early in April.

During the winter months, the dinghy hulls were worked on in order to provide further facilities for intra-mural as well as inter-collegiate competition by spring.

Officers for the Trinity Term are as follows: Fred Jackson, Commodore; Mac Jacoby, Vice-Commodore; Dean Clarke, Rear Commodore (Honorary); Phil Nash, Secretary; Craig Ludlow, Treasurer; William Peelle, Advisor.

CORINTHIAN YACHT CLUB

Front Row: Jacoby, M.; Jackson, F. W.; Mitchell, D. M.; Sheahan, D. E.; Cromwell, I. D.
Second Row: Jackson, J.; Oliver, H.; Marsden, W. W.; Knight, H. A.; Ludlow, G. C.

Established in 1948, the Trinity Art Club, or T. A. C., was organized for a three-fold purpose: To provide interested undergraduates with a medium through which their works might be assembled and displayed, to exchange views with other amateur artists, and to foster the growth of interest in art at Trinity.

The members of the club, whose efforts vary from sculpture to different forms of painting, gave two interesting exhibitions this year. The success of these showings has built a firm foundation on which the group hopes to flourish.

The invaluable advice and aid given by Mr. Taylor and Mr. Pappas has guided T. A. C. over several obstacles. The officers for the '49-'50 season are George H. Wittman, Jr., President, and Donn Wright, Vice-President.

ART CLUB

Front Row: Aldeborgh, D. H.; Huck, J. A.; Wright, D. D.; Wittman, G. H. Second Row: Mitch Pappas; Plumb, O.; Blank, P. H.; Greenwood, G.

Front Row: Mullane, F. J.; Van Metre, P.; Mandery, J. C. Second Row: Maccarone, J. S.; Klingler, J. F.; Wittman, G. H.; Edgar, N. L.

DEMOCRATS

Endeavoring to preserve a fitful flame during a non-election year, the Young Democrats under the guidance of Mr. J. B. Lawrence, projected a series of weekly programs designed to inform students on campus of the Democratic Party's position on current issues, and sponsored several lectures open to all students.

REPUBLICANS

As the Republicans prepare to fight the "farewell state," these stalwarts stand ready to give the elephant the mouse it needs. While awaiting the day of judgement next fall, they hold the banner high at Trinity. Rugged individualists of the world unite! You've nothing to lose but state controls! Vive le G. O. P.

First Row: Ulrich, J. L. C.; Obrey, R. L.; Foster, W. Second Row: Ormerod, D. S.; Douglas, R.; Behley, W. W.; Godsick, S. J.; Schultz, W. P. (absent).

Left to Right: Herbert, R. W.; Van Metre, P.; Hardwick, J. F.

PI GAMMA MU

Pi Gamma Mu, a national social science honor society, was founded in 1924. The Trinity Chapter, Alpha of Connecticut was chartered in 1936. Candidates must be Juniors or Seniors, and have at least 87% in the Social Sciences with diversification. Faculty and students may be elected to membership.

Officers: President, George Brinton Cooper, Ph. D.; Secretary, John Edward Candelet, LL. D.

PHI BETA KAPPA

The Trinity Chapter of Phi Beta Kappa Fraternity, Beta of Connecticut, was chartered in 1845 and is the eighth oldest chapter in the country. An average grade of 89% in the Junior year, or 86% in the Senior year is necessary for election.

Officers, President, James W. Burger, Ph.D.; Vice-President, Anson T. McCook, B.A., LL.D.B; Secretary, Arthur Adams, Ph.D., and Treasurer, F. Woodbridge Constant, Ph.D.

Front Row: Van Why, J. S.; Ross, L. S.; Rosenlof, C. Second Row: Van-Metre, P.; Stein, M. R.; Hardwick J. F.

SPORTS

UNDEFEATED . . . UNTIED

HALL (30) DOES IT, PITKIN (82)—OBERG (51)—MAGNOLI (47)

SCHEDULE

	Trinity	Opponent
Williams	34	13
Norwich	71	0
Hobart	42	0
Middleburg	69	13
Worcester	62	0
Amherst	21	6
Wesleyan N.....	7	6
Tufts	6	0

Top Row, Left to Right: Asst. Coach Parks, Mgr. McKesson, Nicholson, Rathbone, Lawlor Aiken, Walker, Kulas, Gannon, Ahern, Head Coach Jessee and Asst. Coach Christ. Third Row: Bernabo, Nakaso, Goralski, Newton, Head, Magnoli, Eames, Wentworth,

Hunter, O'Brien, Sawyer, Hutnick. Second Row: Hoisington, Smith, G.; Garrison, Naud, Pickett, McElwee, Ludorf, Oberg, DePatie, Vibert, French. First Row: Minton, Simoni, Pitkin, Depaolis, Sherman, McDonald, Corcoran, Hall, Trousdale, J., Trousdale, W., Barows and Eblen.

With the Class of '49 eagerly grasping the sheepskin last June, the prospects for a good pigskin season in the fall faded. The vaunted line of '49 disappeared with graduation—no more would the names of Ponsalle and Holmgren smack the ears of Trin rooters. Meanwhile, the Freshman Class of '52 had advanced to the hallowed ground of upperclassmen and the record they carried with them on the gridiron was unblemished

As the weeks of hectic preparation fled, the first test on the gridiron loomed—and the prospect of meeting a Williams squad with one game under their belt was far from joyous. The balmy Saturday for the initial examination of the Hilltoppers arrived and Williams started to fulfill the ominous warnings of various speculators. After a costly Trin fumble and interception the Ephmen tallied the first six points and the home stands groaned with apprehension. But the Blue and Gold retaliated quickly and surged ahead

with Vibert's extra point—only to have their efforts nullified by another Ephmen TD, plus point after. From this point on, a frustrated Williams eleven was never again to see the shadows of the goal post—an innovation on the Trin field was beginning to have telling effects—the two-squad system employed made first downs for the opposition scarce as Phi Beta Kappa keys and touchdowns for Trin as easy as a 59.4 in Math. Trin went on to amass a total of 415 yards, producing the final result of 34-13.

The next adversary on the schedule was Norwich—and the poor Cadets, land minded as they are, found themselves quite at sea. The Hilltoppers seemed to have possession of the Leahy amulet—everything worked—Norwich 0 Trin. 71—even the scoreboard refused to be witness to the massacre. The next week found us in alien territory at Hobart and with our former ace quarterback, Whitey Kunkiewicz, unable to play in his senior year, Ed Ludorf filled the position,

GORALSKI (15) ON HIS WAY

and was not long in showing the fans the type of football wizardry they hoped for. The first touchdown against a disillusioned Hobart came on the fourth down in aerial form—Ludorf to Aiken. Pickett and DePatie turned the game into a complete rout as both scooted and scampered at will. The score, luckily for Hobart, only reached the proportion of 42-0.

Trin now was intent on coaxing the Middlebury Panthers into their trainingcage. Trin's '48 campaign had bogged down in the Panther's den and now the Bantams were eager for something to crow about. The dreaded Black Cat turned

HALL AND THE NEW CAPTAIN
... MR. AND MRS. R. HALL.

MAGNOLI SWEEPS THE END

pussy for 60 minutes. Goralski and Magnoli, abetted by Hall, Ludorf and Pitkin, snapped the offensive whip and the final score was 69-13, Trin.

The invading Engineers from Worcester Tech had little luck in their attempt to stop the surging wave of Blue and Gold. Two veterans performed spectacularly in the humiliating defeat of 62-0; Corcoran unleashed his winged feet and took a Tech kickoff for a 95-yard jaunt—then Eblen added confusion to the melee by taking the bandages off his injured knee and adding six more points. The schedule was getting tougher—there was still the psychiatric ward in Middletown to contend with.

Before the straight-jacket force could be met there was a formidable hurdle to be cleared in the land of Lord Jeff. Probably the biggest crowd of

loyal Hilltoppers ever to travel to an away game showed up for one of the best contests of the season. The Jeffs were not to be pushed around—the first quarter found both teams looking sluggish—the field wet and commencing to be soggy made running bog down and passing dangerous. Indeed, this was not the description of the first quarter alone; the half came and went and still both teams could not utilize the occasional breaks afforded them. Aiken repeatedly got Trin out of tough scrapes and placed the Jeffs back on their heels—a 50-yard boot landed within inches of the one yard stripe. The third quarter saw little in offense—both teams excelling in their defensive rolls—Little Sam Nakaso, Sherman, Garrison Oberg, Wentworth, McDonnell, Hutnick, Simoni and Kulus all contributed to the great defensive game put up by the Bantams. Something was due

to break—but when—AND FOR WHOM?—were the things that kept everybody treading water in the bleachers. Finally, De Patie on a pitchout from Ludorf did the trick—a faster piece of running never will be seen. Vibert, having shown his mastery of the extra point (8 for 9 in the Worcester game and 9 for 10 against Middlebury) added the extra 'one'. The deciding blood had been drawn—the Jeffs let down—on their next punt Goralski scooted 40 yards for pay mud. The Jeffs did manage to score but failed in the conversion—Trin immediately duplicated the action, and Vibert's sure toe paid off once again. Trin 21-Amherst 6.

Twelve years of depredation, disgrace,

TWO ON ONE

MAGNOLI FOR A TD

SLIPPERY SAM GOT HIS MAN

PITKIN TAKES A SPIRAL IN PAY GROUND

calumny, murder—all in all a highly infuriating situation—them Birds—them Reds—them Loonies—for thirteen years we take it, you see—they beat us—we wanted the wings clipped right off them crazy-flying birds. Yes, it was here once more—our arch rival from Wesleyan had come up to pay us a social call (we hoped). Wes came into camp carrying a record that Vassar could have equaled in the Big Ten—but, that wasn't new in the historic Trin-Wes series—and more than once the outcome of the foray found the Hilltoppers saying, "Wait 'Til next year." Many of the seniors on the squad, Rog Hall, Bill Pitkin, Corcoran, Eblen, Sherman and Barrows remembered only too well the recent defeats

TENSION

TAKE IT EASY . . . TAKE IT EASY

WES LOSES—HALL ON TOP OF THE WORLD

AIKEN GRABS IT—TRIN 6—WES 0

handed us by the Cards. The previous night witnessed one of the biggest rallies in Trin history, and the crowd that assembled at the gates well before opening time showed evidences of laryngitis, drooping eyelids and occasional hiccups. As was to be expected Wes was tough—a line that almost matched ours—and it looked as if the big game might end up in a tie. Finally the old scoring combination of Ludorf to Aiken clicked—a catch by the latter few will forget—and Vib—yeah man, he kicked the extra point. Wes, not to be outdone, scored on a long pass and the game rested on the slim margin of '1'—all depended on Wes's conversion. Final score Trin 7—Wes 6.

A perfect season for Trin was in sight but Tufts had been acting erratically all season long and once more stomach butterflies were rampant. Tufts was by no means a pushover—fighting hard all the way, they thwarted the Blue and Gold's goal-line drives. Eventually, Ludorf hit Aiken for the only score of the game—Vib did miss the point—but who cares—we had our undefeated season—eight perfect games for the Hilltoppers.

Much more went into the season's Un-Un record than is presented here; it can be said in three words—Jesse, Parks and Christ. Just for the records, in the past four years Trin has lost only 5 games, winning 23. This year we ran up an accumulative gain of 3090 yards against 996 for our opponents. Trin's accumulative score—346 points against 38 for our opponents during the '49 season.

AIKEN BOOTS US OUT OF TROUBLE

MAGNOLI GOES HIGH

LULL BEFORE THE STORM

'13' WAS LUCKY . . . 7-6

Along with the honors taken by the team as a whole both Capt. Hall and Capt.-elect Oberg gained individual recognition. For Capt. Hall—it was a place on the All-Connecticut and an

honorable mention on AP's Little All-American. Our Captain-elect Oberg placed himself on All-Connecticut, All-New England (INS), All-East and Little All-American (AP).

Top Row: Hungerford, McLaughlin, Steber, Dubuque, Berdick and Howard. Bottom Row: O'Connell, Capt. Ned Kulp, Mather, Holmquist, Pegram.

'KULPSTERS'

PEP'EM UP

SOCCER

Top Row: Coach Shetter, Elliott, Howell, Lewis, Lauterwasser, Leo, Partridge, Beers, Marshall, Nelson C., Prosiatkowski, Nelson N., Mgr. Sanger.
Middle Row: Goodyear, Hunter, Orde, Grimes,

Captain Bob Wood, Tryon, Almquist D., Raden.
Bottom Row: Almquist B., Fremont-Smith, Wolford, Racioppi, Scheaf, Finn, Hatfield, Stark.

The Blue and Gold Soccer squad proved no exception to the fall victory trend, winning five, tying Wesleyan 2-2, and losing only to Amherst 5-1. Under the leadership of Bob Wood, the booters promoted soccer to a major sport. The high spot of the season came with a victory over Yale, 1-0.

Fitting tribute to Coach Hal Shetter was the election of Nick Nelson to the All-American Soccer Squad, and the placing of Cort Nelson and Captain Bill Wood on the All-New England team.

Petrified Craniums. Fremont-Smith gives it a bounce Right—Lauterwasser.
Inset: All-American Nick Nelson shows his million dollar toe.

Co-captain Pitkin pushes for two.

BASKETBALL

With probably one of the toughest schedules a Trin five ever had to face the 'big Oo' had his hands full. Only five Varsity men reported back for practice. Still with the squad were three regulars: co-captains Bill Pitkin (winner of the "Most Valuable Player Award", which takes in all major sports, in '49) and Ron Watson (last year's winner of the "Coach's Foul Shooting Trophy") plus our hook shot artist, Moon Curtin. Outside talent from the former Freshman Club and the admittance of Bob Jachens (a transfer student last Fall) to a varsity playing status, were counted on heavily.

COACH RAY OOSTING=BIG Oo=GENTLEMAN

Bottom Row: Goralski, W.; Nakaso, S.; Van Lanen, W. H.; Hutnick, L. Top Row: Coach Ray Oosting;

Jachens, R. M.; Pitkin, W., Co-Captain; Watson, R., Co-Captain; Smith, D.; Curtin, J.; Colt, L., Manager.

The first game was with the ex-champion Crusaders from Boston. Little time was available for the team to reach perfection and consequently little was looked for in the contest up in the Boston Garden. Holy Cross (or just plain Cousey) was clicking and the Blue and Gold with the lack of experienced players and practice failed to register any type of an upset—H. C. 77—Trin 39.

From here in, the Bantam five started a rapid pace in improvement and for a stretch of four games bowled over all opposition in their way. Then the old nemesis—Wesleyan—met us on their own court—the outcome was stunning, to say the least. With our star forward Ron Watson hospitalized, the Cards registered 57 to our 56. Once more the team hit their stride, overthrowing five more quintets before the fateful trip to Tufts. Tufts had been playing good ball all season and we hit them on one of their best nights. Trin bowed once more by the score of 79 to 72.

Again we had the pleasure of entertaining the Cardinals and this time, with Watson in for partial duty, Trin exhibited some of the class shown previously against a powerful Yale Club—Trin winning the latter 60 to 56. The whole team joined in the Cardinal (70-55) route. From any point on the floor the Blue and Golders were a threat. Pitkin and Jachens were always dangerous outside the keyhole range, while Watson, Hutnick, Curtin, Naüd, Goralski and Van Lanen were potent factors near the post. For the remainder of the games Trin continued to glide along, finishing the season with only three defeats.

Sam Nakaso continually delighted the fans by outjumping 5-footers and up (for Sam that's an effort) and stealing the ball from his bewildered opponents. The defensive play of the Blue and Gold was something to watch. The shifty

Upper Left: Jachens does some fakir with the Bulldogs.

Lower Left: Law of gravity? . . . Pooph!

Bill Goralski ('49-'50 winner of Coach's Foul Shooting Trophy) gets ready for a '1' pointer.

RECORD BREAKERS

and flexible zone remained a troublesome barrier for all opponents to hurdle. Pitkin's stellar play off the backboard earned us many a victory.

As the season drew to a close against an over-aggressive Coast Guard Quintet, the Trin five had not broken a record. Before the Hilltoppers got through breaking the backs of the ambitious sailors, two records went by the wayside. Trin racked up the highest team score of her history—and the high total game score of 126 points in '44 against Wes (Trin winning by 42 pts.) was outdone by the high total of 151. Both records rest on the efforts of the entire team, with special mention for Van Lanen, who tossed in a foul shot in the closing seconds of the game. Another fine season for Coach Ray Oosting,—and “Oo,” what a season!

	T.	Opp.
Holy Cross	39	77
Williams	57	52
Bates	73	69
Mass. Univ.	56	40
Yale	60	56
M. I. T.	57	56
Wesleyan	53	58
Middlebury	64	54
Amherst	59	57
Bowdoin	71	45
Worcester Tech	63	52
Coast Guard	59	49
Tufts	72	79
Wesleyan	70	55
Hamilton	84	72
Union '.....	66	51
Coast Guard	85	66

Top Row: Asst. Coach Christ, Mgr. Browne, Mgr. Kearns, Fitzgerald, Parker, Edwards, Billingsley and Timour. Middle Row: Ludlow, Hill, Captain Grill,

Kirschner, Cutting, Sproul and Head Coach Clark. Bottom Row: Nestruck, Griffin, Lawrence, Costa, Vaile, Huck, Mason and Ward.

The Trin Natators really did a job for us this year. The Varsity squad headed by Captain Grill took six out of their nine engagements. Indeed, Coach Joe Clarke can be rightfully proud of the record established by his tank men. In the last show of the season—The Red Cross Benefit Meet—Kirschner, head breast stroke man of the aquatic force, broke the pool record—parting the waves at a sensational 2:23.4 pace.

In the clean sweep of our rival Wesleyan the mermen accumulated 46 points against the opposition's 22. The H2O lads from the New London area did not fare any better with the Blue and Gold—we sunk the Cadets by the one sided score of 58-17. (no wonder the Coast Guards' main duties are within sight of land).

JIM HUCK GOES FOR A TEN POINTER

Fitzgerald (*Extreme right*) and Edwards (*second to left*) rack up points against Coast Guard.

SWIMMING

SCHEDULE

	Trin.	Opp.
Boston Univ.	57	18
M. I. T.	31	44
Coast Guard	58	17
Bowdoin	34	41
Worcester Tech	55	19
Amherst	32	42
Tufts	48	27
Hamilton	48	27
Wesleyan	46	22

Upper Right: Kirschner shows how to break a breaststroke record.

Lower Right: Billingsley . . . Sea Nymphs on the ceiling?

Top Row: Drew-Baer, Geiger, Paddock, Robbins, Newton, Coach Dan Jessee. Bottom Row: Stewart, G., Burbank, Buffum, Jacoby.

SQUASH

Although led by the outstanding playing of Heppenst., Geiger and Burbank, the Blue and Gold squash men were able to salvage only two wins. Fortunately, both were over the Wesleyan Cardinals.

Carrying on his policy of facing tough opponents, Coach Dan Jessee is rapidly developing a high calibre of play.

Biggest rally ever to hit downtown Hartford—'Twas the night before Wes when all through the streets . . . Yeow!

Top Row: Byers, Goodyear, Shelly, Debuke, Van Loon, Kish, Phelps and Coach Buzz Waters. *Middle Row:* Trousdale, W., Medford, Tiedmann, Mitchell, M.,

O'Connell, Bennett, Whalen. *Bottom Row:* Thomas, Friday, Doing, Laub, Hanson.

Last year saw the organization on an informal basis of the first intercollegiate lacrosse team in Trin's history. The energetic work and skillful playing of Carl H. Tiedmann, the team's first captain, and the kind and invaluable assistance of Mr. Edward Waters, Dartmouth '38, as part time coach combined to mold a group of generally inexperienced players into a team of fine spirit and considerable ability. Providing most of their own equipment, the team played a five game intercollegiate schedule, beating Brown, Nichols and the Springfield J. V.'s while losing to W. P. I. and Amherst.

LACROSSE

Attack-man Tiedmann goes for a goal

Bobby Barrows, versatile infielder, and captain of the 1950 Varsity.

"Smiley" Bill Pitkin, Most Valuable Player of 1949 (All sports).

Captain Jack Mahorr ('49) beats the toss to first in the Hartford Chief game.

BASEBALL

Although the traditional Southern trip saw three of its six games rained out, the Trinity nine returned home and missed a .500 season by two games. Even though his team failed to compile an enviable record on the diamond in the 1949 season, Coach Dan Jessee looks forward to a successful Spring with the return of several capable lettermen and some new life and talent due to report from last year's frosh aggregation.

This year the team will swing South playing Quantico, Univ. of Virginia, two games with Western Maryland, and a contest with V. M. I. With suitable sun-tans and southern drawls, the men will return to Hartford to play all the top talent on the East Coast. Twenty-one games have been scheduled, and Dan and the boys are out to win them all.

Train's top notch pitcher, Jack Scully, rears back for the big one.

Whitey Kunkiewicz, Bob Barrows, Jack Mahon, Marty Rouse, and Ed Ludorf talk over the infield situation.

Bob Barrows makes a put-out at third as Wesleyan hits the dust.

Top Row: Coach Fred Booth, Daly, McKelvie, Hamilton, Noonan, Paine, Root, Mgr. Fran Austin and Coach Stu Parks. Middle Row: Simoni, Epps, Lee,

Kearns, White, Rondeau, Hardy, and Mahoney. Bottom Row: Radcliffe, Bonner, Condon, Brown, Tenny, Hinkel, Garrison and Jackson.

TRACK

Both Coach Booth and Parks are looking forward to one of Trin's best season in track. Last year's team, headed by John Noonan, met tough opposition and with a series of bad breaks came out below the 50% mark in their schedule.

However, one of the oddest and most unusual incidents in track befell the spirited club—in a meet with Worcester Tech both teams accumulated 63 points—depriving the Blue and Gold and the Tech men of a decisive outcome

Ransome leads the way over the hurdles with a Cadet close on his heels—third man is Dick Garrison.

Top Row: Monroe, Donald, Coach Shetter, Torrey, Newton. Front Row: Jones, Jacoby, Stewart G.

TENNIS

Coach Hal Shetter's netmen failed to shine brilliantly on the courts last year, but hopes are high for this coming spring. Norman Eckland will take over the coaching reins this spring and carry on the fine job by 'Hal'. While the record was not too impressive, spirit ran high and returning lettermen are out for revenge.

The victorious Sophomores take the Bull by the horns—and it is expected that they will be throwing the same for the next two years.

First Row: Boyer, J.; Garretson, E.; Koehler, K.; Stewart, R.; Seeber, D.; Smith, B.; Binda, E.; Novak, W.; *Second Row:* Berdick, M.; Nightingale, R.; St. Pierre, R.; Bogoslofski; Moskow, R.; Clark, D.; Weed, J.; Chistolini B. *Third Row:* Forster, R.; Lauffer, W.;

Richards, N.; Wynkoop, H.; Nissi, R.; Miller, R.; Del Mastro, U.; Petit, D.; Plum, S. *Fourth Row:* Coach Booth; Coulter, J.; Heller, C.; Moyer, P.; Enburg, R.; Asst. Coach Kunkiewicz; Handy, P.; Whitaker, G.; Taylor, M.; Manager P. Lecrenier.

FROSH GRID

Over sixty candidates for freshman football greeted Coach Fred Booth on the opening day of practice last fall, and therein started the tough job of building a football team from a group of fellows who were new to the system and even newer to their teammates. Fred was ably helped in this assignment, not only by the tireless efforts of "Ike" Wooley (class of '16), Major Folan of the

Gene Binda takes off on one of his usual juants as Bill Wills comes over to help.

Ed Garretson takes a pass but doesn't get too far.

Wally Novak pulls off a nice gain against Wesleyan. Bill Laufer, at right, comes over to block.

Air ROTC and Whitey Kunkiewicz, ineligible for varsity ball; but by the spirit and fight of the first-year men. Anxious to maintain the undefeated season of their predecessors, the boys took the field and although they finished with a two-two-one record they produced a host of good-looking prospects for next year's varsity.

The team started off by losing a heart-breaker to Springfield 6-0; then battled to a 0-0 tie with Amherst. The following week saw a smashing 27-0 win over Massachussets, but the joy was short lived as the boys dropped a hard fought game to Cheshire, 18-13. The win over Wesleyan, 13-7, needless to say highlighted the season.

Officials' raised arms indicate a score as does Binda's resting in the end zone.

STARS OF

In Freshman Basketball was found another bright spot on the yearling calendar as the Boothmen hooped their way to eleven wins against only two losses. Sparked by Wally Novak and Bruno Chistolini, who scored 181 and 176 points respectively, the Blue and Golders showed tremendous potential as future varsity stars. Also, Novak finished the year with an 85 per cent mark in free throws, making 47 out of 55.

Consistently good on the rebounds were Dave Tiechman and Bob Lee, with Charlie Wrinn helping out. Accurate shooting and good ball handling plus teamwork were the things that spelled defeat for the opponents with the additional ever present spirit and desire to win.

The team started off badly by losing to a very good Holy Cross combine by the score of 58-33. Then Chistolini, Novak, and Wrinn combined their efforts to produce forty points and a win over Leicester Jr. 75-46. After trouncing Massachusetts 60-37 the boys suffered their second and last defeat at the hands of the Yale Frosh, 70-60. With Wrinn dropping twenty points and Novak thirteen, Morse College was smothered and "Booths' Boys" went on to hop all over Hopkins to the tune of 71-34, with Novak swishing nineteen. Amherst proved to be a thriller but Chistolini's twenty-two points and some excellent defensive play by Del Mastro brought home victory 59-57. The team got by Trinity School by one point, 49-48, and then blasted St. Thomas, 93-58, with Wrinn making thirty-two points. The rest of the season was taken in stride by Fred Booth's fine club. Wins over Wesleyan, Cheshire, Kingswood and Monson rounded out a very successful season for the first year men.

Wally Novak trying to toss out to Dave Tiechmann with the Yalees endeavoring to thwart same.

Moro, No. 10 of Trinity School, must have stepped on Tiechmann's foot before this jump. But Chistolini, Wrinn, and Novack defiantly wait for the ball.

TOMORROW

	Trin	Opp.
Holy Cross	33	75
Leicester	75	46
Mass. Univ.	60	37
Yale	60	70
Morse	76	49
Hopkins	71	34
Amherst	59	57
Trinity School	49	48
Saint Thomas	93	58
Wesleyan	65	42
Cheshire	62	47
Kingswood	55	39
Monson	49	36

The support that gave the Frosh the spirit.

First Row: Reniewicz, Miller Chistolini, Paions, Carroll, and Del Mastro. Second Row: Wrinn, Joslin, Bogoslofski, Lee, R., Burton, Bittel, Teichmann, Lee, S.

and Coach Booth. Wally Novak missing when picture was taken.

Top Row: Coaches Clark and Christ, Moses, A.; Zuver, R.; Roback, R.; Toole, W.; Coulter, J.; Butterworth, R.; Giese, Pattison, F. (manager). *Bottom Row,*

Left to Right: Mittleman, E.; Scheide, J.; Nightisgale, R.; Parrott, R. (captain); Marsden, Wm.; Taylor, D.; and McCandless, S.

TANK MEN

The frosh swim team made a "splashing" record as they literally and figuratively swamped six of their eight opponents, losing only to Yale and Deerfield. Ray Parrott, team captain, broke the freshman and pool records in the one hundred

yard breaststroke with a 1:05.7. Ray LeMaire broke the college freshman record in the Yale meet with 23.7 seconds in the fifty yard freestyle and Parrott set another new record in the hundred yard breaststroke with a sizzling 1:03.2.

Coach Christ sits on the edge of his seat during a tense moment as the boys battle it out.

Front Row: Murray, D. Q. (A.X.P.); Taylor, J. R. (Sigma Nu); Stu Parks, Hansen, G. J. (Psi U.); Moskow, R. (Northam). *Second Row:* Keller, P. (Jarvis) Heppenstall, R. B. (Delta Psi); Hubbard,

J. S. (D.K.E.); Buffum, R. C. (A. D. P.); Freeman, F. (Jarvis); L'Heureux, W. M. (Delta Phi); Rickert, J. H. (Theta Xi).

INTRAMURAL BOARD

The Intramural Athletic Program plays a large part in the school life of 75% of Trinity students. Through the efforts of Stu Parks and the Intramural Board, this program now encompasses such sports as touch football, tennis, volleyball, basketball, table tennis, swimming, squash

racquets, wrestling, bowling, softball, track and golf.

In the past years Sigma Nu has dominated the competition for the Alumni Cup, but with the addition of five new organizations, competition is more spirited than ever.

GOOD

TIMES

PLEASANT

MEMORIES

'TIL WE MEET AGAIN

PATRONS

ALLING RUBBER COMPANY

HUBERT DRUG COMPANY

RED E SERVICE

ARCAND'S

ANDERSON'S DONUT SHOP

MODEL BARBER SHOP, INC.

JULIANO'S GREETING CARDS

AETNA DINER

SYLVESTRE'S TEXACO SERVICE

VICTOR J. DePAROLIS

TRAUB'S HARDWARE CO.

W. A. PIKE, FLORIST

GALLUP & ALFRED, INC.

A FRIEND

COMPLIMENTS OF

SYLVANIA ELECTRIC

MAKERS OF

FLUORESCENT LAMPS

ELECTRIC LIGHT BULBS

FLUORESCENT FIXTURES

RADIO TUBES

FLUORESCENT WIRING DEVICES

CATHODE RAY TUBES

PHOTO LAMPS

ELECTRONIC DEVICES

SYLVANIA ELECTRIC PRODUCTS, INC.

500 Fifth Avenue, New York 18, N. Y.

KELLY BROTHERS

CUT STONE CONTRACTORS

HARTFORD, CONNECTICUT

Established 1886

G R A D Y ' S

SERVICE STATION

922 BROAD STREET

Opposite Post Office Station A

Telephone 7-6008

S W I F T ' S

COAT, APRON & TOWEL SUPPLY, Inc.

191 Franklin Avenue

HARTFORD, CONN.

Telephone 46-1617

Sage-Allen

of Hartford

With Branch Stores in

East Hartford

West Hartford

Saybrook

HUNTER PRESS, Inc.

81-83 LAUREL STREET

FINEST PRINTING
OF PRACTICALLY EVERY DESCRIPTION

Telephones: 2-7016 - 2-1044

For Many Years We Have Enjoyed Doing

Printing For Trinity College

CASE, LOCKWOOD & BRAINARD

A Division of CONNECTICUT PRINTERS, INC.

HARTFORD 1, CONNECTICUT

THE HARVEY & LEWIS CO.

OPTICIANS
PHOTO SUPPLIES

852 Main Street
HARTFORD, CONN.

Branch: 85 Jefferson Street, Hartford

Compliments of

Hurwit Hardware and Appliance Co.

HARDWARE - PAINTS - SPORTING GOODS

539-543 Park Street (Opp. Hungerford Street)
HARTFORD, CONN.

Telephone 2-1283

Open Evenings

SHANNON, Bigger and Better

Telephone 7-6003

SHANNON'S RESTAURANT, Inc.

CATERING TO BANQUETS and PARTIES

39-41 Webster Street
HARTFORD, CONN.

THE PLIMPTON & HILLS CORPORATION

Wholesale Distributors
PLUMBING and HEATING SUPPLIES

HARTFORD 1, CONN.

COMPLIMENTS OF CHRIS

at the

COLLEGE STORE

44 Vernon Street

HARTFORD, CONN.

BALLARD OIL COMPANY

of HARTFORD, INC.

C. H. DRESSER & SON, INC.

WOODWORKERS SINCE 1880

If it is made of wood,

let us have your inquiries.

CATERING TO THE NEEDS

OF THE STUDENT

UNION-BOOKSTORE

TRINITY DRUG CO.

1284 BROAD STREET

HEADQUARTERS

For All Trinity Supplies
Complete Luncheonette Service

Compliments of

W. HART BUICK COMPANY, INC.

**59 Farmington Avenue
HARTFORD 5, CONNECTICUT**

NEW and USED CARS
PARTS and SERVICE

Phone 7-9195

THE TRACY, ROBINSON and WILLIAMS CO.

**281 Asylum Street
HARTFORD, CONN.**

HARDWARE - MILL SUPPLIES
GUNS and AMMUNITION
YALE and TOWNE HARDWARE
Over a Century in Business

Telephone 2-7213

LUX, BOND & GREEN Incorporated

JEWELERS
and
SILVERSMITHS

**70 Pratt Street
HARTFORD, CONNECTICUT**

HARTFORD NATIONAL BANK AND TRUST COMPANY

Established 1792

"Resources to Handle the Largest . . .
the Will to Serve the Smallest"

Member Federal Deposit Insurance Corporation
Connecticut's Oldest and Largest Bank

THE WASHINGTON DINER

175 WASHINGTON STREET

GOOD FOOD

GOOD SERVICE

Steaks, Chops, Sea Food Always Quick and Courteous

TRY OUR DINING ROOM FOR THE BEST IN BOTH

The
D. G. STOUGHTON Co.
HARTFORD
WEST HARTFORD

PHYSICIANS' and HOSPITAL
SUPPLIES and EQUIPMENT

75 Years of Service to the
Community

The Watson Cheney
Photo-Engraving Co.

74 Union Place

"Art and Engraving Service
For the Advertiser"

HARTFORD, CONNECTICUT

THE HEUBLEIN HOTEL

The Favorite Meeting Place of Trinity Men
the Past Sixty Years

"RICKETSON" WOODWORK

Manufactured by

HARTFORD BUILDERS' FINISH CO.

34 Potter Street
HARTFORD, CONN.

THE HARTFORD - CONNECTICUT TRUST COMPANY

760 Main Street
HARTFORD, CONN.

BRANCHES

East Hampton

Middletown

Norwich

Rockville

East Main Branch
Meriden

Wethersfield

West Main Branch
Meriden

Hartford Branch
49 Pearl Street

Stafford Springs

West Hartford Branch
4 North Main Street

Fuller Brushes

THE PETER CASCIO NURSERY

2600 Albany Avenue

WEST HARTFORD 7, CONN.

Compliments of

NEW YORK MEAT PRODUCTS, Inc.

53 Spruce Street

HARTFORD, CONN.

THE GREATEST LITTLE SKI SHOP in Hartford, offers only the best in ski equipment, repairs, and advice for novice and expert skiers. Inquire about our sensational ski storage plan. If you go camping, see us first for tents, sleeping bags, and other camping accessories.

TENNIS EQUIPMENT

CAMPING EQUIPMENT

THE VETERANS SPORT SHOP

546 ASYLUM STREET

Phone 6-7504

COLLEGE VIEW TAVERN

OVER THE ROCKS

SANDWICHES - BEER - GRINDERS

PAUL S. WALGREN, President

Member of National Arborist Assoc.

THE WALGREN TREE EXPERT CO.

W. HARTFORD, CONN.

Arborists for Trinity College

The Dunbar's

DOWNING & PERKINS, INC.

MOTOR CARRIERS

Connecting Southern New England
and Philadelphia

ociety for avings

"The Pratt Street Bank"

31 PRATT STREET • HARTFORD, CONNECTICUT
WEST HARTFORD OFFICE • 994 FARMINGTON AVENUE

1010 Wethersfield Avenue
HARTFORD, CONN.

Telephone 7-4114

THE
ASSOCIATED
CONSTRUCTION
co.

BUILDERS OF ELTON HALL

STERLING PRESS

COLLEGE PRINTING
CLUB and FRATERNITY PRINTING

106 Ann Street
HARTFORD, CONN.

COMPLIMENTS

OF

A FRIEND

SLOSSBERGS, Inc.

CAMPUS SHOP

Since 1904

Clothiers - Tailors
Haberdashers - Importers

**Cor. Broad and Vernon Streets
HARTFORD, CONN.**

College Undergraduates Will Find in Our
Young Men's Department
Suits - Topcoats - Custom Made Clothes
Sport Coats and Slacks
and Furnishings

LORING STUDIOS

Fine Portraits

Whether it's portraits, group pictures or action shots—you can depend on Loring for the finest in portraiture. Our expert staff is prepared to handle any photographic assignment—at prices that are always moderate.

86 Pratt Street

HARTFORD, CONN.

SHERWIN-WILLIAMS

COMPLIMENTS OF
THE VICTORY LAUNDRY
YOUR CAMPUS REPRESENTATIVE
JOHN SAUMS

THE PROM GIRL

Dedicated to the Class of 1950

In this picture you may see
What your prom-girl then will be,
When the fair at last are free,
And may vote, like you and me.

Men will stay and mind the babies,
While their wives have campaign rabies.
But we'll say no more agin them
If their clothes have pockets in them,
And the overloaded man's
Freed from programs, gloves, and fans.

A prediction from the yearbook of 1912

COMPLIMENTS OF

ALPHA CHI RHO

PSI UPSILON

ALPHA DELTA PHI

SIGMA NU

DELTA PHI

TAU ALPHA

DELTA PSI

THETA Xi

"GOOD LUCK TO
THE CLASS OF 1950"

Yearbook Staffs
You are cordially invited
to avail yourself
of our specialized experience
and
our sincere cooperation
in producing a yearbook
that will be worthy
of the time and effort
you will put into it.
Campus

PHILADELPHIA
NEW YORK
WASHINGTON

CAMPUS PUBLISHING
YEARBOOK SPECIALISTS

ART • ENGRAVING • LETTERPRESS • OFFSET

