

1960 IVY

ivy

1960

trinity

hartford,

college

connecticut

CONTENTS

FACULTY	14
SENIORS	28
FRATERNITIES	94
ACTIVITIES	118
SPORTS	160
ADVERTISING	208

HARRISON P. BRIDGE
Editor-in-Chief

DONALD LeSTAGE, III
Business Manager

C. BAIRD MORGAN, JR.
Sports Editor

PAUL H. BRIGER
Literary Editor

JOHN W. WILCOX
Managing Editor

RODNEY D. DAY, III
Advertising Manager

JOHN A. PETERS
Senior Editor

JOHN DENSON
Activities Editor

Harold John Lockwood

1890-1960

DEDICATION

Harold John Lockwood joined the faculty of Trinity College in 1943 as Professor of Engineering. He earned his E. E. and M. S. at Lafayette College and in 1925 was awarded an honorary Master's degree by Dartmouth College.

During the seventeen years Dr. Lockwood had been at Trinity, his name became known and respected throughout all departments of the college. The high importance which he himself placed on Humanities was responsible for opening up a far larger world for many individuals.

The Ivy staff is honored to dedicate its 1960 edition to the memory of Professor Harold John Lockwood whose death on April 15 of this year deeply grieved so many people.

IN MEMORIAM

Harry Todd Costello

1885-1960

IN MEMORIAM

Edward Frank Humphrey

1878-1960

Professor George B. Cooper
Presiding Officer

Convocation of the One Hundred and Thirty-Eighth Year

From all over the world, learned men were assembled at Trinity for the Convocation of the college's One Hundred and Thirty-eighth year. The theme, "The New World Ahead: Interpretation and Prophecy", was treated under two main topics: "Society in the New World Ahead" and "Man in the New World Ahead". The former was treated in the morning session, the latter in the afternoon session. The evening session, moderated by James Reston, Chief of the Washington Bureau of the *New York Times*, was comprised of a discussion and summary of the day's talks by the speakers of both morning and afternoon sessions.

Dr. Charles H. Malik, former UN General Assembly President, in eloquent speeches both at the afternoon and evening sessions, gave the Convocation the most important and succinctly summarized ideas of the day. He stated that the Russians present Asian and African countries with more than money and machines, more than theory and techniques; the Communists give these nations an ideology to live by. If we hope to counter Soviet influence in the uncommitted nations, we must also give these peoples an ideology of universal appeal to persuade them to accept our ideals.

Cambridge University Scholar Denis Brogan, speaking at the evening session, implied that the United States was succumbing to mediocrity, and advocated a return to a standard of excellence.

In his speech during the morning, Professor Brogan recommended that America exercise patience when dealing with other countries; we can not hope to convert "everybody into a Connecticut Yankee." He said that we must realize that other nations have the right to develop their cultures and societies as they see fit.

Yale University savant Filmer Northrop stated that Asia has a basic misconception of the aims and ideals of the West. Because of the basic dichotomy between Eastern and Western culture, American aid is often wasted through lack of understanding.

Professor Northrop suggested that the west attempt to find traits linking us to Eastern cultures and thus attempt to create a better understanding of our aims. Whether we succeed in our attempt to bridge the gap may well determine whether Asia or Africa follow democracy or communism in the next decade.

M. I. T.'s Dr. Walt Whitman Rostow, in an interesting but not entirely convincing speech during the morning session of the Convocation, stated that the spread of science throughout the lesser-developed countries is producing a "diffusion of power". The accelerated process of modernization in these countries is elevating them to a more important place at the world's bargaining tables. As a result, the U. S. and Russia must look forward to positions of somewhat lesser importance in world affairs.

According to Harvard's McGeorge Bundy, an "explosion of knowledge" was the chief factor behind Professor Rostow's theory of the diffusion of power. Scholar Bundy also emphasized that we must not only continue to advance on the frontiers of science, but also increase our standards of mass education.

West German Churchman Johannes Lilje, in a powerful talk at the afternoon session, stated that man can not hope to progress without faith in God. In an implicit reference to Communism, Bishop Lilje proclaimed that the raising of man to the level of God has resulted in

Professor Denis William Brogan

First row: Dr. Charles H. Malik, Professor Walt Whitman Rostow, Professor Denis W. Brogan. Second row: Bishop Johannes Lilje, James Reston, Professor F.S.C. Northrop, Dean McGeorge Bundy.

Dr. Charles Habib Malik

the disorder and uncertainty of the century. We can not escape the "inescapability of God", he said.

To gather on a single platform seven learned men, authorities in religion, philosophy, economics and world affairs, who could discuss "Society in the New World Ahead" and "Man in the New World Ahead," was no small achievement. These men, each dedicated in his own field, but capable of ranging widely, imparted to the audience their enthusiasm, their concern, their fears, their hopes for the decade ahead.

The IVY staff salutes the Convocation Committee and the Trinity College Associates for their part in making the 1960 Convocation such an outstanding success.

The Library

Downes Memorial Clock Tower

Looking South

The Chapel

FA

CULTY

PRESIDENT
Albert C. Jacobs

ARTHUR H. HUGHES

Dean

O. WILSON LACY

Dean of Students

ADMINISTRATION

ALBERT E. HOLLAND
Vice President

JOHN F. BUTLER
Director of Placement

ROBERT M. VOGEL
Dean of Graduate Studies

F. GARDINER F. BRIDGE
Director of Admissions

JAMES K. ROBERTSON
Treasurer and Comptroller

KENNETH C. PARKER
Director of Public Relations

NORMAN A. WALKER
Director of Buildings and Grounds

THOMAS A. SMITH
Registrar

J. MOULTON THOMAS
Chaplain

FRANCIS L. LUNDBORG
Medical Director

JOHN A. MASON
Associate Director of Development

JAMES R. BRAINERD
Alumni Secretary

WILLIAM H. MUIR II
Associate Director of Admissions

JACOB W. EDWARDS
Assistant Director of Admissions

DEAN H. KELSEY
Assistant Comptroller

HAROLD W. MESSER
Cashier

AIR SCIENCE

RICHARD B. OLNEY
Professor

WILLIAM H. MEE
Associate Professor

JOHN R. LaMAR
Associate Professor

MORTON R. TRACY
Associate Professor

BIOLOGY

JAMES M. VAN STONE
Associate Professor

J. WENDELL BURGER
Professor

JULIEN L. CAGLE
Instructor

CHEMISTRY

STERLING B. SMITH
Professor

ROBERT H. SMELLIE, JR.
Professor

W. SCOTT WORRAL
Associate Professor

VICTOR GILPIN
Assistant Professor

EDWARD BOBKO
Assistant Professor

RAYMOND F. SNIPES
Instructor

CLASSICAL LANGUAGES

ALBERT MERRIMAN
Associate Professor

JAMES A. NOTOPOULOUS
Professor

GOODWIN B. BEACH
Instructor

ECONOMICS

LAWRENCE W. TOWLE
Professor

RICHARD SCHEUCH
Associate Professor

JACK N. X. CONH
Associate Professor

RANDALL W. TUCKER
Associate Professor

LeROY DUNN
Assistant Professor

ROBERT A. BATTIS
Assistant Professor

EDUCATION

RICHARD K. MORRIS
Associate Professor

DONALD L. HERDMAN
Associate Professor

JUAN ESTRELLAS
Assistant Professor

ENGLISH

FREDERICK L. GWYNN
Professor

MORSE S. ALLEN
Professor

J. BARD McNULTY
Associate Professor

KENNETH W. CAMERON
Associate Professor

RALPH M. WILLIAMS
Associate Professor

JOHN A. DANDO
Associate Professor

DANIEL B. RISDON
Assistant Professor

GEORGE E. NICHOLS III
Assistant Professor

RICHARD P. BENTON
Assistant Professor

JAMES L. POTTER
Assistant Professor

STEPHEN MINOT
Assistant Professor

PAUL J. SMITH
Instructor

ENGINEERING

HAROLD J. LOCKWOOD
Professor

EDWIN P. NYE
Professor

WENDELL E. KRAFT
Associate Professor

THEODORE R. BLAKESLEE II
Associate Professor

AUGUST E. SAPEGA
Associate Professor

ALVIN R. REINHART
Lecturer

FINE ARTS

MITCHEL N. PAPPAS
Associate Professor

JOHN C. E. TAYLOR
Professor

CHARLES B. FERGUSON
Instructor

GEOLOGY

CHARLES W. WELBY
Assistant Professor

RANDOLPH W. CHAPMAN
Professor

RICHARD W. BERRY
Instructor

GERMAN

CARL V. HANSEN
Assistant Professor

THOMAS O. PINKERTON
Assistant Professor

ARTHUR H. HUGHES
Professor

HANS F. FRESE
Lecturer

ALFONSE KRENN
Lecturer

GOVERNMENT

REX C. NEAVERSON
Assistant Professor

VERNON L. FERWERDA
Associate Professor

NATHANIEL S. PRESTON
Instructor

HISTORY

GEORGE B. COOPER
Professor

**D. G. BRINTON
THOMPSON**
Professor

EUGENE W. DAVIS
Associate Professor

ROBERT C. BLACK III
Associate Professor

NORTON DOWNS
Associate Professor

PHILIP C. F. BANKWITZ
Assistant Professor

PHILIP KINTNER
Assistant Professor

ALAN CASSELS
Instructor

LIBRARY

DONALD B. ENGLEY
Librarian

EUGEN B. EISENLOHR
Reference Librarian

MATHEMATICS

WALTER J. KLIMCZAK
Professor

HAROLD L. DORWART
Professor

STEPHEN P. HOFFMAN, JR.
Assistant Professor

ROBERT C. STEWART
Assistant Professor

E. FINLAY WHITTLESLEY
Assistant Professor

MARIO J. POLIFERNO
Assistant Professor

MAJORIE V. BUTCHER
Lecturer

MUSIC

CLARENCE E. WATTERS
Professor

CLARENCE H. BARBER
Associate Professor

PHILOSOPHY

BLANCHARD W. MEANS
Professor

PAUL W. KURTZ
Associate Professor

MYRON G. ANDERSON
Instructor

FREDERICK M. STOUTLAND
Instructor

PHYSICAL EDUCATION

DANIEL E. JESSEE
Professor

RAYMOND OOSTING
Professor

KARL KURTH, JR.
Associate Professor

ROY A. DATH
Assistant Professor

CHARLES J. McWILLIAMS
Assistant Professor

ROBERT D. SLAUGHTER
Assistant Professor

CHESTER H. McPHEE
Instructor

ROBERT E. SHULTS
Instructor

PHYSICS

ROBERT F. KINGSBURY
Associate Professor

ROBERT LINDSAY
Associate Professor

FRANK W. CONSTANT
Professor

WILLIAM L. TROUSDALE
Assistant Professor

JOHN F. WILD
Assistant Professor

PSYCHOLOGY

OSBORNE W. LACY
Assistant Professor

MAURICE C. LANGHORNE
Professor

ROBERT D. MEADE
Assistant Professor

RELIGION

THEODOR M. MAUCH
Assistant Professor

EDMOND L. CHERBONNIER
Professor

WILLIAM A. JOHNSON
Instructor

ROMANCE LANGUAGES

GUSTAVE W. ANDRIAN
Associate Professor

MICHAEL R. CAMPO
Associate Professor

LOUIS H. NAYLOR
Professor

WALTER D. LEAVITT
Associate Professor

ROBERT P. WATERMAN
Associate Professor

ANDREW P. DEBICKI
Instructor

JOSE A. DIAZ
Instructor

ALBERT L. GASTMANN
Instructor

EDWARD B. WILLIAMS
Instructor

SE

NIORS

CLASS HISTORY

On September 10, 1956, the class of 1960 assembled for Freshman Week, 293 strong—the largest class in Trinity's history. The seductive "Why Trinity?" appeal was answered in Florida and California, in Hong Kong and Hartford. Hartford: 27 parks and nearly as many insurance companies. The "Insurance Capital" it's called.

It must be nice for Trinity parents to come to Hartford every once in a while—to be near their money. But, of course, Hartford was more than that to us, we came here to learn.

To learn mathematics: 2800 Smith
 8211 Holyoke
 5401 Bennington

and to learn the arts; in particular, the salient characteristics of the historical lands of the globe: England, hand blocked printed ties; India, madras cruise wear; Scotland, Harris tweeds.

But this wasn't all we were concerned with during Orientation Week. We went to chapel every morning, struggled through a barrage of English, Math, and foreign language aptitude tests during the day, and lectures during the evening. Then lugging trunks, singing Trinity songs, the Freshman picnic, and the traditional capture of Cook Arch from the Sophomores—unfortunately, there was no time to become orientated.

Classes began and so did the long hard pull to Christmas. In History one, we waded through Gibbon and St. Augustine's *City of God*, and prepared an air-tight brief for English. But Math 101 proved to be our dearest course. Many of us were so fond of it that we signed up to take it two or three times.

One would imagine that the individual events of our freshman year will wax as strong in our minds as any succeeding class, ours being one of the last to reign supreme in the Freshman Quadrangle. The integrated dormitory system has many advantages unknown to us as Freshmen, but we shall not soon forget the "let's go Frosh" chant which filled the quad before our charge to Arch, and traditional tug of war versus the Sophomores. Then came our rather high-pitched short wave entertainment courtesy of the third floor of Elton, along with "music to study by" in snare drum form. To complete our personality sketch we found in that quad a Soviet psychologist Mosko, with his traveling cot, an advocate of the puncture-proof fire hose, and Yul Brenner playing in the line of our Freshman football team.

In football and all the major sports we proved to be an exceptional class. On the gridiron, we lost but one game. In basketball our shooting was so deadly that we scored over one hundred points three times and defeated by twenty points the men's school in New Haven. Swimming rendered more superlatives as records were broken particularly in the sprints and individual medleys. We set records in track, and in squash, one of our number defeated the top varsity player.

Our success in athletics, of course, was due to the starch-free food to which we were treated at the Three Seasons (more commonly known as the George N. Hamlin Gourmet Room).

Second semester gave to us the privilege of the automobile, which signified the beginning of a new friendship with the highways leading North, South, East and West to the women's college circuit. For some of us the distractions were too pleasing, and when all the blue examination books were in, around 270 of us became Sophomores.

We returned in the fall of '57 to larger rooms, to initiate the Freshmen, and for those of us who thought we were fraternity men, to Vernon Street. Fraternities were part of our education, we were told, and a cornucopia of new learning. According to the catalogue, Sophomore year meant completion of the foreign language requirement, but we learned in fraternities that we were just beginning.

For example, at the first of the year, my secondary school language preparation was so poor that I uttered:

"Well, I got an A on an Economics test, so I think I'll hop in the car and go to the movies. My date for the weekend was cancelled but then, I'm a little short on money anyway."

When of course, I should have said:

"Like I blasted the Eco for a big nine-0, so I think I'll get the wheels and hit the flicks, hey. Coins are a little scarce and besides, I got a flush-o-gram for the weekend."

But the "big nine-0s" were not all that common Sophomore year, and many of us were caught in the slump. The greatest injury was to our humanitarian claims. Freshman year we boasted nearly one hundred Pre-Medical students, but Sophomore Biology and Junior Organic took their heavy toll. In all, around fifteen pre-med majors will receive a diploma. This is surely the best indication of the calibre of Trinity's pre-medical program.

The struggle was particularly hard as we were just beginning to feel the academic screws tightening. Ours was a rare privilege, to observe one of the most exciting stages of the curriculum revolution, which this year has manifested itself in the new program. But that the clause concerning comprehensives does not apply to our class, was indeed a source of grief to us all.

Though our class unity was inhibited by the fraternity rush, we still had enough to put on a famous Sophomore Hop. And the individual showmanship was still there—one wonders how many classes almost succeeded in bringing an airplane back from the Northampton airport?

Once more final exams came, and many of us went.

In the fall of '58 we began to fill the positions of leadership. Football experienced a lull, but soccer filled the gap. The high scoring of our members on the team was greatly responsible for our ninth-place standing on the nation. The only defeat, by a single goal to Amherst, prevented our duplicating the number one ranking we achieved in '56.

Trinity was now really beginning to agree with us. We were settling in our major field of study after having completed the first two years of required courses. And

Class Day Exercises

we all finally had climbed the rope to the top of Alumni Hall to fulfill the P. E. requirement.

But beyond this, we were becoming more a part of Trinity. By the end of the year, we had secured the top positions of authority on campus: the Senate, *Tripod*, I. F. C., athletic captains, the *Review*, the Jesters, the Athenum. Our members on the Athenum gave the debating society one of their finest seasons. The team finished higher in the New England Championships than any previous Trinity team.

To advise the freshmen in the new integrated dorm program, thirty-three of the class of 1960 were selected as Junior Advisors. Our guidance was so sound that around twenty freshmen were packed off for home, and fire trucks visited the campus several times.

The Campus Chest was headed by our class both Junior and Senior years, and on both occasions, we eclipsed, by a thousand dollars, the year before. But the year was not without our mischief; who but the class of '60 would cause the Medusa to nearly lose face in the Auditorium trial?

But when we returned in the fall, mischief was at a minimum. Senior interviews began as did graduate school applications. This was a time for reflection. Did I choose the right major? Where do I want to be located? Shall I go to graduate school now, or into the service first?

But last year was also a time for pride. We dominated the athletic teams now, and were showing our prowess. We swamped the Little Three in football and lost but one game—on the one-foot line. Soccer missed perfection by the same margin, the loss of a single game—

played in a tidal wave. In basketball, we turned in the finest record in years, losing but four contests. In track we were defeated in only one dual meet, and set several new records.

We were running the school activities as a well-oiled machine. The *Tripod* overhauled its policy and extended its reviews to Broadway plays. In foreign coverage, we received the top prize in the nation among collegiate newspapers. The Senate extended the responsibility of admissions to the student body with a new program of undergraduate Admissions Officers. The Athenum wound up a successful season by winning the debate with Cambridge. At the end of Junior year, five of our class were named to Phi Beta Kappa; twelve additional members were added in their Senior year. Our scholarship continued to improve, and by Mid-Year examinations fifteen men had an average exceeding 90.

In all it was an outstanding and important year. Of those in the Class of '60 who will receive their diplomas, many are beginning the long haul of graduate school, many their positions in industry across the country, and still others have elected to enter the service before deciding on their course.

Wherever our decisions lead us, they will surely enhance the credit of our class. But the history of our beginning, our four years on the Trinity campus, will be remembered by things other than the few anecdotes offered here. By old IVY's, letters and *Tripods* saved at home, and stories we exchange among classmates which will warm our hearts, bore our listeners to tears, and will surely be terribly exaggerated.

BACCALAUREATE SERVICE

GRADUATION

ROBERT W. ADAMS

134 Barker Street

Hartford Connecticut

Major: PSYCHOLOGY

Marching Band, 1,2,3,4; New England Inter-collegiate Band, 1,2,4; Swimming 1,2,3,4, letter 2,3,4; Brownell Club.

Prepared at Bulkeley High School.

JOSEPH T. ALBANO

20 Center Street

New London Connecticut

Major: ENGLISH

Ivy 3,4; Jesters 1,2,3,4; Newman Club 1,2,3,4; Young Democrats; Art League 3,4, Secretary 4.

Prepared at New London High School.

SAMUEL E. ALIANO, JR.

185 Victoria Road

Hartford Connecticut

Major: HISTORY

Newman Club 1,2,3,4; Art League 4; Education Club 4; Pi Kappa Alpha.

Prepared at Bulkeley High School.

HODELL ANDERSON

25 Melrose Avenue

Barrington Rhode Island

Major: HISTORY

Intramural Board; Economics Club 2; Football 2,3,4; Basketball 1; Baseball 1; Tennis 2,3,4; Alpha Delta Phi.

Prepared at Barrington High School.

ROBERT J. ANDREANA

28 Barker Street
Hartford Connecticut

Major: ENGLISH

Circolo Italiano 2,3; Newman Club; Brownell Club 3.

Prepared at Bulkeley High School.

RICHARD H. ANDERSON

133-01 Sanford Avenue
Flushing New York

Major: ECONOMICS

Canterbury Club 1,2,3; Economics Club 2,3,4; Delta Phi.

Prepared at Flushing High School.

THOMAS P. ARVANTELY

106 High Street
Thompsonville Connecticut

Major: CHEMISTRY AND GERMAN

Engineering Club 1; Chemical Society 3,4; Pi Kappa Alpha.

Prepared at Enfield High School.

EMIL D. ARLE

103 Burlington Avenue
Bristol Connecticut

Major: ELECTRICAL ENGINEERING

Senate 3,4; Medusa; *Who's Who in American Colleges and Universities*; Sigma Pi Sigma; Protestant Fellowship 1,2; Junior Advisor; Freshman Executive Council; Engineering Club 1,2,4; Senior Lay Reader; Junior Class President; Westinghouse Scholarship; Soccer 1,2,3,4; Baseball 1,2; Alpha Chi Rho, President 4.

Prepared at Bristol High School.

JERE L. BACHARACH

57 Allenwood Road
Great Neck New Jersey

Major: HISTORY

Tripod 1,2; *Circolo Italiano* 2; *Atheneum Society* 1,2 *Publicity Director* 2; *Junior Year at the University of Edinburgh*; *Track manager* 1,2.

Prepared at Great Neck High School.

RICHARD J. BAJEK

26 Barry Road
Manchester Connecticut

Major: EDUCATION

Newman Club 1,2,3,4; *Engineering Club* 1; *Brownell Club* 3,4.

Prepared at Manchester High School.

JOSEPH J. BALCHUNAS

50 Eddy-Glover Boulevard
New Britain Connecticut

Major: GERMAN

Newman Club 1,2,3; *Young Republicans* 4; *Brownell Club*.

Prepared at New Britain High School.

GRAHAM J. D. BALFOUR

36 Woodland Road
Madison New Jersey

Major: ROMANCE LANGUAGES

Spanish Club 1; *Freshman Executive Council*; *Soccer* 1; *Saint Anthony Hall*.

Prepared at Dublin School.

JOHN W. BASSETT

316 West Englewood Avenue
West Englewood New Jersey

Major: PRE-MEDICINE

Medusa 4; Campus Chest 3; Junior Advisor 3;
Freshman Executive Council; Economics Club
2; Soccer 1,2,3,4; Captain 4; Theta XI Vice-
President 3, President 4.

Prepared at Teaneck High School.

MALCOLM B. BARLOW

Muncy Farms Pennsylvania

Major: GOVERNMENT

Squash 1,2,3,4; St. Anthony Hall.

Prepared at Millbrook School.

ROBERT G. BEAVEN

78 Denton Avenue
Lynbrook New York

Major: EDUCATION

WRTC 3; Director of Music 3; Glee Club 1;
Marching Band 1,2; Protestant Fellowship 1;
Psychology Club 3; Education Club 2; Cross
Country 1,2; Track 1,2,3; Alpha Chi Rho.

Prepared at Lynbrook High School.

A. TIMOTHY BAUM

142 East 71 Street
New York New York

Major: ENGLISH

Tripod 1; Jesters 3,4; Spanish Club 2; French
Club 4; Review 3,4; Sports Car Club 1,2; Co-
rinthian Yacht Club 1,2; Art League 3,4.

Prepared at Horace Mann School.

RAYMOND J. BEECH, JR.

635 Kenwood Road
Ridgewood New Jersey

Major: ECONOMICS

Young Republicans 3, Treasurer 4; Political Science Club 2,3, Secretary 4; Junior Advisor 3; Sophomore Dining Club 2,3,4; Economics Club 1,2,3, President 4; Track 1,2,3,4; Crucifers 4; Alpha Delta Phi.

Prepared at Trinity-Pawling School.

ROLAND T. BERGH

191 Briarwood Crossing
Cedarhurst, Long Island New York

Major: INTERDEPARTMENTAL SCIENCE

Junior Advisor 3; Corinthian Yacht Club 1,2,3 4; Soccer 1,2,3,4; Psi Upsilon.

Prepared at Hotchkiss School.

CHARLES A. BERGMANN

403 Lenox Avenue
South Orange New Jersey

Major: INTERDEPARTMENTAL SCIENCE

Senate 3,4; Young Republicans 2; Freshman Executive Council 1; Sophomore Dining Club 3,4; Senior Lay Reader 4; Junior Prom Committee 3; Sophomore Hop Committee 2; Athletic Advisory Council; Football 1; Basketball 1,2,3,4; Tennis 2; Sigma Nu.

Prepared at Columbia High School.

RUSSELL F. BJORKLUND

1680 Boulevard
West Hartford Connecticut

Major: ECONOMICS

Protestant Fellowship 1,4; Sports Car Club 4; Economics Club 4; Swimming 1,2; Brownell Club, Treasurer 4.

Prepared at William Hall High School.

ADOLF J. BODINE, JR.

21 Dickinson Avenue
Hillcrest, Binghamton New York
Major: MATHEMATICS

Protestant Fellowship 4; College Fellowship 2,3,
4; Pi Kappa Alpha.

Prepared at Perkiomen School.

GEORGE G. BLACK

74 Lewiston Road
Grosse Point Farms Michigan

Major: INTERDEPARTMENTAL

Jesters 3,4; Spanish Club 3,4; Canterbury Club
2,3; Intramural Board, Vice President 3; Sports
Car Club 3; Cheer Leaders 2; Education Club
3,4; Swimming 1,2,3,4; Tennis 1; Theta XI.

Prepared at Williston Academy.

NEBOYSHA R. BRASHICH

4266 Parson's Boulevard
Flushing New York
Major: ECONOMICS AND HISTORY

Tripod 1,2; WRTC 3,4; Campus Chest 3, Ex-
ecutive Committee 4; Glee Club 1,2; Canter-
bury Club 1,2,3; Sophomore Dining Club 2,3,4;
Art League 3,4; Sophomore Hop Committee 2;
Junior Ball Committee 3; Crucifers 4; Pi Kappa
Alpha, Secretary 2,3, Vice President 3.

Prepared at Trinity School.

RICHARD G. BOWDEN

Bourne Lane
Barrington Rhode Island

Major: ECONOMICS

Tripod 1,2; Jesters 1,2; Corinthian Yacht Club
1,2; Economics Club 2,3; Lacrosse 1; Junior
Prom Committee 3; Phi Kappa Psi.

Prepared at Governor Dummer Academy.

RICHARD A. BRAY

28 Edward Street
Newington Connecticut
Major: ECONOMICS
Newman Club; Brownell Club.
Prepared at Monson Academy.

SANFORD A. BREDINE

9512 Lincolwood Drive
Evanston Illinois
Major: ECONOMICS AND FINE ARTS
Who's Who in American Colleges and Universities; Tripod 1, Assistant Sports Editor 2, Associate News Editor 3, Editor-in-Chief 4; Delta Phi.

RICHARD M. BRENNER
387 Edgewood Street
Hartford Connecticut
Major: ECONOMICS
Hillel Club 2,4; Sports Car Club 4; Economics Club 4; Brownell Club, Treasurer 4.
Prepared at Suffield Academy.

CHARLES A. BRIDLEY
1 Edgewood Drive
Scarsdale New York
Major: ENGLISH
Glee Club 1,2,4; Canterbury Club 1,2; Junior Advisor 3; Psychology Club 4; Chanticleers 1; Drill Team 1,2,3; Pi Kappa Alpha.
Prepared at Scarsdale High School.

JOSEPH A. BRODER

25 Broadway

Colchester

Connecticut

Major: GOVERNMENT

Hillel Club 1,2,3,4; Political Science Club 3,4;
I.R.C. 3,4; Sports Car Club 2,3, President 4.

Prepared at Bacon Academy.

EDWARD W. BRINK

219 Summer Street

Bristol

Connecticut

Major: ECONOMICS

Tripod 1,2, Business Manager, Editorial Board
3,4; Glee Club 1; Lacrosse 1.

Prepared at Mount Hermon School.

KENNETH R. BROWN

225 Walnut Street

Dedham

Massachusetts

Major: CLASSICS

Glee Club 3,4; Marching Band 1; Chapel Vestry 4; Bishop's Men 3,4; Delta Phi.

Prepared at Dedham High School.

HENRY S. BROMLEY, III

221 Righters Mill Road

Gladwyne

Pennsylvania

Major: FRENCH

Pipes and Drums 1,2,3, Band Orderly 4; French Club, Treasurer 1,2,3,4; Circolo Italiano 3,4; Newman Club 1,2,3, Treasurer 4; Fencing 1,2, 3,4.

Prepared at Germantown Friends Academy.

REED H. BROWN

64 South Swan Street

Albany New York

Major: ENGLISH

Jesters 2; Canterbury Club 2,4; Senior Lay Reader 4; Phi Kappa Psi, Treasurer 3,4.

Prepared at Hudson High School.

ROBERT O. BRUSH

49 Prospect Street

Bloomfield Connecticut

Major: GEOLOGY

French Club 1,2,3,4; Protestant Fellowship 1,2,3; Soccer 4; Track 1; Delta Phi.

Prepared at Loomis School.

CHARLES S. BURGER

2065 Del Mar

San Marino California

Major: ENGLISH

Tripod 2; WRTC 1,2,3; Campus Chest, Chairman 4; Canterbury Club 1,2,3; Young Republicans 2,3; Intramural Board 3; Sports Car Club 1,2; Vestry, Secretary 4; Swimming 1, Manager 2,3; Baseball 1; Delta Kappa Epsilon, Secretary 4.

Prepared at St. Louis Country Day School.

JAMES W. BUTLER, III

90 Crescent Street

Hartford Connecticut

Major: ECONOMICS

Jesters 1,2,3; Brownell Club.

Prepared at Bulkeley High School.

ALVA B. CAPLE

Eagle Point Colony

Rosford

Ohio

Major: ECONOMICS

Canterbury 1,2; I.F.C., Vice President 4; Art League 2,3; Economics Club 2,3,4; Football 1; Alpha Delta Phi.

Prepared at The Peddie School.

MICHAEL C. CANADAY

126 Cecelia Street

Denmark

South Carolina

Major: MECHANICAL ENGINEERING

Pi Gamma Sigma 2,3,4; Pipes and Drums 1,2, Pipe Major 3,4; Marching Band 2, Property Manager 3; Engineering Club 3,4.

Prepared at Denmark High School.

EDWARD G. R. CHALKER, II

Middlesex Avenue

Chester

Connecticut

Major: ENGINEERING

WRTC 1; Flying Club, Treasurer 3, President 4; Engineering Club; Track 1.

Prepared at Valley Regional High School.

GARY CASALI

Essex Road

Ipswich

Massachusetts

Major: INTERDEPARTMENTAL SCIENCE

Young Republicans 1,2,3,4; Freshman Executive Council; ROTC; Sigma Nu, Secretary 3, Treasurer 4.

Prepared at Ipswich High School.

R. MACDONALD CHAMPLIN

41½ Grove Avenue
Westerly Rhode Island
Major: PSYCHOLOGY
Pipes and Drums 1; Psychology Club 2,3,4;
Sports Car Club 2,3; Fencing 2,3.
Prepared at Kent School.

DAVID W. CHASE

43 Green Hill Road
Orange Connecticut
Major: ECONOMICS
Jesters 1,2,3,4; Protestant Fellowship 1,2; Intra-
mural Board 1; Economics Club 3, Secretary-
Treasurer 4; Pi Kappa Alpha, Vice President
3,4.
Prepared at Williston Academy.

DAVID I. CHICHESTER

97 Ridge Road
Wethersfield Connecticut
Major: PSYCHOLOGY
WRTC 2,3; Freshman Executive Council 1;
Psychology Club 2,3; Delta Phi, Scribe 2, Treas-
urer 3.
Prepared at Baldwin High School.

JOSEPH M. CIMBORA, JR.

RFD #4
New Fairfield Connecticut
Major: PHILOSOPHY
Jesters 1,2,3,4; Brownell Club.
Prepared at Danbury High School.

STEPHEN D. CLAHR

910 West End Avenue
New York 25 New York

Major: BIOLOGY

Hillel Club 1,2.

Prepared at Columbia Grammar School.

EDWARD M. CIMILLUCA

96 Arden Street

New York

New York

Major: HISTORY

Spanish Club 1,2; Canterbury Club 1,2,3; Young Republicans 1; Economics Club 2,3; Delta Phi, Vice President, 4.

Prepared at Trinity School.

GORDON W. CLARKE, JR.

256 Granby Street

Hartford

Connecticut

Major: MATHEMATICS

Prepared at William Hall High School.

CARRINGTON CLARK, JR.

2608 Lakeview Avenue

Chicago

Illinois

Major: GOVERNMENT

Newman Club 1; I.F.C.; Corinthian Yacht Club 1,2, Treasurer 3, Commodore 4; Economics Club 2; Football 1; Basketball 1; Tennis 1,2,3; Psi Upsilon, President 4.

Prepared at Groton School.

NEIL W. COOGAN

153 Fairfield Avenue
Hartford Connecticut

Major: **ECONOMICS**

Senate 3,4; WRTC 2,3; Chapel Cabinet 4; Newman Club 1,2, Secretary 3, Vice President 4; Economics Club 3,4; Freshman Handbook 3, Business Manager 4; Brownell Club, Secretary 2.

Prepared at Bulkeley High School.

LLOYD Mc. COSTLEY

317 East Main Street
Carlinville Illinois

Major: **HISTORY**

Ivy 1, Sports Editor 2; Tripod 1,2,3, News Editor, Executive Board 4; Protestant Fellowship 1,2,3,4; Junior Advisor; Basketball 2; Theta Xi.
Prepared at Carlinville Community High School.

STUART P. COXHEAD, JR.

Llewellyn Park
West Orange New Jersey

Major: **PHILOSOPHY**

Glee Club 1,2,3; Campus Chest 1,2,3,4; Chapel Cabinet 2,3; Canterbury Club 1, Treasurer 2; Philosophy Club 4; Lacrosse 2,3,4; Delta Phi.

Prepared at St. Mark's School.

WILLIAM B. CRANE, III

106 Stamford Avenue
Stamford Connecticut

Major: **GOVERNMENT**

Glee Club 1; Young Republicans 1,2,3,4; Football 1; Delta Kappa Epsilon.

Prepared at The Berkshire School.

MARTIN DAGATA

12 MacArthur Road
Plainville Connecticut
Major: HISTORY AND ROMANCE
LANGUAGES

Glee Club 1,2; French Club 4; Circolo Italiano
4; Newman Club 1,2; Phi Kappa Psi.
Prepared at Plainville High School.

EUGENE W. CURRY

1105 North Ohio
Springfield Illinois
Major: ENGINEERING
Engineering Club 1,2,3,4.
Prepared at Lanphier High School.

CHRISTOPHER W. DAVENPORT

6 Rio Vista Drive
Louisville Kentucky
Major: ENGLISH
Campus Chest 2,3, Treasurer 4; Canterbury
Club 1,2,3; Crucifer; Vestry 4.
Prepared at The Taft School.

FRANCIS A. D'ANZI

411 Fairfield Avenue
Hartford Connecticut
Major: BIOLOGY AND PRE-MEDICINE
Jesters 1,2,3,4; Campus Chest 2; Newman Club
1,2, Retreat Director 3,4; Fencing 2; Theta Xi.
Prepared at Morgan Gardner Buckeley High School.

W. RICHARD DAVY

617 Williamsburg Drive
Brookall Pennsylvania

Major: ECONOMICS

Campus Chest 1; Intramural Board 1; Economics Club 1; Soccer 1,2; Lacrosse 1,2,3,4; Saint Anthony Hall.

Prepared at Episcopal Academy.

WILLIAM G. de COLIGNY

Sweet Briar Virginia

Major: ENGLISH AND FINE ARTS

Senate 3,4; Campus Chest, Chairman 3; *Who's Who in American Colleges and Universities*; Chapel Cabinet 3; Freshman Executive Council, President; President, Freshman Class and Senior Class; Athletic Advisory Committee 3,4; Football, Co-Captain 1,2,3,4; Track, Co-Captain 1,2,3,4; Saint Anthony Hall.

Prepared at St. Christopher's School.

GERALD H. DESSNER

1056 Fifth Avenue
New York New York

Major: FRENCH

Tripod 2; Glee Club 2,3; French Club 4; Young Republicans 2; Corinthian Yacht Club 3; Delta Kappa Epsilon.

Prepared at Horace Mann School.

ROBERT L. DOWN

Dunlap Illinois

Major: ENGINEERING

Engineering Club 1,2; Brownell Club.

Prepared at Dunlap Township High School.

DONALD J. ELLWOOD

61 Arlington Street
Hartford Connecticut
Major: HISTORY AND EDUCATION
Spanish Club; Canterbury Club; Education
Club; Brownell Club.
Prepared at Bulkeley High School.

ROBERT J. DUVAL

34 Cypress Street
Bristol Connecticut
Major: ENGLISH AND PHILOSOPHY
AFROTC Corps Commander 4.
Prepared at Bristol High School.

ARTHUR O. ENQUIST

129 Babcock Street
Hartford Connecticut
Major: HISTORY
Protestant Fellowship 3; Brownell Club.
Prepared at Hartford Public High School.

ROGER D. EMLEY

R.D. #2
Pottstown Pennsylvania
Major: FINE ARTS
I.F.C. 4; Art League 4; Delta Kappa Epsilon,
President 4.
Prepared at The Hill School.

WEYMOUTH EUSTIS

173 Oakwood Avenue
West Hartford Connecticut
Major: INTER-DEPARTMENTAL SCIENCE
Brownell Club.
Prepared at William Hall High School.

JEROME FARNSWORTH

Porter Road
Andover Massachusetts
Major: ECONOMICS
Squash 1,2,3,4; Cross Country 1.
Prepared at Middlesex School.

JOHN W. FELTON

P.O. Box 96
South Freeport Maine
Major: ECONOMICS
WRTC 2; Engineering Club 2; Corinthian
Yacht Club 1; Economics Club 4; Soccer 1.
Prepared at Noble and Greenough.

COURTLAND D. FERGUSON, II

5601 River Road
Washington District of Columbia
Major: ENGLISH
Jesters 4; I.F.C. 4; Bishops Men 4; Delta Phi.
Prepared at The Landon School for Boys.

AARON I. FLEISCHMAN

80 Oakmont Road
Highland Park Illinois

Major: ENGLISH
*Ivy 2,3; Tripod 2,3; Handbook 3.
Prepared at Highland Park High School.*

MICHAEL L. FILIURIN

267 Beverly Road
Chestnut Hill Massachusetts

Major: ECONOMICS
Hillel Club 1,2; Economics Club 3,4; Baseball 1,2,3,4; Alpha Chi Rho.
Prepared at Brookline High School.

FREDERICK S. FOX, III

201 Wood Lane
Haddonfield New Jersey

Major: ECONOMICS
Protestant Fellowship 1,2,3,4; Intramural Board 2; Sophomore Dining Club 2,3,4; Economics Club 2,3,4; Lacrosse 1,2; Alpha Delta Phi Vice-President.
Prepared at The Peddie School.

JAMES C. FORMAN

240 Cayuga Road
Williamsville New York

Major: SPANISH
Campus Chest 3; Glee Club 2; Spanish Club 2,3, Vice-president 4; Canterbury Club 1,2,3,4; Young Republicans 4; Soccer 1,2,3,4; Saint Anthony Hall.
Prepared at Nichols School.

BRIAN B. FOY

2988 Monmouth Road
Cleveland Heights Ohio
Major: ECONOMICS
Young Republicans 2; I.F.C. 4; Football 1;
Swimming 1,2,3, Co-captain 4; Baseball 1; Sig-
ma Nu.
Prepared at Lawrenceville School.

BRUCE H. FRANK

36 Lincoln Avenue
Norwich Connecticut
Major: CHEMISTRY
Delta Phi Alpha 4; Hillel Club 1,4; Chemistry
Club President 4.
Prepared at Weaver High School.

WILLIAM D. FRAWLEY

202 Keith Avenue Extension
Brockton Massachusetts
Major: PSYCHOLOGY
Psychology Club 3,4; Football 1,2,3; Basketball
1; Baseball 1,2,3, Captain 4; Sigma Nu.
Prepared at Brockton High School.

JOHN D. FRIEDMAN

42 Ogden Road
Chestnut Hill Massachusetts
Major: ECONOMICS
Campus Chest 3; Economics Club 3,4; Swim-
ming 1,2,3; Delta Kappa Epsilon.
Prepared at Brookline High School.

JOSEPH L. GAGE, JR.

1005 Conestoga Road
Rosemont Pennsylvania

Major: HISTORY

Sophomore Dining Club 2,3,4; Alpha Delta Phi.
Prepared at Haverford School.

BIRGER B. GABRIELSON

62 May Street
Naugatuck Connecticut

Major: ENGINEERING

Protestant Fellowship 1; Engineering Club 1,2,3,4; Senior Lay Reader; Football 1,2,3,4; Swimming 1; Track 1; Lacrosse 3; Delta Kappa Epsilon.

Prepared at Naugatuck High School.

JAMES K. GAVIN

35 Rosedale Terrace
Longmeadow Massachusetts

Major: FINE ARTS

Young Republicans 2; Sophomore Dining Club 3,4; Football 1,3; Basketball 1,2,3,4; Baseball 1; Sigma Nu.

Prepared at Technical High School, Springfield,

DONALD J. GALATI

39 Preston Street
Windsor Connecticut

Major: EDUCATION

Engineering Club; Education Club; Brownell Club.

Prepared at Windsor High School.

LOUIS P. GERUNDO, JR.

74 Two Brook Road
Wethersfield Connecticut
Major: MATHEMATICS
Newman Club 1,2,3,4; Brownell Club.
Prepared at Hartford Public High School.

JAMES G. GIBBS, JR.

53 Church Street
Charleston North Carolina
Major: BIOLOGY
Senate 4; *Tripod* 2; Campus Chest 4; Canterbury Club 3; Junior Advisor 3; Freshman Executive Council 1; Swimming 1,2,3,4; Delta Kappa Epsilon, Treasurer 3, Vice-president 4.
Prepared at The Asheville School.

DAVID A. GOLAS

71 Brookfield Street
Manchester Connecticut
Major: ECONOMICS
Campus Chest 3; Newman Club; I.F.C. Secretary 3, Treasurer 4; Economics Club 3, Vice-president 4; Football 1,2,3,4; Alpha Chi Rho.
Prepared at Manchester High School.

ALLEN D. GOLDHAMER

2918 Huntington Road
Shaker Heights Ohio
Major: ENGLISH
Tripod 1,2; Art League 4; Education Club 4.
Prepared at Shaker Heights High School.

ARTHUR J. GREEN

160 Caddington Street
Rahway New Jersey

Major: PRE-MEDICINE
Hillel Club 1,2,3,4; Political Science Club Secretary 4, Chemistry 3,4; Pi Kappa Alpha.
Prepared at Rahway High School.

ARNOLD GOLDSTEIN

306 Palm Street
Hartford Connecticut

Major: ENGLISH
Jesters 1,2,3,4; Hillel Club 1,2,3,4.
Prepared at Weaver High School.

RAYMOND V. GREENLEE

R.R. #3
Marshall Illinois

Major: INTERDEPARTMENTAL SCIENCES
Jesters 3; WRTC 1; Marching Band 1,2; Canterbury Club 1,2; Junior Advisor; Freshman Executive Council; Swimming 1; Baseball Manager 2; Theta Xi.
Prepared at Marshall High School.

WALTER J. GREEN

4051 Old Frederick Road
Baltimore Maryland

Major: ECONOMICS
Jesters 3; WRTC 1,2,3,4; Senior Lay Reader; Baseball 1; Theta Xi.
Prepared at St. Peter's Episcopal School.

KENNETH J. GREENWALD

891 Webster Avenue
New Rochelle New York

Major: HISTORY

Who's Who in American Colleges and Universities; Medusa; Spanish Club 1,2; Hillel Club 1,4; Cheerleaders 3,4; Basketball 1; Cross Country 2; Theta Xi.

Prepared at New Rochelle High School.

THOMAS S. GRUBBS, II

441 Maple Avenue
Pittsburgh Pennsylvania

Major: SPANISH

Campus Chest 4; Glee Club; Spanish Club 2,3,4; Young Republicans 2,3,4; Corinthian Yacht Club 3,4; Psi Upsilon.

Prepared at Edgewood High School.

FRANK R. GUDAS

10 Walnut Court
Springfield Illinois

Major: CHEMISTRY AND PRE-MEDICINE
Who's Who in American Colleges and Universities; I.F.C. 4; Junior Advisor; Chemistry Club, Secretary 4; Senior Mentor; Secretary-Treasurer of Senior Class; Phi Kappa Psi, Assistant Treasurer 3.

Prepared at Springfield High School.

ERNEST M. HADDAD

103 Russet Road
Boston Massachusetts

Major: GOVERNMENT

Campus Chest 3,4; Canterbury Club 1,2,3; Young Republicans 3,4; Political Science Club 2,3; I.R.C. 2,3; Corinthian Yacht Club 1; Economics Club 3; Swimming 1,2. Delta Kappa Epsilon.

Prepared at Huntington School.

ROBERT T. HALL

21 Victory Street
New Britain Connecticut
Major: CLASSICS AND PHILOSOPHY
Phi Kappa Psi.
Prepared at Berlin High School.

RICHARD P. HALL

1425 Green End Avenue
Newport Rhode Island
Major: ENGLISH AND MODERN
LANGUAGES
Jesters 3, President 4; Review 3; Canterbury
Club Treasurer 2; Swimming 1.
Prepared at St. George's School.

RICHARD D. HANELIUS

School Street
Avon Connecticut
Major: EDUCATION
Newman Club 1,2; Baseball 1; Alpha Chi Rho.
Prepared at Canton High School.

DAVID M. HAMMAKER

434 Willow Road
Winnetka Illinois
Major: FINE ARTS
Intramural Board 3; Cheerleaders 3; Sopho-
more Hop Committee; Junior Prom Commit-
tee; Basketball 1,2; Track 1,2; Alpha Chi Rho
Secretary 4.
Prepared at New Trier Township High School.

JON M. HARRISON

33 Myrtle Street
Manchester Connecticut
Major: ENGLISH
Brownell Club.
Prepared at Manchester High School.

KARL W. HOCHADEL

67 New Britain Avenue
Hartford Connecticut
Major: HISTORY
Delta Phi Alpha; Brownell Club.
Prepared at Bulkeley High School.

WILLIAM S. HOKANSON

212 Park Road
West Hartford Connecticut
Major: PSYCHOLOGY
Psi Chi 4; WRTC 3,4; Glee Club 1; Pipes 1;
Psychology Club 4; Soccer 1; Swimming 1;
Tennis 4; Alpha Chi Rho.
Prepared at Tilton School.

WILLIAM J. HUFFER

Paris France
Major: GOVERNMENT AND FRENCH
French Club; Newman Club; Sports Car Club;
Corinthian Yacht Club; Psi Upsilon.
Prepared at Pomfret School.

WILLIAM P. HUNTER

320 East Main Street
Tuckerton New Jersey

Major: ECONOMICS
Campus Chest 3; Glee Club 1,2,4; Canterbury Club 2,3; Economics Club 4; Chapel Choir 1,2,3,4; Pi Kappa Alpha, Treasurer.

Prepared at Pennington Preparatory School.

R. DOUGLAS IRWIN

281 North Landsdowne Avenue
Lansdowne Pennsylvania

Major: ENGLISH

Glee Club 1,2,3,4; Canterbury Club 1,2,3; Delta Phi.

Prepared at Episcopal Academy.

W. CROFT JENNINGS, JR.

550 Spring Lake Road
Columbia South Carolina

Major: ENGLISH

Ivy 1; Tripod 1; Campus Chest 1; Canterbury Club 1; Junior Advisor; Corinthian Yacht Club; Soccer 1,2,3,4; Squash 1,2,3,4; Psi Upsilon.

Prepared at Woodberry Forest.

FRANK K. JAGO

5504 Jackson Avenue
Pennsauken New Jersey

Major: PHILOSOPHY AND RELIGION
Pipes and Drums 1,2,3,4; Marching Band 1,2,3,4; Canterbury Club 2,3; Junior Advisor; Freshman Executive Council; Philosophy Club Vice-president 4; Senior Lay Reader, Vestry 4, Pi Kappa Alpha Vice-president 4.

Prepared at Merchantville High School.

C. TERRY JOHNSON

26 Main Street
Newtown Connecticut

Major: ENGLISH

Senate 3,4; Glee Club 1; Freshman Octet; Phi Kappa Psi, Vice-president 3.

Prepared at Kent School.

MILTON EARL JOHNSON, JR.

18 Gilbert Avenue
Hamden Connecticut

Major: ECONOMICS

Protestant Fellowship 1,2; Engineering Club 1, 2; Economics Club 4; Basketball 1,2; Golf 2,3,4; Theta Xi, Treasurer 3.

Prepared at Hamden High School.

ROBERT G. JOHNSON

77 Oak Street
Manchester Connecticut

Major: GOVERNMENT

Senate 4; Spanish Club 1,2,3,4; Young Democrats 1,2,3,4; Political Science Club 2,3,4; Sophomore Dining Club 2,3,4; Football 1,2,3,4; Track 1,2,3,4; Alpha Delta Phi.

Prepared at Manchester High School.

JOHN C. JOSEPH

1024 Isabella
Wilmette Illinois

Major: INTER-DEPARTMENTAL SCIENCE
Glee Club 1,2,3; Spanish Club 1; Canterbury Club 1,2,3,4; Chanticleers 1; Sports Car Club 1,2; Delta Phi.

Prepared at New Trier High School.

STEPHEN KELLOGG

12 Middlesex Road

Buffalo

New York

Major: ECONOMICS

Senate; WRTC 1,2,3, Program Manager 3; Campus Chest 1,2, Publicity and Special Events Chairman; Junior Advisor; Freshman Executive Council; Sophomore Dining Club; Secretary-Treasurer Class of '59, 1,2,3; Soccer 1; Tennis 1,2; Alpha Delta Phi.

Prepared at Nichols School.

LEE H. KALCHEIM

605 Medary Avenue

Philadelphia

Pennsylvania

Major: ENGLISH

Who's Who in American Colleges and Universities; Jesters 1,2,3,4; Vice President 4; WRTC 4; Marching Band 2; Review Editor-in-Chief 4; Cheerleaders 2, Captain 2; Hillel Club 1; Soccer 1; Swimming 1; Theta Xi.

Prepared at Central High.

ROBERT S. KIRK

Frost Lane

Newtown

Connecticut

Major: CHEMISTRY

Sigma Pi Sigma; Track 1.

Prepared at George School.

JONATHAN KEROES

410 East Chester Street

Long Beach

New York

Major: BIOLOGY AND PRE-MEDICINE

Hillel Club 1,2,3,4; Junior Advisor; Psychology Club 1,2; Track 1,2,3,4; Cross Country 2,3,4; Theta Xi.

Prepared at Long Beach High School.

KARL P. KOENIG

31 Madison Street
Hamilton New York

Major: PSYCHOLOGY

Psi Chi 3,4, Treasurer 3, Vice President 4;
Delta Phi Alpha, Treasurer 3, President 4;
Psychology Club 2,3, Vice President 4.

Prepared at Hamilton High School.

ARTHUR KOTCH

Glen Ridge Road
Gleneville Connecticut

Major: PRE-MEDICINE

Hillel Club 1; Swimming 1; Delta Kappa Epsilon 2,3, Treasurer 4.

Prepared at Greenwich High School.

GEORGE P. KROH

6435 Sagamore Road

Kansas City Missouri

Major: HISTORY

Tripod 1,2; Political Science Club 1,2,3,4; Vice President 3; Sophomore Dining Club 2,3,4; Vice President 3; Senior Lay Reader; Track 1, 2; Alpha Delta Phi, Secretary 4.

Prepared at Pembroke Country Day School.

JOHN D. LAMOTHE, JR.

3206 Swarthmore Road

Westmorland, Wilmington Delaware

Major: ECONOMICS

Senate 3; Campus Chest 3,4; *Who's Who in American Colleges and Universities*; Canterbury Club 1,2,3; I.F.C. 4, President 4; Sophomore Dining Club 2,3,4; Senior Class Vice President; Cheerleaders 3,4; Economics Club; Senior Lay Reader; Soccer 1,2; Basketball Manager 2; Track 2,3,4; Theta Xi.

Prepared at Friends School.

ROBERT C. LANGEN

163 Maplewood Avenue
Bogota New Jersey

Major: MATHEMATICS

Ivy 3,4; Tripod 3,4; Junior Advisor; Cheerleaders 4; Basketball 1,2,3,4; Track 1,2,3,4, Captain 3,4; Cross Country 1,2,3,4, Captain 3,4; Theta Xi.

Prepared at Concordia Preparatory School.

ROBERT E. LANDRY

Sandy Place
Collinsville Connecticut

Major: INTER-DEPARTMENTAL SCIENCE

Pi Kappa Alpha.

Prepared at Canton High School.

IRVING H. LAVALLEY

243 Riverside Drive
New York New York

Major: ECONOMICS

Pi Gamma Mu, President 4; Campus Chest 3; Economics Club 3,4; Phi Gamma Delta 1; Atheneum Society, Corresponding Secretary 2, 3,4; Pi Kappa Alpha, Treasurer 2,3, President 3,4.

Prepared at The Collegiate School.

ROBERT C. LARSEN

1415 Pelhamdale Avenue
Pelham Manor New York

Major: ROMANCE LANGUAGES

French Club 1,2,4; Circolo Italiano 1,2,4; Canterbury Club 1,2; Chapel Choir 1,2,4.

Prepared at Pelham Memorial High School.

STEPHEN M. LAZARUS

600 East 18th Street

Brooklyn New York

Major: BIOLOGY AND PRE-MEDICINE

Jesters 3; WRTC 2,3; Football Manager 3,4; Frencing Manager 1,2,3,4; Lacrosse 1,2,3,4; Captain 3; Theta Xi.

Prepared at Polytechnic Preparatory School.

DAVID B. LEOF

Philadelphia Pennsylvania

Major: PHILOSOPHY

Phi Beta Kppa; Pi Gamma Mu 3,4; *Who's Who in American Colleges and Universities*; Hillel Club 1,2,3,4; Junior Advisor; Freshman Executive Council; Philosophy Club 2,3,4, Secretary-treasurer 3, President 4; Atheneum Society 1, Vice President 2, President 3,4; Holland Scholar 4; Phi Kappa Psi.

Prpared at Central High School.

MATHEW A. LEVINE

6017 N. Camac Street

Philadelphia Pennsylvania

Major: ENGLISH

Ivy 1,2,3,4; *Tripod* 1,2, Sports Editor 3,4; Psychology Club 3,4; Economics Club; Basketball 1,2; Delta Phi, Secretary 3, President 4.

Prepared at Central High School.

MICHAEL D. LIEBER

1363 Shady Avenue

Pittsburgh Pennsylvania

Major: HISTORY

Marching Band 1; *Review* 4; Chapel Cabinet 1,2,3; Hillel Club 1,2,3,4; Intramural Board 3; Football 1; Trinity Folksingers 4; Phi Kappa Psi.

Prepared at Abington High School.

ROBERT F. LIEPIS

6 Deerfield Drive
Manchester Connecticut
Major: FRENCH AND EDUCATION
Ivy 3,4; French Club 4; Chapel Cabinet 4;
Newman Club 1,2, Treasurer 3, President 4;
Art League 4.
Prepared at Manchester High School.

MORRIS LLOYD, JR.

1777 East Willow Grove Avenue
Chestnut Hill Pennsylvania
Major: HISTORY
Campus Chest 3; Corinthian Yacht Club 2,3,4;
Soccer 1; Squash 1; Saint Anthony Hall.
Prepared at St. Paul's School.

KENNETH J. LYONS

47 Marion Avenue
Albany New York
Major: HISTORY
Hillel Club 1,2,3,4; Young Republican 4; Bas-
ketball 1,2,3,4; Baseball 1; Sigma Nu.
Prepared at Albany Academy.

WILLIAM H. MACDERMOTT

404 Jerusalem Road
Cohasset Massachusetts
Major: HISTORY
Football 1,2,3,4; Sigma Nu, Secretary 3.
Prepared at St. George's School.

RICHARD E. MACHOL

1294 Broad Street

Hartford Connecticut

Major: ENGINEERING AND PHYSICS

Sigma Pi Sigma 3,4; Newman Club 3; Sophomore Dining Club 2,3,4; Engineering Club 2,3,4; Track 1; Brownell Club 3, President 4.

Prepared at Bulkeley High School.

DAVID MARTIN

95 Ridgewood Road

West Hartford Connecticut

Major: EDUCATION

Newman Club; Young Republicans; I.F.C. 2; Swimming 1; Lacrosse 1; Delta Kappa Epsilon, Secretary 2.

Prepared at The Kingswood School.

JOHN W. MASON

2443 North Wahl Avenue

Milwaukee Wisconsin

Major: PRE-MEDICINE

Sigma Pi Sigma 2,3,4; Glee Club 2,3; Canterbury Club 1,2,3; Junior Advisor; Fencing 1,2,3; Delta Phi.

Prepared at The Milwaukee Country Day School.

JOHN E. MCKELVY, JR.

5901 Braeburh Place

Pittsburgh Pennsylvania

Major: GOVERNMENT

Saint Anthony Hall.

Prepared at St. Paul's School.

CHARLES J. MIDDLETON

947 E. 29th Street

Brooklyn

New York

Major: ENGLISH

Ivy 2,3; Glee Club 2; Track 1; Fencing 2,3,4;
Pi Kappa Alpha.

Prepared at Midwood High School.

EDWARD H. MELLOR

455 Coggeshall Street

Fall River

Massachusetts

Major: PHILOSOPHY

Canterbury Club 1.

Prepared at B. M. C. Durfee High School.

JOHN M. MORAN, JR.

45 Princeton Street

Manchester

Connecticut

Major: ENGLISH

Marching Band 1,2,4; Newman Club 1,2,3,4;
Brownell Club 3,4.

Prepared at Manchester High School.

EDWARD L. P. MILHOLLAND

17 Hibben Road

Princeton

New Jersey

Major: FINE ARTS

Ivy, Art Editor 3; Canterbury Club 1,2,3; I.F.C.
4; Art League 2,3,4; Senior Lay Reader 4; La-
crosse 1,2; Saint Anthony Hall.

Prepared at Darrow School.

ROBERT S. MORGAN

Valley Road
Wilson Point, Norwalk Connecticut

Major: FINE ARTS

Campus Chest 2,3; Canterbury Club 1,2,3,4;
Young Republicans 2,3, Secretary 4; Junior Ad-
visor; Football 1; Swimming 1,2,3, Captain 4;
Tennis 1,2,3,4; Sigma Nu.

Prepared at The Westminster School.

MICHAEL A. MORONEY

153 Elmhurst Street
West Hartford Connecticut

Major: GEOLOGY

Newman Club 1,2,3,4; Brownell Club.

Prepared at Hall High School.

MURRAY H. MORSE, JR.

12 Newtown Avenue
Westport Connecticut

Major: HISTORY

Senate 4; Tripod 3,4; Campus Chest 4; Corin-
thian Yacht Club 1,2,3,4; Soccer 1,2; Squash 1,2,3,4;
Psi Upsilon.

Prepared at The Brooks School.

DAVID J. NARINS

145 Waverly Road
Scarsdale New York

Major: PRE-MEDICINE AND BIOLOGY

Campus Chest 3,4; Football 1,2,3; Track 1;
Lacrosse 3,4; Sigma Nu.

Prepared at New Rochelle High School.

MICHAEL D. NOREMBERG

33 Homer Street
Norwalk Connecticut

Major: PRE-MEDICINE

Ivy 3; Marching Band 1; Delta Phi Alpha 3,4;
Review, Business Manager 3; Intramural Board
3; Phi Kapa Psi, Secretary 4.

Prepared at Norwalk High School.

PHILIP J. NEWMAN

1340 N.W. 132nd Street

Miami Florida

Major: PSYCHOLOGY

Psi Chi 4; Canterbury Club 1,2,3; I.F.C. 3,4; In-
termural Board 1; Engineering Club 1,2; Psy-
chology Club 3,4, President 3; Senior Lay Read-
er; Cross Country 1; Pi Kappa Alpha, Presi-
dent 3.

Prepared at Trinity School.

WOODLEY B. OSBOURNE, JR.

73 East Linden Avenue
Englewood New Jersey

Major: ENGLISH

Jesters 3,4; French Club 2,3,4; Young Republi-
cans 2,3, Vice President; Delta Kappa Epsilon.
Prepared at The Berkshire School.

FOWLER B. NORRIS

96 Allen Place

Hartford Connecticut

Major: PSYCHOLOGY

Psi Chi 3, President 4; Delta Phi Alpha 3,4.

Prepared at St. Peter's School.

WILLIAM J. PATTERSON

Box 252

Kincaid Illinois

Major: ELECTRICAL ENGINEERING

Sigma Pi Sigma 2,3,4; Marching Band 1,2,3,
Business Manager 4; Delta Phi Alpha 3,4; Engi-
neering Club 2,3,4.

*Prepared at South Fork Community High
School.*

ROBERT A. PEDEMONTI

118 Westland Street

Hartford Connecticut

Major: ROMANCE LANGUAGES AND
ECONOMICS

French Club 3,4; Circolo Italiano, Secretary-
Treasurer 3,4; Newman Club; Brownell Club.

Prepared at Weaver High School.

ALVIN P. PERLMAN

95 King Philip Drive

West Hartford Connecticut

Major: INTERDEPARTMENTAL SCIENCE
Hillel Club 3,4; Intramural Board 3; Basket-
ball 1; Baseball 1,2,3,4; Sigma Nu.

Prepared at William Hall High School.

JOHN A. PETERS

429 Princeton Road

Fitchburg Massachusetts

Major: HISTORY

Ivy 3, Senior Editor 4; *Tripod* 2, Circulation
Manager 3,4; Glee Club 1,2,3; Delta Phi Alpha
2,3,4.

Prepared at Mount Hermon School.

MARVIN W. PETERSON

501 East Park Street
Geneseo Illinois

Major: ENGINEERING
Senate, Recording Secretary 3, President 4; Medusa; Sigma Pi Sigma 2,3,4; Ivy, Sports Editor 3; Delta Phi Alpha 3,4; *Who's Who in American Colleges and Universities*; Junior Advisor; Freshman Executive Council, Vice President; Sophomore Dining Club 2,3,4; Engineering Club 1,2,3,4; Vice President of Class 1, President 2; Holland Scholar 1; IBM Math Assistantship 2,3,4; Crucifer 4; Basketball 1; Track 1; Theta Xi.

Prepared at Geneseo Senior High School.

ANTHONY S. W. PHILLIPS

1025 East Avenue
Rochester New York

Major: FINE ARTS
Tripod 1; Canterbury Club 1,2; Chapel Choir 1; Sports Car Club 1,2,3,4; Art League 3,4; Delta Kappa Epsilon.
Prepared at Allendale School.

DONALD PLANK

16 Mile Hill Road
Rockville Connecticut

Major: MATHEMATICS AND PHYSICS
Sigma Pi Sigma 2,3,4; Delta Phi Alpha 3,4.
Prepared at Rockville High School.

CLARK PHIPPEN

Brookhill
South Hamilton Massachusetts

Major: ENGINEERING
Senate 4; Sigma Pi Sigma 2,3,4; Glee Club 1,2,3,4; Junior Advisor 3; Engineering Club 1,2,3,4; Senior Lay Reader 4; Track 1,2,3,4; Delta Phi.
Prepared at Mount Hermon School.

NICHOLAS F. POSCHL

114 East 90th Street
New York New York

Major: PSYCHOLOGY

Ivy 1; Newman Club 1,2; Psychology Club 1,2,
Treasurer 3,4; Soccer 1; Baseball 1; Fencing
1,2,3, Captain 4; Pi Kappa Alpha.

Prepared at The Collegiate School.

ANTHONY PRATT

South Kent Connecticut

Major: FINE ARTS

Art League 2; Soccer 1,2,3,4; Theta Xi.

Prepared at Institute Dr. Schmidt.

MARCO PSARAKIS

2494 Whitney Avenue
Hamden Connecticut

Major: EDUCATION

Glee Club 1,2,3,4.

Prepared at Cheshire Academy.

ROBERT L. PUFFER

Breakneck Hill
Middlebury Connecticut

Major: ENGLISH

Saint Anthony Hall.

Prepared at The Westminster School.

MICHAEL P. RHODES

388 Church Street
Wethersfield Connecticut

Major: ECONOMICS
Senate 3,4; Jesters 3,4; Junior Prom Committee; Chairman, Military Ball Committee; AFROTC Cadet Council 3,4; College Handbook, Editor 4; AFROTC Deputy Commander 4; Soccer 1,2; Track 2; Brownell Club.
Prepared at Loomis School.

GROSVENOR H. L. RICHARDSON

63 Ridgeview Avenue
New Providence New Jersey

Major: HISTORY AND RELIGION
Senate, Corresponding Secretary 3, Vice-President 4; *Who's Who in American Colleges and Universities*; Ivy 1, Managing Editor 2, Editor-in-Chief 3; Junior Advisor; Sophomore Dining Club 2,3,4; Sophomore Hop Committee; Football 1; Basketball 1; Track 1,2,3,4; Saint Anthony Hall.
Prepared at Pingry School.

BANKSON C. RITER, JR.

Meadow View Farm
Spring City Pennsylvania

Major: ECONOMICS
Tripod 1, News Editor 2, WRTC 2,3, Business Manager; Campus Chest; Glee Club 1, Vice President 2,3; Canterbury Club 1,2,3; Sophomore Dining Club 3,4; Chapel Choir 1; Chapel Monitor 2; Chapel Verger 3; Phi Kappa Psi.
Prepared at The Haverford School.

BRUCE McF. ROCKWELL

655 Balfour Road
Grosse Pointe 30 Michigan

Major: HISTORY
Spanish Club, Vice President 3, President 4; Intramural Board 2, Secretary, 3; Corinthian Yacht Club 1,2,3,4; Senior Lay Reader 4; Tennis 1,2; Psi Upsilon.
Prepared at Cranbrook School.

BARRY G. ROYDEN

Reynolds Avenue
Branford Connecticut

Major: HISTORY

I.F.C. 3; Junior Advisor 3; Freshman Executive Council 1; Football 2; Basketball 1,2,3, Captain 4; Baseball 1,2, Freshman Captain 1; Sigma Nu.

Prepared at Branford High School.

DAVID M. RUSSELL

Mountain Road
Glastonbury Connecticut

Major: MATHEMATICS AND PHYSICS

Sigma Pi Sigma 2,3, Vice President 4; Campus Chest 1,2,3; Glee Club 3; Golf 2; Brownell Club.

Prepared at Glastonbury High School.

ROBB N. RUSSELL

426 North Illinois
Lewistown Illinois

Major: ENGINEERING

Canterbury Club 1,2,3; Junior Advisor; Freshman Executive Council; Chapel Vestry 4; Chapel Choir 1,2,3,4; Engineering Club.

Prepared at Lewistown Community High School.

JOHN L. RUTLEDGE

75 Inwood Road
Darien Connecticut

Major: HISTORY AND RELIGION

Prepared at Loomis School.

CHARLES D. RYDER

250 Edwards Street
New Haven Connecticut

Major: HISTORY

Newman Club 1,2,3,4; Senior Lay Reader; Campus Chest; Junior Prom Committee; Delta Kappa Epsilon.

Prepared at Hamdon Hall Country Day School.

WILLIAM A. SACHS

176-54 Kildare Road
Jamaica 32 New York

Major: PRE-MEDICINE

Hillel Club 1,2,3,4; Chemistry Club 1,2; Pi Kappa Alpha.

Prepared at The Columbia Grammar School.

HAROLD J. SALM

35-11 157 Street
Flushing New York

Major: ECONOMICS AND GERMAN

Delta Phi Alpha 2,3,4.

Prepared at Hotchkiss School.

JAMES R. SALLINGER

18 Browne Street
Brookline Massachusetts

Major: HISTORY

Campus Chest 4; Hillel Club 1; Young Republicans 2,4; I.R.C. 4; Corinthian Yacht Club 1; Economics Club 4; Lacrosse 1,2,3,4; Delta Kappa Epsilon.

Prepared at Lawrence Academy.

ALAN K. SALMON

611 Stratford Drive

Moorestown New Jersey

Major: ROMANCE LANGUAGES

Spanish Club 1,2,4; French Club 1,2,4; Canterbury Club 1,2; Chapel Choir 1,2,4; Junior Year at University of Madrid, Spain; Senior Lay Reader.

Prepared at Moorestown High School.

JOHN A. SARGENT, JR.

Glenville Road

Greenwich Connecticut

Major: ECONOMICS

Intramural Board; Football 1,2; Squash 1,2,3,4; Tennis 1,2,3,4; Saint Anthony Hall.

Prepared at Choate School.

WILLIAM C. SARGENT

50 Sutton Place, South

New York New York

Major: ECONOMICS

Transferred from Phoenix College, Phoenix, Arizona.

Prepared at North Phoenix High School.

PETER T. SCHMITT

26 Owen Street

Hartford Connecticut

Major: GOVERNMENT

Corinthian Yacht Club; Football, 1; Psi Upsilon.

Prepared at Kent School.

JOHN F. SCHULIK

14 Princeton Street
Garden City New York
Major: HISTORY AND ECONOMICS
Jesters 2,3; Canterbury Club 1; Economics Club
4; Education Club 3.
Prepared at Garden City High School.

ALLEN SCHNEIDER

126 Amherst Street
New Britain Connecticut
Major: PSYCHOLOGY
Psi Chi, Vice President; Hillel Club; Psychology
Club, Secretary-Treasurer; Chemistry Club.
Prepared at New Britain High School.

CURTIS M. SCRIBNER

563 Forest Avenue
Portland Maine
Major: GOVERNMENT
Campus Chest 1; Canterbury Club; Junior Ad-
visor; Corinthian Yacht Club 1,2,3,4; Soccer
1,2,3,4; Psi Upsilon.
Prepared at Brooks School.

RICHARD M. SCHWIEBERT

772 Pine Lake Drive
Washington Township New Jersey
Major: HISTORY
Psi Chi 3, Treasurer 4; *Tripod* 1; WRTC-FM
2,3, Public Relations Director 4; Campus Chest
3; Glee Club 1,3; Junior Advisor; Pi Kappa
Alpha, Secretary 3,4.
Prepared at Ridgewood High School.

EDWARD W. SEIFERT

5621 Northumberland Street
Pittsburgh Pennsylvania

Major: GOVERNMENT

Newman Club 1,4; Political Science Club 1;
Junior Advisor; Sophomore Dining Club 3,4;
Economics Club 3; Soccer 2,3; Alpha Delta Phi,
President 4.

Prepared at Shady Side Academy.

JAMES C. SHULTHIESS

86 Burnham Street
Hartford Connecticut

Major: ENGINEERING

Prepared at Hall High School.

MICHAEL A. SIENKIEWICZ

202 East Court Street
Doylestown Pennsylvania

Major: GOVERNMENT

Political Science Club; Football; Lacrosse; Saint
Anthony Hall.

Prepared at Solebury School.

STEVEN L. SISKIND

147 Rider Avenue
Malverne New York

Major: HISTORY

WRTC 2; Hillel Club 1,2,3,4; I.R.C. 3,4.

Prepared at George W. Hewle High School.

LEWIS F. SNOW, JR.

12 Orchard Road
Windsor Connecticut

Major: HISTORY
Soccer 1; Swimming 1,2,3,4; Brownell Club.
Prepared at The Holderness School.

SPENCER L. SMITH

1830 Cherokee Terrace
Lakeland Florida

Major: HISTORY AND ENGLISH
Tripod 1; Marching Band 1; Canterbury Club 1,2; Atheneum Society 1; Tennis 1; Flying Club 3, Vice President 4; Alpha Chi Rho.
Prepared at St. Andrews, Tennessee.

RICHARD J. STEC

62 Fifth Street
Newington Connecticut

Major: ECONOMICS
Newman Club; Brownell Club.
Prepared at St. John Kanty Preparatory School.

EDWARD B. SPENO

200 Hobart Avenue
Summit New Jersey

Major: HISTORY
Newman Club 1,2,3,4; Young Republicans;
Football 1,2,3,4; Swimming 2,4; Baseball 1;
Track 2; Lacrosse 2,3.
Prepared at The Canterbury School.

RICHARD P. STENTA

61 Westwood Avenue
East Longmeadow Massachusetts
Major: HISTORY AND EDUCATION
Newman Club 1,2,3,4; History Club 3,4.
Prepared at Technical High School.

ROY L. STEPHENS

17 Blackman Terrace
Needham Massachusetts
Major: HISTORY
Canterbury Club 1,2; Junior Advisor; Freshman Executive Council; Pi Kappa Alpha.
Prepared at Needham High School.

RICHARD W. STOCKTON

2 Homestead Court
Short Hills New Jersey
Major: ECONOMICS
Jesters 3; Campus Chest 2; Cheerleaders 3; Economics Club 3; Basketball, Manager 2; Class Marshall 4; Theta Xi, Vice President 3.
Prepared at Millburn High School.

BRUCE STONE

1095 Westwood Road
Hamden Connecticut
Major: ENGLISH
Senate 4; Chapel Cabinet 2,4, Secretary 3; Hillel Club 1,4, Treasurer 2, President 3; Political Science Club 1,2, Vice President 3, President 4; I.R.C. 1, Vice President 2,3,4; Phi Kappa Psi, Vice President 4.
Prepared at Riverdale Country Day School.

GEORGE STRAWBRIDGE

Box 725

Paoli

Pennsylvania

Major: HISTORY

Campus Chest; Pipes and Drums 2,3, Corporal 4; Canterbury Club 1, President 2; Junior Advisor; Sophomore Dining Club; Corinthian Yacht Club; Lacrosse 1,2,3,4; Saint Anthony Hall.

Prepared at Saint Mark's School.

PETER STRASSER

1085 Park Avenue

New York

New York

Major: HISTORY

WRTC 1,2,3,4; Campus Chest 1,2,3,4; Economics Club 1,2,3,4; Lecture Series 3,4; Student Interview Committee 4; Tennis 1; Theta Xi.

Prepared at Riverdale Country Day School.

OLIVER SWIGERT

204 Dauntless Lane

Hartford

Connecticut

Major: ENGLISH AND PRE-MEDICAL

Chemistry Club; Track.

Prepared at Cincinnati Country Day School.

ROBERT T. SWEET

242 Parker Street

Manchester

Connecticut

Major: ECONOMICS

Newman Club; Sports Car Club; Economics Club; Soccer 1,2; Track 3; Alpha Chi Rho, Treasurer 4.

Prepared at Manchester High School.

R. CHAPMAN TAYLOR, III

228 Everit Street
New Haven Connecticut
Major: INTER-DEPARTMENTAL SCIENCE
Ivy 1,2, Business Manager 3; Engineering Club
1,2, Secretary 3; Tennis 1; Alpha Delta Phi.
Prepared at Lake Forest School.

ROBERT THIBEAULT

12 Woburn Street
Medford Massachusetts
Major: ECONOMICS
Newman Club, Phi Kappa Psi.
Prepared at Medford High School.

LAMONT D. THOMAS

69 Vernon Street
Hartford Connecticut
Major: HISTORY
Senate; Jesters 1; Campus Chest 1,2; Glee Club
2,3, Secretary Treasurer 1; Canterbury Club 1,
2,3,4; Sophomore Dining Club 2,3,4; Cheerlead-
ers 3,4; Senior Lay Reader; Tennis 2,3; La-
crosse 1; Saint Anthony Hall.
Prepared at The Gilman School.

JOHN I. THOMPSON

797 Hale Street
Beverly Farms Massachusetts
Major: INTERDEPARTMENTAL
Sophomore Dining Club 2,3, Secretary 4; Alpha
Delta Phi.
Prepared at Browne and Nichols School.

JAMES A. TILZER

1861 Harrison Avenue
Bronx 53 New York

Major: ECONOMICS AND HISTORY
WRTC 2; Hillel Club 1,2,3,4; Young Democrats 2; Intramural Board 3,4; Independents, Vice President 4.

Prepared at Horace Mann School.

BURTON TIFFANY

141 Williams Avenue
Winsted Connecticut

Major: CHEMISTRY AND PHYSICS
Marching Band 1,2,3, President 4; Delta Phi Alpha 4; Chamber Players 1; Brownell Club.
Prepared at The Gilbert School.

JOHN A. TREPL

37 Brownell Avenue
Hartford 6 Connecticut

Major: ECONOMICS
Jesters 3; Theta Xi.
Prepared at Rutherford High School.

MARK B. TRACY

Kenmore Road
Bloomfield Connecticut

Major: INTER-DEPARTMENTAL SCIENCE
Brownell Club.
Prepared at Cushing Academy.

PETER TSAIRIS

140 Saint Paul's Road

Hempstead New York

Major: PRE-MEDICINE AND BIOLOGY

Young Republicans 2,3,4; Class Secretary-Treasurer 2,3; Junior Advisor; Freshman Executive Council; Senior Lay Reader; Basketball 1; Baseball 1,2,3,4; Sigma Nu.

Prepared at Hempstead High School.

JAMES TURMAN

79 Vernon Street

Hartford Connecticut

Major: ENGINEERING

Chapel Cabinet 3,4; Canterbury Club; Vestry 4; Sophomore Dining Club 2, President 3; Football 1; Lacrosse 1,2,3,4; Theta Xi.

Prepared at St. Paul's School.

PETER B. UNDERHILL

Stevenson Road

Sandy Hook Connecticut

Major: GOVERNMENT

Tripod 1; Campus Chest 1,2,3,4; Glee Club 1; Canterbury Club 1,2,3; Intramural Board 3; Baseball 1; Alpha Delta Phi.

Prepared at The Wooster School.

MICHAEL D. VARBALOW

Merchantville

New Jersey

Major: FINE ARTS

Ivy; Campus Chest; Young Democrats; Sports Car Club; Art League; Soccer 1; Delta Kappa Epsilon.

Prepared at Merchantville High School.

ANTHONY VIGNONE

91 Stillwold Drive
Wethersfield Connecticut

Major: MATHEMATICS

Review: Newman Club; Art League; Brownell Club.

Prepared at Wethersfield High School.

ANTHONY L. WACHS

8223 Marion Road
Elkins Park Pennsylvania

Major: PHYSICS AND MATH

Sigma Pi Sigma 3,4, Treasurer 4; WRTC 2,3,4; Hillel Club 1,2; Young Democrats 1,2.

Prepared at Cheltenham High.

FREDERICK W. WAGNER, III

1012 Winding Way
Baltimore 10 Maryland

Major: FINE ARTS

Campus Chest 1,2,3,4; Canterbury Club 1,2,3; Corinthian Yacht Club; Lacrosse 1,2,3, Co-Captain 4; Saint Anthony Hall.

Prepared at The Gilman School.

MICHAEL S. WADE

Oxford Maryland

Major: MUSIC

WRTC 4; Marching Band 1; Canterbury Club 1,2,3; Delta Phi.

Prepared at Saint Andrew's School.

JOHN B. WALKER

65 West Lane
Madison New Jersey

Major: FRENCH

Campus Chest 2; Canterbury Club 1; Young
Republicans 1,2; Corinthian Yacht Club 1,2,3,4;
Soccer 1; Psi Upsilon.

Prepared at The Taft School.

LAURENCE C. WARD, III

Lafayette Road West
Princeton New Jersey

Major: ECONOMICS

Canterbury Club 1,2,3; Young Republicans 1,
2,3, President 4; Economics Club 3,4; Lacrosse
1,2,3,4; Sigma Nu.

Prepared at Deerfield Academy.

JOHN C. WARDELL, III

36 Howard Park Drive
Tenafly New Jersey

Major: PRE-MEDICINE

Basketball 1; Golf 2,3,4; Theta Xi.

Prepared at Tenafly High School.

MICHAEL WASHINGTON

1538 East Reynolds Avenue
Springfield Illinois

Major: MATHEMATICS AND PHYSICS

Who's Who in American Colleges and Univer-
sities; Senate 3, Corresponding Secretary 4;
Glee Club 1,2,3, Treasurer 4; Sophomore Dining
Club 2,3,4; Class Vice-President 2.

Prepared at Lanphier High School.

ROBERT MICHAEL WEINSTOCK

6505 Bradford Terrace
Philadelphia Pennsylvania
Major: PRE-MEDICINE
Hillel Club 1,2; Political Science Club 1,2,4;
Swimming 1,2,3,4; Brownell Club.
Prepared at Central High School.

CHARLES A. WEBB, JR.

5605 Roland Avenue
Baltimore Maryland
Major: FINE ARTS
Canterbury Club 1,2,3; Corinthian Yacht Club
1,2,3,4; Art League 2,3; Fencing 1,2,4.
Prepared at The Gilman School.

THOMAS F. WHITE

10 Louis Place
Rocky Hill Connecticut
Major: ECONOMICS
Football 1,2.
Prepared at Weaver High School.

GEORGE WEISZ

4 East 88 Street
New York New York
Major: HISTORY AND FRENCH
LITERATURE
French Club 1,2, President 3,4; Chapel Cabinet
4; Hillel Club 1,2,3, President 4; Track 1;
Fencing 1,2; Delta Phi.
Prepared at The Collegiate School.

RODNEY G. WHITELAW

612 Tilden Avenue
Teaneck New Jersey
Major: HISTORY
Soccer 1,2,3,4; Tennis 1; Delta Phi.
Prepared at Teaneck High School.

JOHN W. WILCOX

72 Russell Street
New Britain Connecticut
Major: HISTORY
Senate 4; Ivy Senior Editor 3; Managing Editor 4; WRTC Public Relations Director 2,3; Glee Club 1; Protestant Fellowship 3,4; Pi Kappa Alpha.
Prepared at St. Paul's School.

FRANCIS G. WILLIAMS

3515 Davis Street
Washington District of Columbia
Major: POLITICAL SCIENCE
Squash 2; Tennis 2,3,4.
Prepared at The Landon School.

JOHN W. WINANS

51 Sunningdale Drive
Grosse Point Shores Michigan
Major: FINE ARTS
Junior Advisor; Sophomore Dining Club; Golf; Alpha Delta Phi.
Prepared at The Asheville School.

JULES S. WORTHINGTON

Williams Street

Rockfall Connecticut

Major: FINE ARTS

Young Republicans; Art League; Soccer 1,2,3,4;
Track 1,2,3,4; Sigma Nu.

Prepared at Tabor Academy.

ROBERT A. WINTER

17 Beverly Parkway

Freeport New York

Major: ENGLISH

Tripod 3,4; Chapel Cabinet 1; Art League 3,4;
Senior Lay Reader; Chapel Choir 3,4; Brownell
Club.

Prepared at Freeport High School.

ROBERT W. WRIGHT

205 Brinfield Road

Wethersfield Connecticut

Major: ENGLISH

Campus Chest 2; Spanish Club 2,3; Canterbury
Club 1,2; Delta Phi.

Prepared at Wethersfield High School.

THOMAS M. WYCKOFF

Star Route

Laughlintown Pennsylvania

Major: HISTORY AND GOVERNMENT

Football 1,2,3,4, Captain 1; Track 2; Golf 2,3,
Captain 4; Alpha Delta Phi.

Prepared at Choate School.

YING-YEUNG YAM

Macedonia Road

Kent

Connecticut

Major: PHYSICS

Who's Who in American Colleges and Universities; Sigma Pi Sigma; Soccer 1,3,4.

Prepared at Housatonic Valley Regional High School.

MYRON J. ZITT

81 Woodview Road

West Hempstead

New York

Major: BIOLOGY

Hillel Club; Intramural Board; Psychology Club 2; Tennis 1; President of Independents.

Prepared at Far Rockaway High School.

FRA

TERNITIES

SAINT ANTHONY HALL

Founded in 1850

First row: Balfour, G.; Strawbridge, G.; McKelvey, J.; Richardson, G.; Milholland, E.; Lloyd, M.; Barlow, M.; Wagner, F.; Sargent, J.; Puffer, R.; Davy, W.; Thomas, L. *Second row:* Day, R.; Layne, L.; Farnum, H.; Wilson, D.; Cullen, C.; Perin, O.; Cutler, T.; Duncan, W.; Stebbins, R.; Forman, J.; deColigny, W.; Sienkiewicz, M.; Bennett, I.; Pringle, F.; Brown, D.; Leddy, B.; Polk, W. *Third row:* Perkins, S.; Sturge, C.; Morgan, B.; Werner, R.; Meyer, J.; Lloyd, T.; Grant, D.; Bundy, T.; Woodward, R.; Dove, G.; Thomson, A.; McKnight, W.; MacLeod, R.; McCurrach, G.

ΔΨ

ALPHA DELTA PHI

Founded in 1877

First row: Sanders, T.; Wood, R.; Anderson, H.; Lord, J.; Gage, J.; Gage, C.; Colen, J.; Kroh, G.; Beebe, C.; Stempien, J. *Second row:* Taylor, R.; Forrester, A.; Fox, F.; Warren, R.; Underhill, P.; Caple, A.; Reese, T.; Seifert, E.; Johnson, R.; Smith, M.; Sheley, J.; Sears, F.; Borus, M.; Getlin, M. *Third row:* Gummere, F.; Kessler, W.; Winans, J.; Lynch, G.; Waldeck, E.; Tansill, D.; Whitters, J.; Beech, R.; Anderson, D.; Robert, J.; Thompson, N.; Newberg, N.

AΔΦ

DELTA KAPPA EPSILON

Founded in 1879

First row: Osborne, W.; Dessner, J.; Gibbs, J.; Emley, R.; Kotch, A.; Burger, C.; Gabrielson, B.; Friedman, A. *Second row:* Lutin, M.; Varbalow, M.; Scaturro, L.; Mason, R.; Haddad, E.; Wilcox, R.; Sterne, R.; Sallinger, J. *Third row:* Ryder, C.; Ramsey, G.; Gilson, C.; Marvel, R.; Crane, W.; Rawson, I.; Swanson, S.; Fish, P.

ΔKE

PSI UPSILON

Founded in 1880

First row: Grubbs, T.; Rockwell, B.; Morse, M.; Clark, C.; Scribner, C.; Jennings, C.; Bergh, T.; Anderson, P. *Second row:* Kilborn, P.; Kirtz, W.; Bridge, H.; Bowler, R.; Huffer, W.; Wiener, M.; Henry, J.; Briger, P.; Mitchell, W.; Angell, J. *Third row:* Toulson, W.; Fisher, W.; Hunt, M.; Zuill, C.; Clark, P.; Spahr, R.; Davis, D.

ΨΧ

ALPHA CHI RHO

Founded in 1896

First row: Renza, L.; Hokanson, W.; Hanelius, R.; Fish, D.; Sweet, R.; Arle, D.; Hammaker, D.; Golas, D.; Filiurin, M.; Beaven, R.; Rudnick, A.
Second row: Muttart, R.; Guild, A.; Baker, J.; McRae, R.; Carlson, C.; Boykin, H.; Rogers, D.; Wilson, P.; Peatman, D.; Wagner, S.; Anderson, G.; Kuehnle, J.; McAlister, J.; Sharpe, S.; Simmons, W.; Parsons, J. *Third row:* Cleaves, D.; Leahy, W.; Rader, J.; Brown, R.; Fox, J.; Blackwell, E.; Guertin, R.; Fitzpatrick, K.; Anderson, D.; Ewart, H.; Blankin, R.; Creighton, M.; Mehringer, W.; LeWinn, L.; Morse, F.

AXP

DELTA PHI

Founded in 1917

First row: Cimilluca, E.; Levine, M.; Irwin, D.; Watt, T.; Ferguson, C.; Chichester, D.; Hawes, C.; Musante, T.; Phippin, C.; Whitelaw, R.
Second row: Wright, R.; Cavanagh, G.; Weisz, G.; Sullivan, P.; Bredine, S.; Boardman, R.; Anderson, R.; Wachtel, P.; Chase, W.; Domingue, L.; Kimball, C.; Wade, M.; Romig, J.; Rutherford, D.; Williams, F.; Stetler, H. *Third row:* Wapple, E.; Will, G.; Brown, K.; Turner, W.; Platts, J.; Rorke, J.; Joseph, J.; Williams, P.; Postma, P.; Frey, W.; Rowley, R.; Daniels, D.; Spencer, D.; Grant, W.; Harris, L.; Papa, D.; Devendittis, P.

ΔΦ

SIGMA NU

Founded in 1918

First row: Lyons, K.; Morgan, R.; Casali, G.; Tsairis, P.; Bergmann, C.; Worthington, J.; Ward, L.; Day, L. Second row: Polstein, R.; Mitchell, P.; Short, S.; Borawsky, R.; Smith, F.; Frawley, W.; McPherson, B.; Forrest, M.; Zousmer, W. Third row: Mather, G.; Hubby, B.; Bernstein, C.; Perlman, A.; Meehan, P.; Royden, B.; Foy, B.; Gavin, J.

ΣΝ

THETA XI

Founded in 1949

First row: Kisor, H.; Bauer, H.; Strasser, P.; Smith, D.; Shilkert, D.; LaMothe, J.; Stockton, R.; Wardell, J.; Lazarus, S.; Carter, W.; Fitzsimmons, D.; Draper, J. *Second row:* Turman, J.; MacMillan, R.; Carroll, D.; Costley, L.; Rohlfing, P.; Keroes, J.; Honish, R.; Green, W.; Black, G.; Peterson, M.; Greenwald, K.; Bassett, J.; Karvazy, J.; Pratt, T.; Johnson, M.; Coleman, B.; D'Anzi, F.; Richardson, W. *Third row:* Nichols, N.; Strawbridge, D.; Johnson, T.; Perlman, M.; Snyder, T.; Mixer, T.; Cantor, A.; Mutschler, L.; Hankins, W.; Van der Schroeff, C.; Fraise, G.; Sankey, R.; Pryor, F.; Werley, J.

PI KAPPA ALPHA

Founded in 1953

First row: Stephens, R.; Brashich, N.; Hunter, W.; Waggoner, E.; Hughes, E.; Sullivan, W.; Turner, C.; LaValle, I.; Newman, P.; Chase, D.
Second row: Steiner, L.; Green, A.; Sachs, W.; Arvantely, T.; Gates, D.; Zelly, W.; Denson, J.; Wilcox, J.; Bodine, A.; Poschl, N.; Gadd, R.; Kelly, T.; Wiley, A.; Bridley, C. *Third row:* Arp, D.; Lynde, D.; Wilson, R.; Harrison, E.; Bell, R.; Brosgal, F.; Thrower, J.; Miller, A.; Aliano, S.; Lowe, R.; Kahl, W.; Middleton, C.; Kroczyński, R.; Bard, N.

IIKA

PHI KAPPA PSI

Founded in 1955

First row: Brown, R.; Hall, R.; Johnson, T.; Handler, W.; Stone, B.; Perry, J.; Swift, T.; Gudas, F.; Bowden, R. *Second row:* Lue, P.; Wilson, T.; Draesel, B.; Cowley, A.; Lovell, P.; Kreisel, P.; Dinsmore, R.; Schoenfeld, L.; Herzig, J.; Lee, D.; King, R.; Gregg, A.; Pare, G. *Third row:* Stockwell, P.; Knight, P.; Refalvy, E.; D'Oench, L.; McNamara, G.; Lyndrup, M.; Jevne, J.; Niven, M.; Hoffman, C.; Woodbury, C.; Stewart, A.

ΠΚΨ

BROWNELL CLUB

Founded in 1949

First row: Russell, D.; Johnson, W.; Kelleher, R.; Brown, G.; Coogan, N.; Perotti, F.; Wilson, T.; Bjorkland, R.; Dr. Herdman. *Second row:* Bajek, R.; Enquist, A.; Brenner, R.; Pedemonti, R.; Rourke, R.; McNally, R.; Gerundo, L.; Gianetti, C.; Butler, J.; Wertz, W.; Nelson, R.; Levy, R.; Tiffany, B.; Pedini, K.; Lipson, S.; Geeter, H.; Cunningham, R. *Third row:* Downs, R.; Quigley, M.; Zakarian, A.; Rustigin, G.; Tracy, M.; Odlum, G.; Hochadel, C.; Rhodes, M.; Tuomi, M.; Sobol, R.; Adams, R.; Mackal, R.; Georgeady, J.; Andrzejszyk, C.; Noonan, W.

AC

TIVITIES

First row: Stone, B.; Royden, B.; Washington, M.; Honish, R.; Peterson, M.; Richardson, G.; Johnson, R.; deColigny, W.; Arle, D. *Second row:* Morse, M.; Will, G.; MacMillan, R.; Johnson, T.; Gibbs, J.; Wilcox, J.; Coogan, N.; Rhodes, M.; Brown, R.; Lynch, G.; Wagner, S.; Smith, M.; Morgan, B.; Phippen, C.; Reese, T.

SENATE

The Senate is the student governing body made up of class and fraternity representatives. In addition to supervising all student organizations, the Senate has charge of all class and club funds.

This year, under the leadership of Marvin Peterson, president, Grosvenor Richardson, vice-president-treasurer, Michael Washington and Robert Honish, secretaries, the Senate was very active. It furthered the process of integrating the new constitution and Senate into student life, hastened the revision of the Chapel system, improved the Freshman orientation program, and widened the pre-college interview plan. The Senate was also very effective in improving faculty-student relations.

MEDUSA

The Medusa, the Senior Honorary Society, is responsible for upholding the traditions of the College, and by agreement with the Senate, has the duty of enforcing the college regulations. Every Spring seven Juniors are chosen by the Senior members of the society in a tapping ceremony on the Quadrangle in front of Northam Towers. These men are selected on the basis of their leadership, their intelligence, and equanimity. The seven men tapped are the ones who will take over the job of seeing that discipline is followed in the coming year. Membership in this society is one of the highest honors a Trinity student can receive.

First row: Arle, D.; Bassett, J. Second row: Richardson, R.; Greenwald, K.; Peterson, M.; Washington, M.

First row: LeStage, D.; Bridge, H.; Wilcox, J.; Peters, J. Second row: Day, R.; Morgan, B.; Denson, J.; Jones, W.; Briger, P.; Wiener, E.

IVY

Harrison P. Bridge *Editor-in-Chief*
 John W. Wilcox *Managing Editor*
 Donald LeStage III *Business Manager*
 John A. Peters *Senior Editor*
 John A. Denson *Activities Editor*
 Paul H. Briger *Literary Editor*
 C. Baird Morgan, Jr. *Sports Editor*
 Rodney D. Day III *Advertising Manager*

There is an old saying, "the bigger the better" which we hope applies to this year's edition of the IVY. Our aim has been to cover as fully as possible the events of an entire academic year. In order to achieve our goal, a major decision was made; to publish the 1960 IVY during the summer months. In addition, much of the format is new and original. More color pictures, larger Faculty, Senior, and Sports sections, and an original cover design each contribute to the freshness of the 1960 IVY.

Producing any annual requires creativity, organization, tolerance and hard work. This year's innovations added the special problems of new deadlines and a tight budget. The 1960 IVY is a product of thousands of hours of work and the staff takes this opportunity to thank the many people who worked to make this book possible. Our special thanks goes to Professor Charles B. Ferguson who ably served as faculty advisor.

As you leaf through these pages now and in the many years to come, it is our hope that they will help you recall with fondness your days "Neath the Elms".

REVIEW

The *Trinity Review*, under the editorship of Lee Kalcheim, is a tri-yearly magazine which contains art work, essays, short stories, and poetry by Trinity students and faculty members. This literary magazine encourages budding talent on the campus; and is a source of enjoyment to students, faculty, and friends. This magazine is one of the first of its kind to appear on any college campus.

Crockett, S.; Briger, P.; Renza, L.; Kalcheim, L.

First row: Kirtz, W.; Kilborn, P.; Bredine, S.; Brink, E.; Langen, R. Second row: Peters, J.; Blume, M.; Whitney, H.; Wadhams, D.; Stambaugh, J.; Price, R.; Winter, R.

TRIPOD

Editor-in-Chief Sandy Bredine and his highly competent staff grabbed the Trinity *Tripod's* 55-year-old helm in March of 1959 and published 26 interesting, colorful and controversial weekly issues. Shortly after elections, the newspaper's especially well-received "Historical Issue" appeared, re-telling important but forgotten events in Trinity's past.

Abandoning the inherited kid glove touch, the editors launched a policy of constructive criticism—first lashing out at apparent discrepancies, then suggesting carefully deducted steps toward improvement. They questioned the administration, library closing hours, civil rights, and the southern sit-down strikes, college lectures, integrated dormitories, "gentlemen C-ism," Vernon Street parties, student vandalism, the college building program and Mr. Anderson (who, despite his barrage of letters, was not elected to the board).

More students seemed willing to take sides this year and did so through the *Tripod's* "Letters to the Editor" column—bringing an infrequently used feature

to a steady and expanding one.

The paper's columnists brought previously unavailable talent to the campus Wednesday evenings. Bill Kirtz, who attended every play he reviewed, offered through "Aisle Say" criticism and imagination approaching that of *New York Times*man Brooks Atkinson, while "Bantam Banner's" weekly by-liner, Matt Levine, boosted student interest in the sports page to unprecedented heights. And John Henry's Republican-colored opinions in "Election Year 1960" and his columns on foreign affairs were instrumental in bringing to the *Tripod* the Overseas Press Club's coveted college newspaper award for coverage of current affairs.

Editor-elect Peter Kilborn shattered the paper's traditional layout forms, initiating a "try anything" policy, while simultaneously developing a consistency in writing style never attempted earlier.

It was a banner year for the *Tripod*, Trinity's second oldest publication, and the next, with another productive and imaginative staff, promises similar success.

"About this letter . . ."

Letter to the Editor

Trinity Tripod

Published weekly throughout the academic year by the STUDENTS OF TRINITY COLLEGE. Subscription \$4.00 per year. Student subscription included in tuition fee. Entered at Hartford, Connecticut, as second class matter February 14, 1947, under the Act of March 3, 1879. The columns of THE TRINITY TRIPOD are at all times open to alumni, undergraduates, and others for the discussion of matters of interest to Trinity men.

Notice of Change of Address for Mail Subscriptions must be received two weeks in advance.

Office Telephone CH 6-1829

EXECUTIVE BOARD

Editor-in-Chief Sanford A. Bredine '60 (JA 7-5691)
 Managing Editor Peter T. Kilborn, '61 (CH-9-8940)
 News Editor Lloyd M. Costley, '60 (CH 9-4804)
 Business Editor Edward Brink, '60
 Sports Editor Matthew A. Levine, '60 (JA 7-5691)
 Feature Editor William Kirtz, '61 (CH 9-4034)

EDITORIAL STAFF

Associate Editors Robert Langen, '60;
 Robert Guertin, '61; John Henry, '61; Roy Price, '61.

NEWS STAFF

Peter S. Anderson, '60; Robert A. Winter, '60; Jeffrey Corey, '61;
 Peter Kemble, '61; John Stambaugh, '61; John C. Banghart,
 '62; Andy Miller, '62; George Will, '62; Marshal E. Blume, '63;
 Richard Chang, '63; Daniel Cotta, '63; Herbert Goodhall, '63;
 Stephen T. Imrie, '63; Robert Knox, '63; Stephen Perreault, '63;
 Robert Perrin, '63; Scot Reynolds, '63; Henry Whitney, '63.

BUSINESS STAFF

Advertising Manager David Wadhams, '62 (CH 7-6305)
 Tom Fraser, '63, Don Pine, '62
 Circulation Manager John Peters, '60
 Ross Kinz, '62

Hard at work

W R T C - F M

First row: Carroll, D.; Romig, J.; D'Oench, L.; Seibert, E.; Mixer, C.; Richardson, W.; Schwiebert, R.; Hall, R. *Second row:* Correll, P.; Coxhead, S.; Faxon, A.; Gold, R.; Nygard, R.; Hill, R.; Knisely, G.; McCord, T.; Carruth, C.; Miller, A.; Draper, J.; Pleva, M.; Metcalf, F. *Third row:* Reeder, J.; Knox, T.; Yocom, S.; Campbell, W.; Clark, P.; Brashich, N.; Green, W.; St. Clair, J.; Wachs, T.; Davis, B.

This year marked a period of continued expansion for the Radio Station of Trinity College. With its greatly increased staff, WRTC-FM expanded its daily schedule to ten hours and initiated Sunday programming. Besides its regular programs, the station presented complete coverage of all football games and included an increased number of original live programs in its schedule. During the year the station recorded programs for CBS, MBS, and NBC and fed a live broadcast of

the 1960 Convocation to a local radio station.

Most important, WRTC-FM emerged as a respected educational medium in Hartford. More programs of this type were added to the daily schedule, and the staff embarked on a project entitled *Classrooms Unlimited* which was broadcast directly to many high school classrooms in the Hartford area. All in all, the entire staff enjoyed a successful year, and its growing audience is a good omen for the future.

Nothing serious about this organization

Records, Records, Records!

"Person to Person"

JESTERS

First row: Higgins, A.; Shilkret, D.; Seibert, E.; Nichols, G.; Leiser, S.; Welch, K.; Haynie, N. Second row: Fazioli, A.; Kalcheim, L.; Warnecke, J.; Vickery, H. Third row: Crowley, J.; Dunn, M.; Bunnell, W.; Woolsey, G.; Murdock, R.; Coyne, A.; Van der Schroeffer, C.; Cool, S.; O'Brien, K.; Bordogna, R.; Nardiello, J. Fourth row: Mott, A.; Avallone, J.; Lamphear, J. Fifth row: Stambaugh, J.; Hoffman, C.

The Jesters, working under theater-in-the-rough conditions at Alumni Hall, have put in another busy season. To match last year's output of four shows, *The Front Page*, *For The Time Being*, junior Lee Kalcheim's musical *The Big Campaign*, and *Julius Caesar*, Trinity's drama group had to spread out all over the campus. After the fall show, Moliere's *Tartuffe*, the group moved to the chapel for staged readings of *A Sleep of Prisoners* by Christopher Fry.

Then, early in the Trinity term the winning entry in a one-act play contest, sponsored by the Jesters, was put on under student direction in the Chemistry Auditorium, along with Jean O'Casey's *Bedtime Story*.

While the production crew was busy making improvements and adding to the resources of stage equipment, rehearsals were begun for the final production of the year, Thornton Wilder's *The Skin of Our Teeth*.

Tartuffe

Tartuffe

The Skin of Our Teeth

Jesters Production
Called Excellent

First row: Underhill, P.; McFarland, B.; Swanson, S.; Fisher, W.; Brashich, N.; Burger, C.; Woodward, R.; Strasser, P.; Schnadig, R.; Rawson, I. *Second row:* Rothbard, M.; Grubbs, T.; Baum, T.; Ramsey, G.; Haynie, N.; Sherin, P.; Polk, W.; Henry, J.; Haddad, E.; Koretz, J.; Bridge, H. P. *Third row:* Walker, J.; Huffer, W.; Bennett, I.; Cantor, A.; Maurice, A.; Spink, S.; Crane, W.

Executive Committee

CAMPUS CHEST

The Campus Chest, Trinity's only charity drive raised nearly \$6700 this year. The record amount was distributed between the following five charities chosen by the Campus Chest Executive Committee: World University Service, American Friends Service Committee, National Scholarship Service and Funds for Negro Students, Hartford Community Chest, and Hartford Cerebral Palsy.

This year's drive, headed by Chairman Charles Burger, was held from December 1 through December 10. As in past years, the highlight of the drive was the faculty wives' cake sale and the crowning of the Trinity Ugly Man. The winner of this contest is usually a Freshman; however, their entry this year placed well down on the list. The coveted crown was won by Psi U's entry Tim Grubbs. Psi Upsilon also took first place in per cent participation and per capita donation, thus

First row: Fisher, W.; Brashich, N.; Burger, C.; Woodward, R. *Second row:* McFarland, B.; Swanson, S.; Underhill, P.; Rawson, I.; Schnadig, R.; Strasser, P.

earning the William Savitt Trophy given each year to the fraternity which best supports the Chest.

Entertainment by the "Downbeats" and the cake sale proved to all in attendance that charity can be fun. To put everyone in the mood for academic pursuits, the Senate sponsored a smoker in Hamlin Hall to climax the annual drive.

Much of the success of this year's Campus Chest was due to the hard work of the 10-man Executive Committee and the many students who worked to canvass every member of the faculty and student body.

"Cake for sale"

"The customer is always right"

Special Delivery

Trinity's ugliest man

Sleepy MC

Psi U wins Savitt Cup

GLEE CLUB

First row: Woolsey, G.; Shenk, W.; Thrower, J.; Postma, P.; Bell, R.; Pratt, J.; Gooden, H.; Metcalf, F. *Second row:* Fitzgerald, J.; O'Sullivan, T.; Hill, R.; Hunter, W.; Grenhart, J.; Langlykke, P.; LaMotte, R.; Nygard, D.; Dr. Barber. *Third row:* Miele, P.; Morrison, E.; Roxby, R.; Wright, R.; Tilley, E.; Stegner, D.; Sullivan, P.; Pedini, K.; Psarakis, M. *Fourth row:* Harding, R.; Parlee, R.; Fehm, S.; Talbot, W.; Campbell, W.; Marcuss, S.; McCormick, D.; Lipkind, B.

The Trinity College Glee Club has become widely known for its performances throughout the East. Recognized as one of the leading college choral groups in New England, it has come to be identified with the very finest in vocal music.

This year the Glee Club, under the direction of Clarence H. Barber, performed a concert especially prepared for Parent's Day.

In accordance with a long-standing tradition of combined concerts with outstanding women's choruses, the Glee Club sang with Mt. Holyoke, Connecticut, and Colby Junior Colleges. In addition two concerts were presented in the Hartford area.

This spring the club's tour took them to Greenport, Long Island; Philadelphia; Hackettstown; and Williamsport. The trip included performances for various colleges, churches, and civic organizations.

Center: Ricketts, R. Left to right: Stier, C.; Fitzsimmons, D.; Coleman, B.; Yocom, S.; Mayer, A.; Winner, S.; Refalvy, E.; Carter, P.; Beebe, C.

PIPES

The six Juniors and three Freshmen in the 1959-60 Pipes had a most successful year. The group's list of engagements was both impressive and varied. They sang before business and social groups at Hartford's Statler Hotel, at dances in New York and Hartford, and for other gatherings such as P.T.A.'s, Rotary Clubs, and weddings. The Pipes also made appearances at College Sings at the University of New Hampshire, the University of Massachusetts, and in West Hartford.

With all nine members returning, and the acquisition of new talent, the 1960-61 season promises to be even bigger and better.

TRINIDADS

The Trinidads are a freshman octet organized by the frosh and directed by Junior Bert Draesel. Led by Dick Field, the group had an active year.

Besides being the major attraction at the Freshman Dance in Hamlin Hall on Wesleyan weekend, the Trinidads sang at several of the fraternity house parties during the fall and spring.

Off campus, the group sang at nearby women's colleges and had engagements at the Darien and Greenwich Country Clubs.

Left to right: Raff, E.; Brinckerhoff, S.; Peake, J.; Hendrick, J.; Minifie, C.; Pitman, L.; Field, R.; Stanley, P.; Reynolds, L.

First row: Tiffany, B.; Creighton, M.; Zimmerman, C.; Dawson, L.; LaMotte, R.; Drate, R.; Rogers, D. *Second row:* Nardiello, J.; Guy, W.; Sirianni, A.; Brody, E.; Harris, L.; Short, S.; Rustigan, G.; Rubel, R.; *Third row:* Woolsey, G.; Herman, R.; Imrie, S.; Washburne, S.; Johnson, D.; O'Brien, K.; Platts, R.; James, H.; Paterson, W.; Stambaugh, J.; Maryak, J. *Fourth row:* Mr. Green; Goodridge, J.; Adams, R.; Files, W.; Shaw, L.; Harned, R.

Marching Band

On to the football game

In its third year of organization, the Trinity College Marching Band has shown marked improvement. There were handsome uniforms and many new students to fill them as the Band took the field at major athletic events, home and away.

Under the direction of Mr. Willard B. Green and Drum Major Mike Creighton, the Band added life to football games during the fall. Their half time performances and their Annual Spring Concert showed that a great deal of work has been put into this organization. The Band also stirred up school spirit at pep rallies and basketball games.

Left to right: Canaday, M.; Bromley, H.; Strawbridge, G.; Jago, F.; Kroczynski, R.; Stribling, G.; Steiner, L.; Hood, H.

Pipes and Drums

The Trinity Pipes and Drums was organized in the fall of 1956 under the leadership of Dr. Henry G. Hood. Since then they have been playing the famous Scottish regimental marches, spirited battle marches, clan tunes, ceremonial slow marches, and retreats for many groups throughout New England and the Middle Atlantic States. In addition to the invigorating skirling and drumming of the massed band, the Trinity Pipes and Drums offers the graceful Highland dances—the Highland Fling and the famous Sword Dance.

The tartan worn by the band is the famous "Graham of Montrose." Special permission to wear this tartan was given to the band by the Duke of Montrose in 1956. The colorful uniforms, adding to the unique music of the bagpipes, help the band bring entertainment to Scottish music lovers everywhere.

Folksingers

The Trinity Folksingers is a student organization devoted to promoting both the entertainment and educational aspects of folklore in general, and folkmusic in particular. Organized unofficially last year, the group has now grown to over a dozen members who meet regularly both to discuss folkmusic and to sing. In this, the first year of its Senate recognition, the Folksingers sponsored two concerts—Molly Scott, who was seen singing on campus last year, and Mrs. Lenice Ingram Bacon, who presented source material from the old South. In addition, various members participated in Hootenannies held throughout the New England college area, and the Folksingers were represented at both the Inaian Neck Folk Festival and the Newport Folk Festival.

First row: Miele, P.; McConnell, J.; Lieber, M.; Rothbard, M.; Felton, J.; Second row: Bauer, H.; Lipson, S.; Trickett, E.; Davidson, J.; Mott, A.

First row: Yam, Y.; Narins, D.; Salmon, A.; Plank, D.; Second row: Larsen, R.; Washington, M.; LaValle, I.; Peterson, M.; Phippen, C.; Leof, D.; Paterson, W.

PHI BETA KAPPA

Phi Beta Kappa, founded in 1776, is an honor society dedicated to humane scholarship. Members are elected from among those students who have achieved highest general scholastic standing. In addition, the charter of the Trinity Chapter stipulates that persons elected to membership "shall be men of honor, probity, and learning." Election is on the basis of an academic average of 89% for six semesters or 86% for seven semesters. The Trinity Chapter, known as the Beta of Connecticut, was chartered by the Yale Chapter, the Alpha of Connecticut, on June 16, 1845, and is the eighth oldest chapter of Phi Beta Kappa in the United States.

PI GAMMA MU

The Connecticut Alpha Chapter of Pi Gamma Mu, the national social science honorary society, was founded on the Trinity campus in 1936. Juniors and Seniors who have distinguished themselves in the study of the social sciences are candidates for election to the society during the spring term.

Twelve members of the Senior Class and seven members of the Junior Class were initiated into the Society on May 5th. Donald J. Fish was elected to succeed Irving H. LaValle as student president for the 1960-61 academic year.

Following the annual meeting of the Society, Professor David McAllester of Wesleyan presented the annual Pi Gamma Mu lecture, entitled, "Science and Art: A Consideration of Navajo Ceremonialism."

*Seated: LaValle, I.
Standing: Leof, D.*

First row: Stroud, R.; Russell, D.; Yam, Y.; Wachs, A. Second row: Paterson, W.; Plank, D.; Arle, D.; Canaday, M.; Dr. Constant.

SIGMA PI SIGMA

Sigma Pi Sigma is a national honor society for those students who have achieved distinction in physics and maintain an all-around high standard of scholarship. Its chapters are restricted to those colleges and universities of recognized standing which offer a strong physics major.

This year's activities have included several lectures of interest to both physics students and the general student body. Through these activities, Sigma Pi Sigma has endeavored to give its members, and the rest of the student body, a broader understanding of contemporary problems and developments in the world of physics.

DELTA PHI ALPHA

Delta Phi Alpha, the National German Honorary Fraternity, was founded in 1929. The Trinity Chapter, known as Delta Upsilon, was chartered on March 7, 1958. Delta Phi Alpha seeks to recognize excellence in the study of German and to provide an incentive for higher scholarship. In doing so it aims to promote the study of the German language, literature, and civilization.

To qualify for membership, students must distinguish themselves scholastically both in German and in other courses and must give evidence of continuing interest in the German language and German culture.

First row: Paterson, W.; Koenig, K.; Tiffany, B. Second row: Salm, H.; Plank, D.; Watt, T.; Frank, B.; Peterson, M. Absent: Peters, J.

First row: Forrester, A.; Thompson, J.; Johnson, R.; Lynch, G.; Reese, T.; Gummere, F.; Fox, F.; Colen, J.; Winans, J. Second row: Kroh, G.; Bishop, C.; Polk, W.; Fish, D.; Leahy, W.; Fitzsimmons, D.; Beech, R.; Leatherbee, J.; Smith, M.; Thomas, L.; Brashich, N.; Strawbridge, G.; Gage, J.; Sanders, T. Third row: Seifert, E.; Bennett, I.; Spink, S.; Whitters, J.; Waldeck, E.; Woodward, R.; Anderson, D.; Kessler, W.; Stempien, V.

Sophomore Dining Club

The Sophomore Dining Club is one of the oldest honor societies at Trinity; it has been in existence since 1897. The members of this society serve as the official hosts of the college. The members are selected from the outstanding students of the Sophomore Class, and remain in the club during their junior and senior years.

The primary duty of the Club is to serve as guides on the campus for prospective Trinity students and their parents. They also act as ushers and provide information centers during special events. This year they proved especially effective as ushers for the 1960 Convocation and solicitors for the blood drive.

Psi Chi

Psi Chi, the national honor society in psychology, was founded in 1929 at the meeting of the International Congress of Psychology. The Trinity Chapter, known as Connecticut Alpha, was chartered and installed in 1959. The purpose of the organization is to advance the science of psychology; and to encourage, stimulate, and maintain scholarship of the individual members in all fields, particularly in psychology. Membership in this honorary society is restricted to advanced undergraduate students who have shown outstanding scholarship in psychology as well as other departments of the college.

First row: Koenig, P.; Schneider, A. Second row: Hokanson, W.; Newman, P.

First row: Richardson, G.; Gudas, F.; Bredine, S.; Yam, Y. Second row: Arle, D.; Washington, M.; Bassett, J.; deColigny, W.; Peterson, M.; Kalheim, L.; LaMothe, J.

Who's Who

Who's Who in American Colleges and Universities is a volume published each year in which are included brief biographies of the outstanding undergraduate students from institutions of higher learning in the United States.

At Trinity, the men are chosen by the Dean of Students, the Chaplain, the president of the Senate, and the Editor of the *Tripod* for high degrees of character, leadership, and for excellence in at least one phase of college life.

Independents

The Independents were formed in 1956 by a group of non-fraternity men. The basic purpose of the group is to provide activities for those men who are not affiliated with a fraternity. The Independents meet one night a week for dinner. Other activities this year have included a hayride, parties, and speakers. These social functions have been open to the entire college for their participation.

First row: Slater, R.; Rothbard, M.; Zitt, M.; Tilzer, J.; McCammon, R. Second row: Waxler, E.; Lipkind, B.; Thomas, D.; McNulty, A.; Tuerk, D.

First row: Chaplain Thomas; Burger, C.; Turman, J.; Tansill, D.; Giegler, C.; Dr. Taylor. Second row: McNulty, A.; Creighton, M.; Davenport, C.; Morgan, B.; Russell, R.; Tuttle, C. Third row: Brown, R. H.; Brown, R. L.; Fish, D.; Reese, T.

Vestry

The Vestry of the Episcopal Church at Trinity College is the steering committee for all the work of the Episcopalians on the campus. Its work covers many activities on campus, plus extending Christian service into the Hartford area. The Vestry also sponsors two big events on campus each year, either a conference or a supper followed by a talk given by an outstanding churchman in the United States.

Chapel Cabinet

Founded in November of 1956, the Chapel Cabinet has made great strides in cementing Inter-Faith relations in the Trinity Family. Dedicated to the purpose "to bring together the student leaders of religious clubs in order to help the college Chaplain assist individuals and groups in discovering their greatest usefulness." The Cabinet is composed of the president and one other elected member of each religious group as well as the chairman of various committees set up by the Chaplain.

Left to right: Burger, C.; Weisz, G.; Hoffman, P.; Chaplain Thomas; McRae, R.; Nichols, N.; Turman, J.; Tansill, D.

Chapel Choir

One of the few choirs in the country to specialize in Baroque motets, the Trinity Chapel Choir does much to enhance the beauty of the Sunday Services in the Chapel. Under the capable direction of Professors Watters and Barber, the choir introduces some of the fundamentals of choral music for the students and visitors of the college. Not limiting its activities to the campus, the choir has four annual concerts plus a number of other outside appearances.

First row: Russell, R.; Correll, P.; Stier, C.; Ierley, R.; Winter, R.; Hunt, R.; Salmon, A.; Sweeney, J. *Second row:* Langlykke, P.; Stroud, R.; Johns, C.; Zimmerman, C.; Johnson, R.; Larsen, R.; Field, R.; Grenhart, J. *Third row:* Chaplain Thomas; Harned, R.; Thrower, J.; Jones, D.; McCord, T.; Gooden, R.; Bell, R.; Hunter, W.; Mr. Watters.

Crucifers

Four years ago Chaplain Thomas inaugurated the choir processional with Crucifer at the Sunday Morning Chapel Service. This year the choir has had both processionals and recessionals at the morning and evening services on Sunday. Five Seniors, Ray Beech, Dick Hall, Marvin Peterson, Stuart Coxhead, and Neboysha Brashich, were the Crucifers this year.

The Processional Cross, made of heavy silver, is outstanding. On the three ends of the Cross are the coats-of-arms of Trinity College, Oxford, Cambridge, and Dublin; the seal of Trinity at Hartford is in the center. It was given at the Chapel consecration in memory of Clarence Carpenter, '82.

Left to right: Peterson, Beech, Coxhead, Hall, Brashich.

First row: Thrower, J.; Zimmerman, C. *Second row:* Grenhart, J.; Smith, D.; Thayer, B.; Lee, D.

Carilloneurs

The Trinity Carilloneurs have as their primary goal the announcement of services, both weekday and Sunday, in the college chapel. In addition, they present an annual student concert each spring. The thirty bell Plumb Memorial Carillon is housed one hundred and fifty feet above the campus in the chapel tower.

Senior Lay Readers

The revised Chapel Credit System has placed a greater responsibility upon the Senior Lay Readers, who now have charge of the daily services. Each Fraternity, the Brownell Club, and the Independents are represented in this organization. Coached by John Dando, the group encourages greater student interest in chapel services and gives students a chance to participate in them.

First row: Chaplain Thomas; Salmon, A.; Kroh, G.; Rockwell, B.; Gabrielson, B. *Second row:* Larsen, R.; Winter, R.; Jago, F.; Brown, R.; Phippen, C. *Third row:* Hawes, C.; Tsairis, P.; Green, W.; Thomas, L.; Arle, D.; Newman, P. *Absent:* Bergmann, C.; Gibbs, J.; Johnson, C.; Milholland, E.; LaMothe, J.

Protestant Fellowship

The Protestant Fellowship aims to provide a means for students of Protestant denominations to find a deeper and clearer understanding of their religion and its meaning. This aim was carried out through several speeches given at the weekly meetings by religious leaders of the Hartford area and, occasionally, by members of the Trinity Faculty. Throughout the year, the group worked in close association with the Hartford churches and devoted much time in planning interesting programs, including lectures, discussions, social events, and service work.

First row: Short, S.; McRae, R.; Bard, N. *Second row:* Tiffany, B.; Lyndrup, M.; Adams, R.; Domingue, A.

First row: Goldstein, A.; Broder, J.; Stone, B.; Tilzer, J.; Weisz, G.; Perlman, A.; Zitt, M.; Waxler, E. *Second row:* Leiser, S.; Herman, R.; Tucker, S.; Lippitt, A.; Ascher, P.; Hoffman, P.; Cantor, A.; Lipkind, B.; Streisand, R.; Tuerk, D.; Rothbard, M.; Kriteiman, J.; Tiefenbrun, J.

Hillel Society

The Hillel Society is one of the four religious groups at Trinity. It was founded in 1947 for the purpose of providing cultural, religious, and social programs for the Jewish students. Meetings are held on the second and fourth Tuesdays of each month with guest speakers and group discussions. Rabbi Cohen and George Weisz, the president of the society at Trinity, arranged an enjoyable program for the year, including mixers and joint social events with similar groups in Hartford and at other colleges.

Newman Club

The Newman Club is an organization for the Roman Catholic students at Trinity. The club fosters the religious, intellectual, and social interests of its members.

The bi-monthly meetings, through lectures by guest speakers and student discussions, provide the members with a greater understanding of their faith and a deeper knowledge of their Roman Catholic heritage.

In addition to regular club meetings, Fathers from Saint Thomas's Seminary, who are advisors to the club, conducted on alternate Tuesdays courses on the Catholic Church for the further education of the Catholic student.

First row: Cummings, F.; Gerundo, L.; Coogan, N.; Pedemonte, R.; O'Brien, K. *Second row:* Kelleher, R.; Stegner, D.; Sobel, R.; Cotta, D.; Marcuss, S.; Fox, J.; Nichols, N.; Nardiello, J.

First row: Skilkret, D.; Smith, D.; Kauff, M.; Sanders, T.; Stempien, V.; Honish, R.; Fitzsimmons, D.; Wagner, S.
 Second row: Peatman, D.; Morse, F.; MacMillan, R.; Bell, R.; Snyder, T.; Anderson, D.; Blankin, R.; Gummere, W.; Refalvy, E.; McRae, R.; Carter, P. Third row: Lyndrup, M.; Guertin, R.; Cantor, A.; Brown, R.; Tansill, D.; Hankins, W.; Ewart, H.; Lynch, G.

Junior Advisors

The Junior Advisors assist the Dean by aiding Trinity's Freshmen in adjusting to college life. They are an indispensable group, as Freshmen constantly need help ranging from determining the molecular weight of some unknown compound to advice for the lovelorn.

These men are carefully chosen by the Dean and former Junior Advisors from the rising Junior class on the basis of outstanding qualities in scholarship, participation in campus activities and general likeability.

This plan was conceived six years ago and has proved meritorious for the guidance and patience these men have shown in aiding the Freshmen overcome some of their obstacles.

Freshman Executive Council

The primary *raison d'être* of the Freshman Executive Council is to plan and execute social functions for the Freshmen. These consist of various mixers with neighboring girls' preparatory schools as well as Smith and Mount Holyoke. They meet bi-weekly and work in close contact with Dean Lacy until officers for the Freshman Class have been selected. This year's Council has established a precedent, in that, its meetings and activities have continued through the second semester.

The members of the Council were chosen by Dean Lacy in conjunction with the Director of Admissions. They were selected for their qualities of leadership in their secondary school activities.

First row: Hill, B.; Robert, J.; Moore, D.; Sherin, P.; Karson, E.; Bernstein, R.; Burger, T. Second row: Trickett, E.; Lenicheck, T.; Daly, M.; Rogers, A.; Dawson, L.; Talbot, W.; Aldrich, K.; Blume, M.; Smith, R. Third row: Keen, V.; Rianhard, P.; Moore, R.; Waggett, J.; Hendrick, J.; Smith, D.; Bylin, R.

First row: LaValle, I.; Sullivan, W.; Rodney, R. Second row: Holbrook, D.; McNulty, A.; Kapouch, J.; Musante, T.; Coyne, A.; Sweeney, J.

Antheneum Society

The Atheneum Society, Trinity's oldest student organization, completed its 135th year of forensic activity this year. Trinity debated in seven states against teams from thirty-eight different colleges and universities and won 72% of the decisions, as well as second and first place tournament trophies. Perhaps the most gratifying was a December victory over a winning team from Oxford University before Trinity's largest Lecture Series audience of the year. In addition, an active exhibition debate program sent teams before service clubs and church groups in half a dozen Connecticut cities.

Already on the schedule for next season are a public debate on the November presidential elections, a public debate with Oxford University, six major inter-collegiate tournaments, a vastly increased exhibition debate program, and a proposed spring tour.

First row: Butler, T. Second row: Thomas, P.; Sankey, R.; LaMothe, J.; Langen, R. Third row: Greenwald, K.; LeWinn, L.; Carlson, C.; Kalchein, L.; Rorke, J.; Miller, A.

Cheerleaders

The weather sent us
 Could not prevent us
 from appearing for,

Though we were dampened
 The team ran rampant
 and were worth cheering for

First row: Gudas, F.; La-Mothe, J.; Caple, A.; Golas, D. Second row: Ferguson, C.; Newman, P.; Clark, C.; Milholland, E.; Emley, R.

Interfraternity Council

The Interfraternity Council is an organization composed of one representative from each of the ten Greek Letter fraternities. The purposes of the Council are to promote amicable inter-fraternal relations; to govern rushing procedure in all its phases; and to promote the welfare of the fraternity system with the college community.

In March, the Council sponsored a jazz concert featuring Stan Rubin and his Tiger Town Five.

Intramural Board

The Intramural Program of Trinity is one of the finest of any college in the country. Its program consists of eleven activities in which the various fraternity and dormitory teams compete for points toward the annual Intramural Trophy. The program encourages all-college participation, and provides opportunities for leadership and fellowship.

The Intramural Board is the coordinating body of the Intramural Program. It consists of the Intramural Director, Karl Kurth, and one representative from each of the organizations entered in competition. The Board's function is to sponsor and formulate rules in an effort to further the goals of the Intramural Program.

First row: Woodward, R.; Peatman, D. Second row: Schoenfeld, L.; Tilzer, J.; Fisher, W.

First row: Kelly, T.; Albano, J.; Brashich, D.; Lloyd, M.; Clark, R. *Second row:* Kemble, P.; Winter, R.; Milholland, E.; Baum, A.; Sifton, D.; Phillips, A.; Miller, A.

Art League

The Art League was founded in 1959 on the principle that creativity throughout the various arts could be combined into one organization, and still function separately. The intent was to provide for as many programs as possible combining the arts. The League worked with undergraduates, graduates, and students from numerous other schools. Consisting of writing, art, music, and dance sections, in its first year it provided a jazz and poetry evening, an art exhibit, and a series of conferences on the arts for the radio station. In addition it played host to meetings with the Writers' Club from the University of Connecticut.

Chemistry Club

The Trinity College Chemistry Club was organized in 1937 with the idea of bringing together those students interested in chemistry. Lectures, field trips, and movies all are combined in order to bring to the attention of the members the current topics of chemistry. Known popularly as the "Chem Club," its membership is open to all interested in chemistry.

First row: Frank, B.; Tiffany, B.; Lyndrup, M. *Second row:* Lipson, S.; Adams, R.; Short, S.

First row: LaValle, I.; Johnson, R.; Golas, T.; Beech, R.; Chase, D.; Schulik, J.; Bowden, R. *Second row:* Cummings, F.; Rothbard, M.; Tuttle, C.; Wilson, P.; McCammon, R.; Cantor, A.; Coogan, N.; Odium, G.; Kessler, W.; Ward, L.; Bridge, H.; Pare, G.

Economics Club

Under the direction of Dr. Jack N. X. Oanh, the Economics Club has attempted to familiarize students with the many aspects of our economy and the problems connected with international economics.

During the past year, the club has had several panel discussions and has sponsored lectures by individuals outstanding in their fields. The range of topics discussed varied greatly, ranging from the labor situation in the steel industry to the economic program of the United States in helping Southeastern Asia and the government's problem in financing the public debt. Many of the ideas expressed in the lectures and panel discussions provided valuable material for the classroom.

Education Club

Under the guidance of Dr. Juan Estarellas, the Education Club has shown to the students the importance of "education as a profession."

The Club has held panel discussions with members of Trinity's faculty and also with experts from outside educational fields. The main aim of the Club this year has been to reach a wider group of people than those strictly interested in entering the educational field. This was achieved by having discussions on education in general, as well as those aimed at education on the teaching level. Many of the ideas expressed in the meetings of the Education Club have been incorporated in the educational system at Trinity.

First row: Moran, J.; Albano, J.; Bajek, R.; Brown, J. *Second row:* Haynie, N.; Woodward, R.; Lloyd, M.; Brashich, D.; Baum, T.; Tilzer, J.

First row: Hughes, E.; Hodges, C.; Russell, R.; Paterson, W.; Down, R. *Second row:* Canaday, M.; Curry, W.; Platts, J.; Georgeady, J.; Anderson, D.; Peterson, M.; Schumacher, M.; Synn, I.; Arle, D.

Engineering Society

This year, for the first time in several years, the Engineering Society has existed in fact as well as in name. Its function is to acquaint its members with the field of engineering and industry. This was achieved through a series of field trips, motion pictures, and speeches, which were given by representatives of industry, members of the Society, and fifth-year engineering students, whose presentation of their theses are of special interest to the members. The highlight of the year for the Society is the annual banquet, during which the outstanding member receives an award for his achievements.

Le Cercle Francais

Le Cercle Francais is an organization whose purpose is to stimulate interest in France, its language, peoples, and customs. This is achieved in many ways, the most popular being the showing of French films and meetings conducted solely in French. The organization, open to one and all regardless of their speaking ability, acquaints the student with the language as it is spoken, a facility not always learned in the classroom.

First row: Cummings, F.; MacDonald, B.; Rothbard, M.; Leiser, S. *Second row:* Intagliata, S. Brashich, D.; Luts, B.; Pedemonte, R.; Hall, R.

First row: Musante, T.; Pedemonti, R.; Intagliata, S.; Nardillo, J.

Italian Club

Organized to further student interest in the Italian language, the Cesare Barbieri Italian Club holds bi-weekly meetings at which students endeavor to attain a mastery of the language. Further advancement is made through the use of recordings, general conversation, and field trips. The faculty advisor is Dr. Michael Campo.

Spanish Club

The Spanish Club was formed with the object of stimulating interest in the language and customs of Spain. It also provides members with a chance to brush up on oral usage and grammar. The program for the year was based on these founding principles and did an admirable job of fulfilling them. By appealing to those with an interest in the language, including those not majoring in it, the organization performs a useful function at the college.

First row: Grubbs, T.; Rockwell, B.; Forman, J. Second row: Salmon, A.; Russell, R.; Strawbridge, G.; Baum, T.

First row: Green, A.; Golas, D.; Johnson, R.; Stone, B.; Beech, R.; Ward, L.; Cantor, A. *Second row:* Pare, G.; Perry, J.; Johnson, D.; Rodgers, A.; Brosgol, F.; Bowden, R.; Siskind, S.

Political Science Club

The Political Science Club stimulates political awareness and organized activity on the Trinity Campus. This goal is achieved in the monthly meetings with lectures by noted speakers and politicians and with student discussions.

The program for the year stressed both intramural and inter-collegiate aspects of politics. The nucleus of a year's activity is the Annual Inter-collegiate Student Legislative session held at the State Capital. At this mock legislature of state government, the delegation receives practical experience in state legislation.

International Relations Club

This year the International Relations Club had an active year helping to provide Trinity's student body with a greater awareness of other peoples, other lands, and their problems. Throughout the year, the I.R.C. held a number of meetings consisting of lectures and discussions on current international questions. The club also attended several inter-collegiate conferences and established an information service for interesting developments and student opportunities in the international field.

First row: Haddad, E.; Hoffman, P.; Tilley, E.; Stone, B.; Ascher, P. *Second row:* Perry, J.; Okszaki, M.; McCammon, R.; Ward, L.; Broder, J.; Cantor, A.; Myerson, D.; Odlum, G.; Myerson, P.; Claus, S.; Siskind, S.

Psychology Club

The Psychology Club was organized by the Psychology Department and students a few years ago for all those men who had interest in the subject, whether or not they were Psychology Majors.

The Club meets monthly to hear guest speakers discuss various facets of psychology, both professional and scientific. The society also sponsors films and lectures of interest to the college community.

First row: Sullivan, W.; Herman, R.; Newman, P.; Hokanson, W.; Brown, R. Second row: Cummings, F.; Rothbard, M.; Koenig, P.; Chase, D.; Jago, F.; Cimbor, J.

First row: Sullivan, W.; Cimbor, J.; Jago, F. Second row: Chase, D.; Koenig, P.; Newman, P.

Philosophy Club

Once a month the college philosophers meet to hear guest speakers and to discuss contemporary philosophical questions. The group is active in the Connecticut Valley Philosophical Association and is host to one of their meetings. The Club welcomes faculty members as well as outsiders to speak in the public lectures which it sponsors.

First row: Rockwell, B.; MacLeod, R.; Angell, J.; Clark, C.; Bridge, H.; Pryor, F.; Jennings, C.; Anderson, P. *Second row:* Bailey, J.; Kilborn, P.; Bowler, R.; LeStage, D.; Hunt, M.; Scribner, C.; Zuill, C.; McFarland, A.; Haarstick, S.; Spahr, R.; Corbin, H.; Wiener, E.; Davis, D. *Third row:* Grubbs, T.; Huffer, W.; Whitney, H.; Clark, P.; Elwell, A.; Campbell, W.; Fisher, W.; Bergh, T.; Scott, D.; Mitchell, W.

The Corinthian Yacht Club

1959-1960 was another busy year for the Corinthian Yacht Club. As a member of the New England Inter-collegiate Sailing Association the club is able to compete with 25 eastern colleges in regional regattas. In addition, there are several regattas with contestants from the Middle Atlantic, Midwest, and Pacific Associations as well as Canadian Universities.

Although Trin yachtsmen have no sailing facilities to boast of, the members of the club manage to place well in a number of events each year. The Connecticut Valley Championships at Yale and the Sloop Championships at Coast Guard were two of the major regattas

in which the varsity competed. The Freshmen sailed in several events and had two entries in the Freshman Individual Championships at M.I.T.

Highlight of the year was the election of Commodore-elect Harrison P. Bridge as President of the New England Inter-collegiate Sailing Association. Bridge has served as Executive Secretary of the Association for the past year, and his election as President makes the first time a Trinity man has held the post.

With many of the top skippers returning next year, the club looks forward to a very successful racing season.

First row: Phillips, A.; Polstein, R.; Fitzpatrick, K.; Baker, J. *Second row:* Short, S.; Forrest, M.; Siskind, S.; Broder, J.; Stokes, T.; Hall, R.; Okazaki, M.

Sports Car Club

The Sports Car Club of Trinity was formed for the purpose of providing an organization for those students interested in any aspect of sports car driving, racing, or rallies.

This year's activities were highlighted by the appearance of George Constantine at the April meeting. The internationally known driver narrated an award winning film of last year's race at Sebring, and answered questions for a large Chemistry Auditorium audience. Also appearing before the club was Omer Norton, flag marshal for the New England Region of the SCCA. Various racing films served to round out the year's program for the club.

First row: Woodruff, D.; Morgan, R.; Ward, L.; Forrest, M.; McCracken, J. Second row: McPherson, B.; Hubby, B.; Polstein, R.; Day, L.; Meehan, P.; Short, S.; Zousmer, W.

Young Republicans

The Trinity College Young Republicans entered into the political fray as they lent their support to the Connecticut Republican Party in the past year.

The Young Republicans Executive Committee, which is made up of representatives from each fraternity and other social organizations, aided in local campaigns and worked at the polls.

The Trinity Club is a distinguished leader of the Young Republican Clubs of Connecticut.

Young Democrats

In this national election year, the Young Democrats of Trinity appeared in full force. In order to fulfill their goal of improving government through the Democratic Party, of gaining and preparing party leaders of the future, and of aiding in the campaigns of nominees, the Young Democrats heard prominent local, state and national party leaders speak.

Delegates from the college attend the state meetings of Connecticut Young Democrats and send representatives to the New England Intercollegiate Conventions of Young Democrats.

First row: Perry, J.; Angell, J.; Wiener, E. Second row: Woodruff, D.; Cantor, A.; Day, L.; Short, S.

R O T C

Richard B. Olney
Lt. Colonel, United States Air Force

Air Force R.O.T.C.

The fundamental mission of the Trinity AFROTC Unit is to provide the Air Force with officers capable of accepting command and leadership responsibilities. These are the men in whose hands will rest the command functions of tomorrow's Air Force. To help these young men to understand what it means to be tomorrow's leaders, the Air Force ROTC now presents a planned program of air age citizenship education through-

out the four years of college study.

The first two years of AFROTC stress the importance of Air Power and provide the student with the requirements for the advanced course. During the last two years the course of study concentrates upon his personal development as an individual cadet into a capable leader—a potential Air Force officer.

Military Ball

Spring Review

Awarding of Commissions

Transferring Command

SP

SPORTS

First row: Rader, R. L.; Anderson, H; Wyckoff, T. M.; deColigny, W. C.; LeClerc, R. A.; Speno, E. B.; Johnson, R. G.; Golas, D. A.; MacDermott, W. H. Second row: Line Coach Kurth; Head Coach Jessee; Gabrielson, B. B.; Mitchell, K. G.; Robert, J. M.; Sienkiewicz, M. A.; Tansill, D. T.; Whitters, J. P.; Bennett, I. Y.; Cromwell, K. S.; Reese, T. D.; Line Coach McWilliams. Third row: Wagner, T. A.; Sanders, T. G.; Getlin, M. P.; Peatman, D. N.; Cunneen, R. C.; Polk, W. M.; Druckman, R. A.; Bishop, C. H.; Bundy, T. F.

VARSITY FOOTBALL

THE SCHEDULE

		Trinity	Opponents
Sept. 19	Denison	14	14
Sept. 26	*Williams	42	12
Oct. 10	Tufts	8	14
Oct. 17	Colby	28	22
Oct. 24	*Alfred	20	6
Oct. 31	*Coast Guard	26	6
Nov. 7	*Amherst	19	6
Nov. 14	Wesleyan	32	6

*Denotes Away Games

Captain Roger LeClerc; Coach Dan Jesse

If, before the first game of the season against Denison, an inquisitive alumni had questioned how the Bantams would fare in 1959, he would have received no other answer than a slow methodical shake of the head. Only 27 men, eight of which were letter-winners, reported for practice. Coach Dan Jessee saw bright spots in the middle of the line with Roger LeClerc and Bill deColigny and in the backfield with Bob Johnson and Tom Wyckoff, but inexperience in just about all the other slots.

After tying Denison and massacring Williams, the entire complexion of the coming season seemed to change. Many of the players who had been termed "inexperienced," "too small," or "not polished" seemed suddenly to blossom and astound their critics. The most pleasant surprise of the season was Tony Sanders, a Junior who did a more than capable job of calling the plays from the quarterback position. Sanders surprised spectators and opponents alike with his remarkable passing record. (He completed 46 of 106 pass attempts for a total of 658 yards and six touchdowns.)

Senior halfback Hodell Anderson, who only broke into the line-up this year, earned special recognition

from Coach Dan Jessee at the Fall Sports Dinner. Anderson in his first year as a starter rushed 361 yards, snared 15 passes for a total of 185 yards and two scores.

The line, too, had a pleasant surprise. Mike Sienkiewicz, a 235 pound Senior tackle who had never been more than a second-stringer broke into the line-up and proved himself very effective in opening up holes in the opposing defense. Sienkiewicz, for his fine play, also received an accolade from Jessee.

Sterling play was also turned in by the old regulars. Bob Johnson, the high scoring Senior fullback, along with Tom Wyckoff, the Senior halfback, joined Sanders and Anderson to comprise a very potent backfield. On the line Bill deColigny, Dave Golas, Tom Reese, and Bill MacDermott along with star performer Roger LeClerc combined to make a very effective front wall. The ends, Juniors Doug Tansill, Dale Peatman, and Sophomore Ian Bennett, also turned in good performances—Tansill raked in six passes for 150 yards and two touchdowns; Peatman snared nine aerials for 148 yards and one touchdown; and Bennett catching three for 40 yards and one TD.

Less than a week after Trinity had officially opened its classroom doors, the spirited and well-balanced Bantam football team played host, on Saturday, September 19, to a powerful and talented Denison squad from Ohio. Tony Sanders, the 5'8", 155 pound quarterback from Perrysburg, Ohio, surprised coaches and spectators alike as he earned himself a starting role, but surprised his onlookers even more when he smoothly guided his team to a hard fought 14-14 tie with the Redmen. Passes to sophomore end Ian Bennett and senior halfback Hodell Anderson accounted for both Trin's tallies. Unable to make the field goal conversion, the Bantams had to be satisfied with a draw.

Although the game was not won, Coach Dan Jessee did have reason to be happy. Many "green" starters gave an indication that they would be able to cope with their positions and help Trinity maintain its football prestige.

In a game that was rated a toss-up by local and New York papers, the 28 man squad from "Neath the Elms" handed Williams (ranked in tenth place amongst small colleges in the country) an embarrassing and a humiliating defeat. Recovering from an early 6 point deficit, the Bantams departed from the field at half-time with a 14-6 advantage and then in the following two periods tallied for another 28 points for a total of 42 as opposed to the Purple's meager 12. To even the score at six, Bob Johnson, star fullback of Trin's eleven, pushed the ball over from the 10 yard line. Roger LeClerc then put the Bantams into the lead as he kicked one of his six consecutive field goals. Sanders, after directing an 88 yard attack, then pushed over from the one yard line for the final score of the half.

The second half was a romp as deColigny, Sanders, LeClerc, Reese, Wyckoff, Tansill and Speno showed the Ephmen how football should be played. Superb running and passing by the Bantam backfield and alert blocking and intercepting by the line was too much for the unimpressive Williams team to handle.

"I don't believe it" was on the tongues of many spectators as they slowly and thoughtfully left Trinity Field. On October 14, the Bantams found that their 92 yard gain in two and one half minutes of play was only to be abruptly ended by the game-ending gun; Trin was only one foot and five seconds from scoring at least a tie with the Jumbos.

Despite many scoring opportunities the Bantam offense was not able to capitalize more than once. After an 88 yard drive, touchdown and two point conversion by Tufts, Trinity dug its heels into the ground and began to apply pressure. Although thwarted in its first drive into Jumbo territory, the Bantams were finally able to tie the score with a run around the end by Tom Wyckoff and then a two-point conversion by speedy quarterback Tony Sanders. Again in the third quarter Tufts quarterback Frank DeLone directed the Jumbos across the Bantams' goal line. Unable

to get the two-point conversion the squad from Medford had to be satisfied with a well-earned 14-8 victory.

Performing before a large Parents' Day crowd, the Trinity Bantams came from behind a 16-13 half-time deficit to overcome a stubborn Colby, 28-22. Tom Reese, the burly 190 pound guard, who played his finest game of the season, started the afternoon's fireworks by snaring a Colby pass on the visitors' 36. An 18 yard run by halfback Hodell Anderson, a quarterback sneak by Tony Sanders and an extra-point kick by Roger LeClerc gave the Hilltoppers an early 7-0 advantage. Only minutes later, after an uninterrupted march by the Colby Mules, Trinity found itself trailing 8-7. The second quarter was much like the first as the Hilltoppers earned themselves a lead but only to see it surpassed by Colby. After a recovered fumble, Sanders spotted end Dale Peatman in the end zone for a score. Halted in its bid to run for the extra two points, the Bantams had to be satisfied with a 13-8 margin. Before the half ended, Trin's margin was overcome by a pass for the touchdown and a pass for two more points.

The second half was more to the liking of Trinity fans as they first saw Tom Wyckoff take a pitchout from Sanders and skirt around the end for a TD. A pass from Sanders to Ian Bennett made the score 21-16. Again in the fourth quarter, the Hilltoppers drew blood as LeClerc courageously knocked down a Colby punt which Reese recovered and ran for a touchdown. Wyckoff kicked the extra point for the injured LeClerc. With only a minute and a half remaining in the game, Colby earned itself another touchdown.

Recovering from an early 6-0 deficit, the visiting Trinity Bantams handed the Alfred Saxons a decisive 20-6 defeat. The victory did not come easily as much of the team had anticipated. By the middle of the third period the Hilltoppers had lost three quarters of its backfield—Bob Johnson with a smashed head, Bud Anderson with a shoulder injury, and Tom Wyckoff with a bruised hip. Fortunately, their injuries were not serious.

After a Bantam fumble in the first period, the Saxons, seeking revenge for their humiliating defeat in 1958, sprinted 87 yards in one carry for an early 6-0 lead. Minutes later with Bob Johnson running 69 yards for a touchdown and Roger LeClerc booting the extra point, Trinity gained a lead which it never relinquished. Early in the second period, sophomore talent Bill Polk plunged 2 yards from the fullback slot to earn his first tally of the season. LeClerc then followed with a one-point conversion. Jessee's players widened their margin early in the fourth quarter when Ed Speno left the bench for Wyckoff and galloped 21 yards for the Bantam's final encounter of that wet and dreary afternoon.

Proving to Coast Guard Coach, Otto Graham, that he was not a figurehead but rather a remarkable foot-

ball player, Roger LeClerc led his team, both defensively and offensively, to a brilliant victory over a punchy Coast Guard contingent. Early in the first period, Bill Polk, substituting for the injured Bud Anderson, intercepted a Cadet pass to set up the first score. On an eight yard touchdown run by Johnson and an extra point by LeClerc, Trin took an early 7-0 lead. A magnificent "hop, skip and jump" of 20 yards by Wyckoff, a pass from Sanders to Peatman, a six yard touchdown run by Johnson and an extra point by LeClerc gave the Bantams a comfortable lead early in the second quarter. Before the first half came to a close, Coast Guard made an all-out attack on the Trinity goal line. Roger LeClerc, showing his prowess as a linebacker, changed the complexion of the situation by stealing the ball out of the hands of the Coast Guard passer and ran the ball fifty yards.

On a recovered fumble by Dave Golas, another well-engineered run by Wyckoff and another touchdown sprint by Johnson, Trinity widened the margin to 20-0. In the first play of the fourth period, LeClerc culminated his day's performance by intercepting a pass by Cadet Dellaire and running 60 yards for Trinity's final encounter. Coast Guard then made its only touchdown of the day on several runs and a pass for the score.

At the conclusion of a tense, well-fought and evenly contested game, the scoreboard showed the visitors 19, Amherst 6. Once again Trinity showed itself a superior team on a muddy ballfield as it gained revenge for a 22-12 defeat at the hands of Amherst in 1958. Only four plays after giant tackle Mike Sienkiewicz had recovered a Lord Jeff fumble, fullback Bob Johnson plowed over the goal stripe to gain Trinity an early

6-0 advantage. Retaliation was quick and sure as the home team culminated a 73 yard drive with a 17 yard end sweep and a touchdown run by the Jeff's Terry Farina. Fortunately the conversion attempt was far from being accurate and as a result the half-time score showed the teams knotted at 6.

Early in the third quarter, the Bantams again displayed the polish that had rated them a dangerous ball club. An interception by Wyckoff, a pass from Sanders to Polk and then another tally by the Manchester work-horse, Bob Johnson, made the score 12-6 in favor of Trinity. Until the final minute of the contest, both teams battled tenaciously in the middle of the field; Amherst was trying to tie the score and Trinity was doing everything in its power to discourage such a possibility. As a last ditch attempt to equalize the score, the Lord Jeffs went to the air but forgot to take into account the fact that Roger LeClerc was roaming the area. After several completions, the Sabrina passer allowed his final pass to be intercepted by LeClerc and run back for a touchdown.

Another "heads-up" ball game was culminated in the Bantam's easy romp over their rival from Middletown. In the first play of the game Roger LeClerc made his presence known to the Cardinals recovering a wild pitchout on the opponents' ten-yard line. The 15 yard holding penalty inflicted on the Bantams was not enough to dampen their spirits. Sanders threw to Bud Anderson on the 15 and Anderson then maneuvered his way across the goal line. LeClerc's boot was good and after only one minute Trinity had command of the game. Good teamwork and a three yard plunge by Johnson quickly gave Trin its second counter of

the afternoon. Before the close of the first half Johnson, Wyckoff, Anderson and Polk drove 70 yards with the 5'8", 170 pound Polk scoring. The half was almost too long in coming as the Cardinals made a serious threat on the Hilltopper's goal. Polk, however, put an end to the threat by intercepting a Cardinal pass behind the Bantam goal line and running it for a touchback.

The third quarter proved to be "the calm before the storm" as neither team made any serious threat upon the other. In the fourth quarter, the fireworks broke out again with Roger LeClerc intercepting a Cardinal pass and running it back 24 yards to the visitors' 14. Two plays later the Sanders-Tansill aerial team clicked for another score. Trinity's final touchdown was set up by a pass interception by sophomore halfback Chuck Bishop. Bishop then continued his sterling relief work

by scampering around the left end for the counter.

At the season's end, the official record showed 6 wins and a tie against a lone defeat at the hands of Tufts. The alumni, who were quite sceptical at the outset of the season, were now more than content and were proud to brag that their Alma Mater was Trinity. For Dan Jessee, it was perhaps just another season. With the exception of Roger LeClerc, Jessee has seen better talent at all positions, and yet it seems doubtful that Jessee has ever seen a squad as colorful as his 1959 squad. The 28 members of that team were all men who craved victory and whenever they were in action they made that quite evident. Yes, in viewing the '59 season, Dan Jessee, with a cigar in one hand, will probably lean back in his office chair, and render a nostalgic smile.

Line Coach McWilliams, Assistant Coach Wentworth, Head Coach Jessee, Line Coach Kurth, Freshman Coach McPhee.

Fullback Bob Johnson

Bob Johnson, like Roger LeClerc, is a quiet fellow, but who nevertheless disheartens his opponents. In his two last seasons, Johnson led the Bantams in rushing. In 1958 he carried the ball 82 times for 568 yards which was good for 28 points; only once was he thrown for a loss and that was a meager one yard. In 1959, the hard-hitting fullback rushed 674 yards in 122 carries and scored eight times to lead the team in this department with 48 points. Johnson's best completed game was against Williams when he rushed for 265 yards and 12 points but this grand figure would probably have been better if he had not been injured early in the Alfred game.

Johnson was not awarded a berth on the Little All-American team because of beautiful running (he wasn't a beautiful runner) but rather because of his innate ability to see and follow the plays that opened up before him. Johnson, in short, was a "heads-up" runner whose love for the game and undefeatable attitude made him a player that any coach loves to have.

Captain Roger LeClerc

At the beginning of the season the name Roger LeClerc was known in New England but by the end of the season the entire country knew of the 6'2", 235 pound center and linebacker from Trinity College. Roger LeClerc, Captain of a fine team, is without doubt one of the finest linemen ever to don the Trinity helmet. No. 54 was, as *Tripod* Sport columnist Matt Levine wrote, "a vacuum cleaner." As a linebacker, he intercepted five enemy aerials and ran them back for a total of 188 yards and two touchdowns. As the movies and photographs indicate "Big Rog" was in on virtually every play of every game. He succeeded on 15 of 20 conversion attempts and handled 27 of the 29 punts of the year for a respectable 33.1 average.

It is no wonder that LeClerc was selected to the Associated Press Little All-American, All-East, All-New England teams as well as being awarded the coveted Maxwell Memorial Award. In addition to playing in the Copper Bowl in Phoenix, Arizona, and the Optimist Bowl in Tucson, Arizona, LeClerc has the opportunity to play pro ball with either the Chicago Bears, the new Denver team, or the Ottawa Rough Riders.

First row: Hughes, E. C.; Brush, R. O.; Zocco, J.; Smith, F. C.; Jennings, W. C.; Stempien, V. R. Second Row: Mills, D. D.; Scribner, C. M.; Morgan, C. B.; Arle, E. P.; Bassett, J. W.; Guild, A. M.; Pratt, A.; Karvazy, J. P.; Bergh, R. T.; McConnell, J. H. Third Row: Coach Dath; Whitelaw, R. G.; Sheckman, R. G.; Hubby, F. B.; Wagner, S. J.; Fitzpatrick, K. B.; Mutschler, L. H.; Anderson, D. K.; Gleason, F. H.; Synn, I.; Worthington, J. S.; Thomson, A. G.; Sheley, J. G. Fourth Row: Edwards, J.; Wiener, E. McL.; Colen, J. C.; Gallagher, R. S.; Forman, J. C.; Papa, D. A.; Baker, J. H.; Leddy, B. E.; Yam, Y.

VARSITY SOCCER

THE SCHEDULE

		Trinity	Opponents
Oct. 3	Coast Guard	2	1
Oct. 7	M. I. T.	5	1
Oct. 10	*Tufts	4	1
Oct. 16	Univ. of Mass.	7	1
Oct. 24	Williams	0	3
Oct. 28	Union	5	0
Oct. 31	*Worcester Tech.	14	3
Nov. 7	*Amherst	5	2
Nov. 13	*Wesleyan	3	1

*Denotes Away Game

Coach Roy Dath; Captain John Bassett.

The Varsity soccer team arrived for pre-season practice in September with high hopes of re-capturing the National Championship won by the 1956 Bantams. Led by returning All-American Alex Guild, who broke his own and Trinity's scoring mark with 22 goals and 16 assists, the team compiled an excellent record, although its dreams of the championship were shattered due to a discouraging loss to Williams. Ably supporting Guild on the forward line was Throop Bergh, an All-New England performer who was second in scoring for the season. Another All-New England booter, Sophomore Baird Morgan, deserves special mention for his fine all-round play at center halfback, and accolades must be given to fullbacks Captain John Bassett and Curt Scribner for their experienced leadership and defensive prowess in supporting goalie, Archie Thomson.

The team seemed jittery in its opening contest against Coast Guard, despite goals by Guild and Bergh which gave the Bantams a 2-0 halftime edge. The latter two periods found Coast Guard pressing the attack, unable, however, to score but once, leaving Trinity with its closest victory of the season.

The scoring talents of Guild, Bergh, and Janos Karvazy helped the Bantams "round into form" via a 5-1 win over a surprisingly weak MIT squad which had just previously tied Army.

The booters' next success came at the expense of Tufts University, who scored early and then fell back into a seven man defensive shell in an attempt to contain the visitors' attack. Guild solved the defense with a late first half goal; and, from there, the Hilltoppers sailed on to a 4-1 triumph.

The University of Massachusetts game provided a breather in the team's rigorous schedule. Guild, notching three goals, and Bergh and Karvazy, with two goals apiece, led the squad to a convincing 7-1 victory, the highest score Trinity had registered to date. The bench was cleared in the second half, and everyone participated in the win.

Vying with Trinity for a berth in the National Championship play-offs, a strong Williams team visited Hartford on October 24 for what promised to be the most exciting game of the season. Played in a driving rainstorm, the contest was turned into a farce by several inches of water blanketing the field. Fortune appeared to smile on the Ephmen as two lucky goals and a good head ball by the Williams center forward—into the upper corner of the nets—decided the game. Trinity was unable to control the slippery ball and could not once beat the visitor's goalie. Coach Roy Dath's second half strategy of switching Guild to right wing in order to give him dryer ground on which to operate

proved futile as the Bantams went down to their only defeat of the season.

With its record standing at 4-1, Trinity rebounded from the Williams loss with its first and only shutout of the season, a 5-0 victory over an invading Union squad. The irrepressible Guild had his most prolific scoring day as he accounted for all five of the shots that eluded the frustrated Union defense. Guild was undoubtedly stimulated by the news received prior to the game that he had been selected as a member of the United States Olympic soccer team.

The Hilltoppers ran roughshod over a Worcester Tech contingent in their next encounter. Playing on a wet field, the team displayed remarkable skill in controlling the heavy ball with crisp passing and well-aimed shots which accounted for a 14-2 triumph. The forward line scored on 41% of its shots, and Guild again led Trinity by tallying four times. New members of the scoring parade in the lopsided victory were Croft Jennings, Ying Yam, Don Mills, Joe Zocco, and Chad Hughes.

Remembering the defeat inflicted by Amherst in 1958, marring an otherwise unblemished record, the booters traveled to the home of the Lord Jeffs on November 7 intent on gaining revenge. In possibly their finest game, the Bantams battled through intermittent rain and over a muddy field to a 5-2 victory. Guild chipped in with four of the goals, thereby breaking his old scoring record, and Karvazy closed out the day's activity with a marker. Outstanding on defense for Trinity were fullbacks Bassett and Scribner, and goalie Thomson, who did a magnificent job of guarding the nets under such adverse conditions.

In the season's finale, the Blue and Gold met the always-tough Cardinals of Wesleyan at Middletown and managed to come out on the long end of a 3-1 count in a rough and sloppily played game. This marked the first time in two years that the Dathmen had won without the scoring punch of Guild, who was always closely guarded by two or three of Wesleyan's defenders. Fortunately, however, Bergh and Karvazy were able to take up where Guild left off, and the Bantams nailed down the victory and a season record of eight wins and one defeat.

In the fall of 1957 Trinity got its first view of Alex Guild, the greatest soccer player ever to play for the Bantams. A native of Scotland, Guild led his Freshman team to an undefeated season. The following year he joined the Varsity and quite modestly became the center of attraction. Fancy footwork, accurate heading, and the ability to shoot with either foot at any given time or place are Guild's outstanding attributes. In his sophomore year, the "flying Scot" put the old scoring record (12 goals in one season) to shame as he easily tallied 21; with his total of 18 assists he also set another school record. Last year, Guild broke his own record for goals and assists in one season.

For his outstanding efforts, Guild in his sophomore year was selected as an alternate to United States soccer team in the Pan American Games and was placed on the All-American soccer team as well as the All-New England squad. He repeated his latter two honors last year and also became the first Trinity soccer player ever to be selected for the United States Olympic team. The final honor bestowed upon Guild, somewhat of an anti-climax, was his election to the position of Captain of the 1960 team.

"Flying Scot"

First row: Syer, J. C.; Classen, C. H.; Long, M. B.; Krocynski, R. P.; Yonov, C.; McGawn, M. M.; Langen, R. C. Second row: Hunt, R. G.; Johnson, F. T.; Smith, M. E.; Blume, M. E.; Pelton, H. V.; Williams, P. F.; Rand, G. I.; Holbrook, D.; D'Oench, L. G.

CROSS COUNTRY

Trinity's informal cross-country squad, while unable to produce a record comparable to the football and soccer teams, nevertheless was able to turn in a winning season of 3-2, climaxed by the reversal of a previous loss to a strong Avon Old Farms harrier contingent.

Handicapped by the lack of a coach, and treating the sport in a manner representative of its informal status, Trinity never faced the starting line with the same seven men in any of its five meets.

The season began successfully with an easy 18-46 victory over the newly formed University of Hartford squad. Captain Bob Langen won easily; and, Hartford was able to place only one man in the next seven places.

Lest the home forces become over-confident, however, Central Connecticut State Teachers College white-washed the locals one week later. Scoring one point for each finishing place, this meant a 15-40 defeat for

Trinity. Freshman Mal McGawn led the Bantam group in sixth position.

With Bill Powers, a 4:27 miler in the spring, leading the way, Avon took a close 25-31 decision in the third meet of the year over the hilly and winding Avon course. Langen and McGawn, in second and fifth respectively, were the two leading Bantam contenders.

The Massachusetts Maritime Academy provided a reprieve from serious competition as Trinity pranced to a convincing 17-39 victory. Langen, Charlie Classen, McGawn, and Mike Long finished first through fourth to lead the parade.

To conclude the season, Trinity came back to defeat Avon 26-32 and push themselves over the .500 mark for the year. Power's second convincing victory was essentially negated by the second and third place taken by Langen and McGawn, and the Bantams had sufficient depth down the line to bring in the victory.

First Row: Corbin, H. K.; Guiliano, G. A.; Casey, E. G.; Cameron, A. K.; Foster, S.; Lundborg, C. B.; Landerman, P. O.; Wardlaw, J. W.; Taylor, D. F.; Calabrese, T. E.; Viering, W. G. Second Row: Coach McPhee; Miller, E. E.; Graham, M. S.; Wright, T. A.; Howland, W. C.; Moore, R. J.; Fox, G. W.; Schulenberg, M. A.; DePrez, J. C.; Winner, S. D.; Millar, R. G.; Szumczyk, J. A.; Coach Wentworth. Third Row: Pitman, L. C.; Smith, T. H.; Burger, R. L.; Nickerson, M. H.; Cotter, J. P.; Southworth, K. A.; Funk, S. E.

FRESHMAN FOOTBALL

1960's freshman football team has achieved, perhaps, the most impressive season ever experienced at Trinity. Highlighted by the running backs, John Szumczyk and Tom Calabrese, and end, Sam Winner, the yearling eleven started off by downing a formidable Springfield team, 8-0. After easily taking their next victims, Coast Guard and Wesleyan, the Blue and Gold met their toughest competition in the undefeated Amherst

team. Trinity scored two touchdowns early in the game, but an unhappy combination of fumbles and bad luck let Amherst score twice to even up the game.

Congratulations are due to Coach McPhee, Captain Schulenberg, and the entire team for its fine season. The young Bantams gave every indication that a rich store of talent should be seen on the Varsity field in the coming year.

THE SCHEDULE

		Trinity	Opponents
Oct. 16	*Springfield	8	0
Oct. 23	Coast Guard Fr.	29	0
Oct. 30	*Wesleyan	32	12
Nov. 6	Amherst	12	12

*Denotes Away Game

First Row: Densen, P. M.; May, H. L.; Raymond, D. A.; Brinkerhoff, S.E.; Sherin, P. M.; Farrington, S. H.; Hill, E. B. Second Row: Mackie, P. F.; Knox, T. R.; Zimmerman, R.; Jones, S. P.; Bordogna, R. P.; McElwain, R. M.; Rianhard, P. D. Third Row: Brittain, R. C.; Yocum, S. A.; Whitney, H. C.; Harris, H. B.; Campbell, W. L.; Bogert, P. H.; Johnson, S. P.; Lewis, A. B.; Pitcairn, J. H.; Coach Shults.

FRESHMAN SOCCER

Like the covers of books, the scores of this year's freshman soccer team are deceiving; although the record was even at three wins and three losses, the quality of the team was better than the scores showed. Indicative of the disparity is the fact that two of the losses came in the last thirty seconds of play; and, the third occurred in an overtime period.

Laurels go to John Pitcairn, inside; Pete Sherin,

center forward; Starr Brinkerhoff, center halfback; and, to Wes Feshler, fullback.

The team's final game of the season also proved to be its "finest hour;" in a 3-2 win over Wesleyan, the Shult's eleven well-proved its potential power, samples of which will most surely be displayed next year on the varsity field.

THE SCHEDULE

		Trinity	Opponents
Oct. 9	*Nichols	2	3
Oct. 16	*Wesleyan JV's	3	1
Oct. 23	Springfield	4	6
Oct. 28	Lenox	10	2
Nov. 6	Amherst	0	1
Nov. 13	Wesleyan Fr.	3	2

*Denotes Away Game

First Row: Gavin, J. K.; Langen, R. C.; Fox, J. P.; Royden, B. G.; Tattersfield, G. A.; Rudis, W. A.; Traut, D. P. Second row: Coach Mc-Williams; Ewart, H. W.; Lyons, K. J.; Woodruff, J. D.; Tansill, D. T.; Mayer, A. J.; Bergmann, C. A.; Norman, J. C.; Gulotta, F. A.

VARSITY BASKETBALL

THE SCHEDULE

Trinity Opponents				Trinity Opponents			
Dec. 5	M. I. T.	79	58	Feb. 10	*Amherst	54	69
Dec. 8	*Kings Point	77	65	Feb. 12	Bowdoin	69	56
Dec. 9	*Stevens	75	58	Feb. 13	*Middlebury	79	73
Dec. 12	Worcester Tech.	68	70	Feb. 16	Clark	96	86
Dec. 15	*Williams	51	55	Feb. 19	Colby	90	89
Jan. 9	*Tufts	79	65	Feb. 20	M. I. T.	72	39
Jan. 12	Rochester	77	72	Feb. 23	*Wesleyan	58	60
Jan. 16	Wesleyan	81	79	Feb. 25	Union	82	60
Feb. 6	*Coast Guard	83	67	Mar. 1	Coast Guard	81	60

*Denotes Away Game

Captain Barry Royden; Coach Jay McWilliams.

What yardstick do you use to measure the success of a basketball team? Grantland Rice advised us that it is how we play the game that counts. "Baron" Adolph Rupp, coach of the highly successful University of Kentucky cagers, reminds us that "they still keep score." Bill Veeck, theatrical director for the between inning festivities of the Chicago White Sox, sets a high premium on entertaining the fans. Any way you slice it, however, Coach Jay McWilliams' 1959-1960 basketball team was a thumping success.

The verdict of the score book unquestionably declares this year's Bantam quintet to have been among the best in New England. Its outstanding record of 14 wins in 18 outings was especially gratifying coming after two years of lopsided losing records and the mediocre attainments of last year's squad. For Coach McWilliams it was the best record compiled by one of his teams in 15 years of coaching.

The season was marked by individual as well as team successes. Sophomore John Norman exploded on the scene in a rash of points (he led the team with 21 tallies in the opener against M. I. T.) and breezed right on through the season, destroying records with an awesome ease. Among Norman's are new records for: most points per game; high total points for a season; and high foul-shooting percentage.

The team, headed by starters Captain Barry Royden,

John Norman, Ken Lyons, Bud Bergmann, and Doug Tansill, performed as a team in actuality, not just in name. Each man enjoyed what could be called "his night". Each player had his contribution to make and did so, unselfishly giving the Bantams a balance hard to cope with. The reserve troops, led by Wally Ewart, Bob Langen, and Buzz Meyer, were able to spell the starters without breaking up the team's marvelous continuity of play.

One of the most appealing qualities of this year's quintet proved in the end to be its undoing. Ever unpredictable, the colorful Trin crew was not above experiencing an "off night." There were, in fact, four of them. Two of the team's four defeats were by the narrow margin of one basket. The total losses were by a cumulative total of less than 20 points. The last of these was the costliest, as the Bantams, needing a victory to clinch a bid to the NCAA small college tournament, came out on the short end of a 60-58 decision at Wesleyan.

But this year's Trinity quintet could be as breathtaking in victory as it was heartbreaking in defeat. In fact, the team heroics in the Rochester and early season Wesleyan games will be talked of when all else is forgotten. Rochester came to town sporting the best reputation of any team on the Trinity schedule and with a 17 point lead early in the second half seemed worthy of

the fanfare. A dazzling shooting display by Norman and Royden sparked a fantastic rally that ended in a decisive Trinity victory. The rough-and-tumble Wesleyan affair saw the Bantams on the other end of a rally as the Redbirds slashed a large Trin lead to two points, the Bantams winning in the end 81-79. In these two games the Trinity forces demonstrated the ability to come from behind and protect a challenged lead—two traits of champions. It was just such entertaining action as this which brought the home fans out in ever-increasing numbers and prompted upwards of 300 Trin men to venture to Middletown for the all-important Wesleyan re-match.

brought the Trinity season mark to 14-4, the best basketball effort in nearly a decade.

For three men—Bergmann, Lyons, and Royden—this was the final act in a four year career of Trinity basketball. To these men must go the credit for the balance and stability that has to take the place of an abundance of talent. Bergmann improved consistently throughout the year and by late season was doing some scoring to match his superlative ball handling and ball-hawking. Captain Royden took advantage of the season's many tense moments to prove his coolness that made him the team's floor leader. Lyons, the team's

Coach McWilliams' lads opened the season with three quick victories at the expense of M. I. T., Kings Point, and Stevens before being nipped by Worcester Tech by a last minute bucket. Three days later a most inept Trinity team did almost nothing right in losing to Williams. Regaining their magic, the Bantams were off on a four game win skein which ended at Amherst. With all hands suffering an "off night" at the same time, the issue was never in doubt. Coach McWilliams felt that the Lord Jeffs were the only team on a par with his aggregation. It was then another win streak, this time involving five games, that led to the final loss to Wesleyan. Victories in the final two contests

big man, was responsible for the rebounding. Always best when the going was the roughest, he established a new school record for the most number of foul shots taken in a season.

This season's success is more important than just another fine performance for a Trinity athletic team. Trinity was badly in need of success on the basketball court to revive fan interest and lend the sort of prestige that will interest qualified prep players in the school. This is a legacy to be proud of for the 1959-60 Bantams and one that can certainly be added to the list of qualifications this team had for greatness.

First Row: Stokes, T. L.; Bartol, P. W.; McAlister, J. S.; Sankey, R. B.; Lockton, S. H. Second Row: Morse, F. A.; Kisor, H. D.; Foy, B. B.; Morgan, R. S.; McCurrach, G. P. M.; Goodman, E. T. Third Row: Shaw, L. O.; Williams, F. J.; Adams, R. W.; Black, G. G.; Bundy, T. F.; McCracken, J. C.; Nichols, N. C.; Bennett, I. Y.; Coach Slaughter.

VARSITY SWIMMING

THE SCHEDULE

		Trinity	Opponents
Dec. 5	*Tufts	69	17
Dec. 12	Coast Guard	42	44
Dec. 16	*Worcester Tech.	61	25
Jan. 9	*Springfield	30	56
Jan. 16	Bowdoin	42	44
Feb. 13	*M. I. T.	35	51
Feb. 17	Amherst	30	49
Feb. 20	R. P. I.	40	46
Feb. 27	*Union	50	45
Mar. 1	Wesleyan	48	38

*Denotes Away Meet

Coach Bob Slaughter; Co-Captain Brian Foy

Despite a rather frustrating and disappointing season, there were several moments that will be remembered by swimmers and spectators alike. The greatest thrill any teammate, coach, or fan could have was to watch Co-captain Bob Morgan smoothly gliding thru the water, setting new pool and school records every time he swam. In his Sophomore year, Morgan set the 50 yard freestyle record at 52 seconds. Last year, as a Senior, Morgan swam the long distances and set records in the 220 and 440 yard freestyle at 2:15.6 and 5:03.3 respectively.

The season began well as the Trinity mermen easily trounced Tufts 69-17. In their first home meet of the season, the Trin swimmers lost a meet to Coast Guard due to a misinterpreted rule by one of the diving officials. If the Trinity diver had been given any credit at all for his dive, he would have gained a higher placing and would have given the host team a victory.

Before the Christmas holiday, Coach Slaughter took his squad to Worcester Tech for the only night meet of the year. Even with everyone on the squad swimming at least once, the team had no trouble outscoring the opposition 61-25.

The team's fortune after Christmas was not very good, as they dropped five consecutive meets. Only five days after returning to College, the unconditioned Bantams traveled to Springfield, where they lost decisively. Once again, the faulty judgment of a dive meant dropping another close decision—this time to a

Co-Captain Bob Morgan; Coach Bob Slaughter

visiting Bowdoin team. The following three meets all were disappointing; the locals lost by sizable margins to teams they had expected to either beat or at least tie.

The season, almost considered a dismal failure by members of the team, ended with two face-saving victories. The morale of the squad, which had been sinking all season, seemed to suddenly rise to the occasion. A journey to Union College netted the mermen a solid 50-45 victory. In the final meet of the season, the Trinity swimmers, before a crowd of loyal fans, put on a sterling performance to defeat their arch-rival, Wesleyan, 48-38. The score is not indicative of the excitement of the meet. Trinity swimmers, who had been expected to take thirds took seconds, and those expected to not place took thirds. It was a meet in which every man put in that "little bit extra."

Despite the 4-6 record, the final two meets actually made the year a success. The final meet against Wesleyan showed the way in which the team was capable of performing. Had it not been for the demoralizing 44-42 reversals against Coast Guard and Bowdoin, the team might have found itself winning several of the other meets.

The loss of Co-Captains Bob Morgan and Brian Foy, the team's two strongest freestylers, Bob Adams, the steady backstroker, and George Black, the butterfly expert, will be greatly felt next season, but it is hoped that a few members of the freshman team will be able to fill in the vacancies.

First Row: McRae, R.; Wiener, E. McL.; Morse, M. H.; Mills, D. D. Second Row: Coach Dath; Jennings, W. C.; Hubby, F. B.; Pringle, F. C.; Illick, C.

VARSITY SQUASH

THE SCHEDULE

		Trinity	Opponents
Dec. 16	Amherst	2	7
Jan. 6	Williams	3	6
Jan. 8	*Wesleyan	7	2
Jan. 9	Navy	1	8
Jan. 13	*Yale	0	9
Jan. 16	Army	1	8
Feb. 12	Fordham	9	0
Feb. 13	*M. I. T.	7	2
Feb. 18	*Amherst	1	8
Feb. 24	Wesleyan	9	0
Mar. 15	Oxford- Cambridge	4	2

*Denotes Away Games

Co-Captain Croft Jennings; Coach Roy Dath; Co-Captain Kit Illic.

The 1960 Varsity squash team got off to a slow start by dropping its first two matches. The team then came alive in its third contest to trounce Wesleyan 7-2. Unfortunately, the sudden burst of victory was short-lived and soon forgotten in the matches that followed. It was not until the match with Fordham that it was revived. The season closed by walloping Wesleyan a second time, 9-0.

Late in the season, Trinity played host to an English team from Oxford and Cambridge Universities. The

Bantams won 4-2; although, they learned later, after playing a few matches with British rules, that had the match been played in England, the final score might easily have been reversed.

In post season activity, several members of the team, Co-Captains Croft Jennings, Don Mills, and Jerry Farnsworth participated in the National Intercollegiate Squash Championship at Amherst. Of the three, Mills, Trinity's number one player, got as far as the quarter finals.

First row: Webb, C. A.; Brown, K. R.; Poschl, N. F.; Middleton, C. J. Second row: Reader, R. L.; Stewart, A. T.; Talley, M. K.; Yeaton, S. H.; Drate, R. A. Third Row: Coach Graves; Miele, E. P.; Chang, R. S. O.; Rand, G. I.

FENCING

One, two! One, two! And through and through the vorpal blade went snicker-snack! Long time the maxome foe he'd sought and at length emerged proudly from the New England Intercollegiate Fencing Championships to come galumphing back in a strong third place. This was indeed an achievement considering the 1-6 season record in dual meets.

Starting with a 2-25 disaster at N. Y. U. the team steadily improved. M. I. T., Harvard, and Stevens were victors, but Holy Cross was well run-through, 21-6, with morale support from several fair damsels on Junior Prom week end. Ending the dual meet season Brandeis managed a 14-13 victory.

During the regular season the Foil team of Pete Wachtel, Andy Stewart, and Charlie Webb proved the

mainstay of the team. In Epee Captain Nick Poschl and Bill Chase developed freshman Steve Yeaton into a very promising fencer. Sabre led by Chuck Middleton and George Rand struggled to overcome the loss of last year's graduates.

In the New England Epee and Sabre were outstanding while Foil, lacking its two top men, lagged behind. Captain Poschl had a brilliant day capturing the individual Epee trophy. Middleton also doing well took second in his weapon.

For Coach Terry Graves this was a season of building. From a bleak start he produced good results, and with a little of the luck so hard to find this year Co-captains Stewart and Wachtel should have a good season next year.

THE SCHEDULE

		Trinity	Opponents
Dec. 5	*N. Y. U.	2	25
Jan. 9	M. I. T.	11	16
Feb. 6	*Harvard	6	21
Feb. 23	Stevens	9	18
Feb. 27	Holy Cross	21	6
Mar. 3	*Brandeis	13	14

*Denotes Away Meet

First Row: Gebhard, K. Y.; Brooks, B. B.; Brewster, D. C.; Daly, M. J.; Lenicheck, T. F.; Trickett, E. J.; Keen, V. F. Second row: Coach Shults; Moyer, L. L.; Waggett, J. S.; Hoerr, S. O.; Miller, E. E.; Harris, H.; Winner, S. D.; Reynolds, S. W.; Perron, L. A.

FRESHMAN BASKETBALL

The 1959-1960 freshman basketball team finished their season of nine wins and six losses with an exciting two-point victory over the Coast Guard Jayvees. Led by Captain, and high scorer, Dave Brewster, the Bantams set a new Trinity scoring record, averaging 75.1 points per game.

Except for a five game losing streak after the Christmas holidays, the Bantam five played what can be said

to be exceptionally good basketball. The quality of the five starters, Dave Brewster, Hunter Harris, Vic Keen, Jack Waggett, and Brian Brooks, is remarkably high; and even though there will be a powerful varsity team returning next year, the young Bantams will be sure to add a good deal of strength to the strength already existing.

THE SCHEDULE

		Trinity Opponents				Trinity Opponents	
Dec. 4	M. I. T.	88	48	Feb. 12	Univ. of Hartford	86	29
Dec. 12	Worcester Tech JV's	75	53	Feb. 16	Clark	90	74
Jan. 9	*Yale	58	80	Feb. 19	Trinity School	79	66
Jan. 12	Springfield JV's	62	64	Feb. 20	*M. I. T.	80	58
Jan. 16	Wesleyan Fr.	82	84	Feb. 23	*Wesleyan JV's	68	75
Feb. 6	*Coast Guard	49	61	Feb. 25	Union	81	73
Feb. 10	*Amherst	65	76	Mar. 1	Coast Guard	76	74

*Denotes Away Game

First row: Raff, E. H.; Wicks, D. O.; Pitcairn, J. H.; Waterhouse, K. S.; Gooden, H. R.; Kane, P. T.; Tyndall, R. R. Second row: Smith, T. H.; Ashworth, F.L.; Creighton, G. A.; Campbell, W. L.; Lewis, A. B.; Ulbrich, R. W.; Peake, J. S. Third row: Coach McPhee; Vickery, H. K.; Scott, D. C.; Smith, D. G.; Tuttle, R. D.; Barnard, R. C.; DePrez, J. C.

FRESHMAN SWIMMING

The Freshman swimming team, under the tutelage of Coach McPhee, had one of its most successful seasons in several years, achieving a respectable record of five wins in an eight meet schedule. What made the season particularly outstanding was that the team set five new pool records—the 100 yard backstroke, the 200 yard individual medley, the 200 yard medley relay, and the 160 and 200 yard freestyle relays. The stand-out was Captain Dave Raymond who broke the 100 yard backstroke record with a time of 1:03.1; he also

helped to set the three new relay records. Other swimmers who added to the team's success, and who will undoubtedly play an important role on next year's Varsity are Andy Lewis, John Pitcairn, Kim Waterhouse, and Ted Raff, all of whom were on record breaking relay teams.

The wealth of the team lay in an abundance of freestyle sprinters who contributed greatly in the team's success.

THE SCHEDULE

		Trinity	Opponents
Jan. 13	*Williston	41	45
Jan. 16	*Canterbury	53	34
Feb. 6	Mt. Hermon	38	48
Feb. 16	*Hotchkiss	34	52
Feb. 20	*Westminster	52	34
Feb. 24	Avon Old Farms	51	35
Mar. 2	Wesleyan	51	26

*Denotes Away Meet

First row: Nickerson, M. H.; Stanley, P. C.; Corbin, H. K.; Pope, R. J. Second Row: Coach Dath; Southworth, K. A.; Brinkerhoff, S. E.; Miller, R. G.; Wheelock, R. W.; Cotter, J. P.

FRESHMAN SQUASH

To the pleasure of Coach Roy Dath, this year's freshman squash team found itself loaded with talent and experience; as a result, they had no trouble defeating their first three opponents. Unfortunately, the overwhelming onslaught of mid-year exams took a heavy toll of the team's strength (another indication of the changing Trinity). Never again were they able to regain their

former prowess; and, never again did they return to the winning column.

Three men in particular—Bob Pope, Starr Brinkerhoff, and Thayer Bigelow—showed special ability and are expected to see action on the courts with varsity next year.

THE SCHEDULE

		Trinity	Opponents
Jan. 8	*Wesleyan	6	1
Jan. 13	*Williston	5	0
Feb. 6	Lenox	3	0
Feb. 11	*Choate	1	6
Feb. 18	*Amherst	1	6
Feb. 24	Wesleyan	3	4
Feb. 27	Williston	2	3

*Denotes Away Meet

First row: Polk, W. M.; Foy, B. B.; Tsairis, P.; Frawley, W. D.; Filiurin, M. L.; Royden, B. G.; Sanders, T. G. Second row: Coach Jessee; Anderson, D. K.; Woodruff, J. D.; Johnson, R. T.; Leahy, W. S.; Sargent, C. H.; Gummere, F. G.; Robert, J. M.

VARSITY BASEBALL

THE SCHEDULE

		Trinity	Opponents
April 13	*Springfield	1	5
April 22	Bowdoin	9	9
April 23	*Coast Guard	4	5
April 25	Yale	4	3
April 30	A.I.C.	12	13
May 3	Wesleyan	2	1
May 6	*Bowdoin	10	1
May 7	*Colby	11	14
May 13	Middlebury	7	1
May 14	Coast Guard	3	1
May 20	Worcester Tech.	1	2
May 21	*Tufts	8	14
June 10	Wesleyan	6	3
June 11	*Wesleyan	8	3

*Denotes Away Games

Captain Bill Frawley; Coach Dan Jessee

When a baseball manager is faced with fielding a team of five rookies to defend a proud record against a rugged schedule he usually announces that "this will be a building year" and the fans loyal enough not to run for cover settle back for a long, hard season of fresh air disasters. This is exactly what many felt faced Trinity Coach Dan Jessee this spring as he deftly tried to juggle his livestock in such a manner as would fill the many gaps left by the previous year's graduation. When the pre-season dust had settled and the Bantams took the field for their opener with Springfield there were still several major problems unsolved, these being at either end of the battery. Bantam supporters shuddered to remember Connie Mack's statement that "pitching is seventy-five percent of baseball." The small squad could boast a mound corps of only three unproven hurlers. Only Senior Al Perlman was back from last year's crew and he had seen little service. Sprightly Junior Tony Sanders' throwing arm was not to be questioned when working behind an eight man football line but he was taking his first varsity tosses from a baseball mound. The third member of this unlikely trio, lanky Sophomore Don Woodruff, was fresh from a season of throwing balls at baskets. For

their targets these chuckers had two Sophomores, Jim Fox and Chuck Sargent, struggling manfully to fill the spiked shoes of army-bound superman, Roger LeClerc.

Out in front of these unproven athletes four of the seven positions were filled by Sophomore yearlings. Holding forth at shortstop scrappy Senior Pete Tsairis was the only veteran infielder. Flanking him at third and second bases respectively were Rollie Johnson and Bill Polk. First base was more than adequately taken care of in the person of big, line-drive hitting Doug Anderson. In left field still another Sophomore, Bill Leahy, played along side of Mike Filiurin and Captain Bill Frawley.

In the first outing this youthful aggregation seemed intent on living up to the advanced billing as it committed three miscues in bowing to the Springfielders. The next contest was the home opener and proved to be as much a crowd pleaser as it was an artistic flop. In playing Bowdoin to a 9-9 tie in what the local papers called a "nightmarish farce," the Bantams blew a large lead only to surge back to knot the marathon as Master Dan cajoled the Bowdoin pitcher and the several umpires into sending run number nine in on a balk. Darkness mercifully ended the fiasco but a good time was had by all.

The next outing against Coast Guard, provided the second loss of the year but proved encouraging as the locals hung on to be nipped 5-4 by the highly touted Coasties. The elusive first win was gained on the strong arm of crafty workhorse Perlman and a timely hit by Tsairis over the visiting Yales. The well played 4-3 triumph indicated that the buck fever had been shaken and the team was ready to roll just as far as Perlman's arm could take them.

Showing about as much predictability as the Hartford weather, Trinity let A.I.C. act as a temporary block in their rise, coming out on the wrong end of a horrendous 13-12 score. Details were not available as to who kicked the extra point.

Perlman returned to the mound to face the Wesleyan Cardinals and humiliated the visitors for ten innings until his mates pushed across the winning run for a 2-1 victory. The rematch with Bowdoin proved a breeze for the Jessemen as they waltzed to a 10-1 win but unearned runs proved their undoing the next day at Colby in a 14-11 setback.

Returning home, Tony Sanders spun a nifty six hitter to whip Middlebury 7-1 and Perlman handcuffed the Coast Guard Cadets 3-1 to gain revenge for the earlier defeat. The pitching held up again but the offense faltered as the brief Bantam win skein was halted by Worcester Tech, 2-1. Tufts proved to be another stumbling block as the entire defensive force seemed to falter and buckle under pressure. In what turned out to be a farcical display of baseball the Bantams wound up on the short end of a 14-8 score.

In the home-and-home graduation stint with rival Wesleyan the Bantams pulled both games out of the fire in winning 6-3 and 8-3. In the second game Bill Polk

provided the margin of victory by banging out a grand slam home run.

The season was a pleasant one for all concerned. The youngsters had rounded into shape faster than could have rightly been expected and toward the end were displaying the polish local fans have come to expect from those under Dan Jessee's tutelage. If the Bantam's farm team (the Freshmen) can supply a dependable front line hurler or if General Manager Ray Oosting can swing a trade with Kansas City, the other positions should take care of themselves in a dandy 1961 season.

First row: Richardson, G. H. L.; deColigny, W. G.; Langen, R. C.; Beech, R. T.; Tansill, D. T.; Bernstein, G. M. Second row: Long, M. B.; McCracken, J. C.; Jacobs, F. A.; Mutschler, L. H.; Brown, R. L.; Polstein, R. J.; Whitters, J. P.; Syer, J. C.; Coach Kurth; Morgan, C. B. Third row: Metcalf, J. M.; Maurice, A. T.; McAlister, J. M.; Rand, G. I.; Bailey, S.; Classen, C. H.; Smith, M. E.

VARSITY TRACK

THE SCHEDULE

		Trinity	Opponents
March 22	*Wesleyan (Indoor)	56	53
April 23	Coast Guard	52	74
April 27	Union	77	49
April 30	*Middlebury	79 ^{3/4}	46 ^{1/4}
May 7	Vermont	65	61
May 10	Worcester Tech.	79 ^{5/6}	46 ^{1/6}
May 18	Amherst	76 ^{2/3}	49 ^{1/3}

*Denotes Away Games

Coach Karl Kurth; Captain Bob Langen

Just as the baseball team was composed of rookies so was the track team, which boasted Sophomores in every event except the high hurdles. The story of the successful season (6-1) lies not just in depth which is usually the reason for a good team but also in a group of above average performers. Week after week headlines of various papers reported: "Langen Heads Cindermen", "Langen Sets Mark", "deColigny Busts Own Mark", and "Smith Wins 100 and 220". Bob Langen, the versatile Captain of the team, could always be counted on to compile between ten and thirteen points every meet; he usually won both the 440 and 880 and took a place in the broad jump. Bill deColigny, the 240 pound giant tackle who is now playing professional football, proved his athletic prowess by being a consistent winner in the weights. Mark Smith, who will act as Captain next year ended his season of dual-meet competition with an undefeated record in both the 100 and the 220.

For only the second time in the past fourscore years and for the first time on Wesleyan's indoor track, the Bantams nudged by the host team with a narrow 3 point margin. In this meet Langen set a new track

record of 54.2 for the 440 while deColigny established a new shot put mark of 48 feet 11 inches.

Just a few days after Easter Recess the Bantams dropped their only meet of the season to a well-balanced Coast Guard squad. Despite the unexpected loss, Langen and deColigny saved the day by bettering their own records; Langen worked his 440 time down to 49.6 and deColigny bettered his shot throw to 50 feet $8\frac{3}{4}$ inches.

From then on it was clear sailing for Coach Karl Kurth's squad. Easy victories were scored over Union, Middlebury, Worcester and Amherst. The only real threat came from a powerful Vermont squad which invaded Hartford on Senior Ball Weekend. With seventeen out of a possible eighteen points garnered in the mile and two mile races, Vermont led the local team by 60-57 going into the last event. Sterling performances in the broad jump by Langen and Ray Beech, however, enabled the Bantams to edge their opponents by four points.

The success of Trinity's track season did not end with the dual meet competition. In the Eastern Inter-collegiate at Worcester a handful of Trinity performers

earned a third place, ranking only behind the powerhouses of Bates and Springfield. On the wet track Langen put on a last minute drive to nose out Olympic aspirant Rudy Smith; in doing this he set a new record of 49.1 for the one lap race. In other events Smith again scored his "daily double", deColigny won two seconds in his weight events, Rick Richardson and Jim McAlister tied for fourth in the pole vault, Beech took a fourth in the 220 low hurdles and Lou Mutschler

tied for a first in the high jump.

Despite the loss of gold-charm winners Langen, deColigny, Beech and Richardson, prospects for the coming season should be able to handle the slots which have been vacated. It appears as though the distance events, which were the weak spots of this year's team will be bolstered by several promising men from the yearling squad. All in all, Trinity track teams have a bright future.

First row: Wiener, E. McL.; Herzig, J. R.; Mills, D. D. Second row: Coach Dath; Granger, J. G.; Mayer, A. J.; Swanson, S. C.; Leddy, B. E.

VARSITY TENNIS

THE SCHEDULE

		Trinity	Opponents
April 21	*Rhode Island	4	
April 27	Amherst	4	5
April 30	*Worcester Tech.	9	0
May 3	Coast Guard	9	0
May 6	Holy Cross	7	1
May 12	M.I.T.	2 ¹ / ₂	6 ¹ / ₂
May 17	*Wesleyan	3	6

*Denotes Away Match

Captain Buzz Mayer; Coach Roy Dath

The varsity tennis team ended its season with a dubious record of three victories against four losses. However, the season was not as bad as the record indicates because the defeats that the team suffered were all by small margins. The closeness of the individual matches is not indicated by the box scores.

Captain Buzz Mayer held down the number one position on the tennis ladder followed by John Herzig, Don Mills, Mac Wiener, Sage Swanson, Kit Illick and Jon Granger. In the three matches these men won, each player scored a decisive and undisputable victory.

For the doubles matches, Mayer and Herzig joined forces for the number one combination followed by Mills and Wiener and the team of Swanson and Granger.

In the New Englands at Yale, Trinity was represented by its top two players, Mayer and Herzig. Facing top-notch competition Herzig was eliminated in the first round. Mayer drew a bye on the first round then won his match in the second round before being dropped in the third.

Coach Dath expects that next year will be a much happier season for the tennis team with all of this year's letter winners returning. The top men on this year's Freshman team, it is hoped, will add some depth to the squad.

First row: Traut, D. P.; McRae, R.; Wyckoff, T.M.; Johnson, M. E.; Wardell, J. C. Second row: Schoenfeld, L.; Byrne, W. E.; Winans, J. W.; Mackall, C. M.; Coach Pappas.

VARSITY GOLF

THE SCHEDULE

		Trinity	Opponents
April 19	Rhode Island	2	5
April 22	Worcester Tech.	2	5
April 28	*A.I.C. (at Williams)	5	2
April 28	*Springfield (at Wms.)	6 ¹ / ₂	1/2
April 28	*Williams	2 ¹ / ₂	4 ¹ / ₂
May 9	University of Mass.	1	6
May 23	*Wesleyan	2	5

*Denotes Away Match

Coach Mitchel Pappas; Captain Tom Wyckoff

The golf team suffered a humiliating season this year only being able to capture two victories in eight matches. In the first match of the season against Rhode Island only Les Schoenfeld and Bill Byrne were able to post lower scores than their opponents. After dropping another match to W.P.I., the Bantams managed to knock off two teams in a quadrangular meet at Williamstown. Losing only to the host team the Trinity golfers soundly whipped A.I.C. 5-2 and Springfield 6 1/2 - 2 1/2.

In the New England Inter-Collegiate Golf Championship at Portland Maine, the local golfers placed a respectable twelfth out of twenty-six places. This rank was earned without the completed performances of Captain and number one player, Tom Wyckoff, and John Winans, the number two player; inclement weather forced them to discontinue their matches. Bill Byrne led the Trinity contingent with an 86 followed by Charlie Mackall (88), Dave Traut (91), Pete Johnson (96), and Les Schoenfeld (97).

First row: Hughes, A.; Neulander, F. J.; Stetson, B.; McPherson, W. B.; Howland, W. C.; Tyndall, R. R.; Sirianni, A. A.; Foster, S. C.; Brown, J. D. *Second row:* Stokes, T. L.; Wheelock, R. W.; Turman, J. M.; Sears, F. L.; Reese, T. D.; Stempien, V. R.; Narins, D. J.; Cunneen, R. C.; Strawbridge, G. *Third row:* Honish, R. L.; Bigelow, E. T.; Getlin, M. P.; Sallinger, J. R.; Platts, J. E.; Gregg, A. W.; Brightman, R. C.; Frey, W. A.; Fox, G. W.; Pringle, F. C.; Southworth, K. A.; Files, W. C.; Lazarus, S. M.; Wagner, F. W.; *Coach* McPhee.

LACROSSE

THE SCHEDULE

		Trinity	Opponents
April 20	*Amherst	4	5
April 27	Brown	6	3
April 30	Worcester Tech.	8	2
May 7	*Tufts	4	7
May 10	*University of Mass.	2	8
May 14	M.I.T.	5	8
May 18	Wesleyan	4	12
May 21	Holy Cross	9	13

*Denotes Away Games

Coach McPhee

Co-Captain Steve Lazarus

Co-Captain Fred Wagner

In many respects this year's lacrosse team had one of the most rewarding seasons any team has recently enjoyed at Trinity. True enough, the record was not very impressive (2-6), there were no figures who rated a mention in *Sports Illustrated*, and when the team was beaten, it was beaten soundly. But there was more than met the eye in this year's lacrosse team. It was a team which worked together not as a group of individuals but as a unit—a group of men tightly bound by the spirit and the desire to further the interests of lacrosse. In this endeavor the team, under the Co-Captaincy of Steve Lazarus and Fred Wagner, reached one of its goals in being recognized as a major sport commencing with the 1961 season.

In their first encounter of the season, the Bantams lost a closely contested game to Amherst. Despite the loss, however, Trinity goalie and Co-Captain Steve Lazarus

was unofficially voted the most valuable player of the day; he made 35 saves. Against Brown the team played well and held the opponent's three all-Americans to only three goals while tallying six for themselves. W.P.I. was Trin's easiest victim; Fred Pringle led the scoring parade with three goals.

The remainder of the season found the Bantams facing more experienced squads. Despite the fact that the local stickmen were never to taste victory again, they made victory quite difficult for the more polished opposition.

Maybe not next year and perhaps not the year after but sometime in the very near future the Trinity lacrosse team is going to be a power which few teams will be able to cope with. This year the team displayed spirit, fortitude and a desire to win along with a rapid development of skill. When the polish is added, watch out!

First row: Taylor, D. F.; Halloran, T. C.; Sherin, P. M.; Raymond, D. A.; Landerman, P. O.; Calabrese, T. E.; Spitzer, R. C. Second row: Blair, J. F.; Lundborg, C. B.; Waggatt, J. S.; Winner, S. D.; McCutcheon, B. D.; Davis, B. K.; Coach Shults.

FRESHMAN BASEBALL

Led by second baseman Tom Halloran with a .305 batting average, and pitchers Kevin Gebhard and John Pitcairn, the Trinity Freshman baseball team compiled a fine 6-3 record. The steady improvement during the year was a compliment to the coaching of Robert Shults, who was amply aided both by fine material and good depth in the pitching department.

The best game of the season was undoubtedly the 1-0 shutout over St. Thomas Seminary in which Pitcairn and Pete Landerman, a standout in relief all year, pitched magnificently. In another big game shortstop Don Taylor and pitcher Gebhard combined to dump Wesleyan in 11 innings, 6-5. Gebhard, who led the

pitching staff with three wins, pitched the entire game and Taylor batted in the winning run with an 11th inning single.

In the outfield, Tom Calabrese and Sam Winner were outstanding. Calabrese became a skillful bunter and made several diving catches in left field. Winner was a dependable outfielder and a fine hitter. Dave Raymond, a smart fielder and baserunner, held down the position in right field. The infield of Feshler, Taylor, Halloran and Waggett played the ground balls near perfection, and the catching of Carl Lundborg could be good enough to land him a starting berth on next year's varsity.

THE SCHEDULE

	Trinity	Opponents		Trinity	Opponents
April 19	*Yale	1 8	May 7	Worcester Academy	8 6
April 23	Bridgeport	3 5	May 10	*Springfield	3 7
April 27	Amherst	10 5	May 14	Wesleyan	9 7
April 29	*Wesleyan	6 5	May 21	St. Thomas Seminary	10 1
May 3	*St. Thomas Seminary	1 0	*Denotes Away Games		

First row: Perrin, R. D.; Kritegan, J. S. Second row: Watson, J. D.; Moore, D. T.; Wardlaw, J. W.; Keen, V. F.; Szumczyk, J. A.; Hoerr, S. O.; Blume, M. E. Third row: Coach McWilliams; Reynolds, L. L.; Frazer, T. E.; Schulenberg, M. A.; Brackett, D. C.; Miller, E. E.; Whitney, H. C.; McGawn, M. M.; Watt, R. T.; Tuttle, R. D.

FRESHMAN TRACK

Led by versatile Captain Vic Keen the Freshman track team, for the second consecutive year, rewarded Coach McWilliams with the outstanding record of six wins and no losses. Keen was successful in every event he tried—the 220, 440 and 880 dashes, the 880 relay, the high jump and the broad jump. He set a new record in the 440 with a time of 52.4 and was on the record breaking 880 yard relay team with Stan Hoerr, John Wardlaw and John Szumczyk.

Marshall Blume did well in the half mile, winning consistently, and missing a new record by only half a second. Mal McGawn also won the mile run in each meet; by the end of the season he had lowered his mile

time from a 4:52 to a 4:40. Mike Schulenberg was successful in both the high and low hurdles.

Trinity was also strong in the field events. Keen, Hoerr, and Emmett Miller starred in the high jump while Wardlaw, Keen and Szumczyk excelled in the broad jump. Dan Moore pole vaulted, Tom Smith threw the discus, Tim MacGrandle put the shot, Lloyd Reynolds and Miller heaved the javelin.

The trackmen of this year's powerful team will be eagerly welcomed next year to the varsity ranks. Coach Kurth will not only look forward to having the star performers graduate to his team but he will also eagerly await the men who won the seconds and thirds.

THE SCHEDULE

		Trinity	Opponents			Trinity	Opponents
April 23	*Avon Old Farms	85	40	May 12	Cent. Conn. State	93	29
April 29	Nichols	96	26	May 17	*Amherst	78	44
May 4	Loomis	73	49	May 20	Hotchkiss	80	40

*Denotes Away Meet

First row: Coxhead, S. D.; Alvord, J. M.; Reese, W. W.; Scull, T. W. Second row: Brittain, R. C.; Pope, R. J.; Jones, S. P.; Millar, R. G.; Gale, W. M.; May, H. L.; Coach Dath.

FRESHMAN TENNIS

The Freshman tennis team completed the 1960 season with the rather poor record of four wins and five losses. The year was not as unsuccessful as it sounds, however. Two of the matches, those against Wesleyan and Loomis, were very close, 4-5, with many of the individual matches going three sets.

Playing first singles throughout the year was Bob Kraut, who unfortunately met many exceptionally good players. Bob was much more successful in the third doubles matches when he teamed with either Henry May, Steve Jones or Stone Coxhead.

Gary Millar, Bill Gale, Stone Coxhead and Bob

Pope, who played numbers two through five respectively, all played good hard tennis, winning the majority of their matches. Three players, May, Jones, and Lockett Pitman, each competed for the number six position.

The doubles teams were one of the weaker points of the team. Although they were shifted a few times, the usual combinations were Pope and Gale playing first, and Coxhead and Millar second. One of the reasons for the team's losing season was the extremely difficult prep school competition it faced. Choate, for example, was undefeated and ranked first in the East. The netmen managed to do quite well against the colleges, beating Amherst and M.I.T. both by a 6-3 score.

THE SCHEDULE

		Trinity	Opponents			Trinity	Opponents
April 23	*Taft	1	8	May 16	*Loomis	4	5
April 27	Amherst	9	0	May 17	Wesleyan	4	5
April 30	Kent	3	6	May 19	*Westminster	9	0
May 4	*Choate	0	9	May 21	Avon Old Farms	8	1
May 12	M.I.T.	6	3				

*Denotes Away Match

ADV

ERTISING

22 TRUMBULL STREET

Next to Henry Miller

IVY LEAGUE FOOTWEAR

Styled in the

Barrie Ltd. Tradition

Trinity Students' Favorite Barber Shop

TOMMY'S

105 NEW BRITAIN AVENUE

(near corner of Broad Street)

Henry Miller

24-26 TRUMBULL STREET

Hartford, Connecticut

Telephone JA 5-2139

Clothiers—IMPORTERS—Furnishers

The Most Distinguished Name

in School and College Jewelry

L.G. Balfour Company
ATTLEBORO MASSACHUSETTS

JEWELRY'S FINEST CRAFTSMEN

Compliments of . . .

TINA'S DINER, INC.

WILBUR CROSS HIGHWAY — Routes 5 and 15
WETHERSFIELD, CONN.

Only a Few Minutes from Trinity

Compliments of

NEIDITZ BROS.

Contract Furniture

500 FARMINGTON AVENUE

Hartford, Connecticut

THE TOBACCO SHOP

Complete Smokers' Supplies

31 PEARL STREET

HARTFORD, CONN.

ACE HARDWARE CO.

406 NEW BRITAIN AVENUE

Hartford, Conn.

Phone CHapel 7-9704

Prompt Delivery Service

HELPFUL NEIGHBORLY BANKING

SINCE 1792

Hartford National Bank

and Trust Company

Established 1792

Member F. D. I. C.

24 convenient locations throughout Connecticut

DILLON MAILING BUREAU

Complete Letter Shop Service

250 PEARL STREET

HARTFORD, CONN.

Telephone JACKSON 7-5121

LeSTAGE JEWELRY

- for Ladies, Men and Children
- at all Leading Jewelers

CRAFTSMANSHIP SINCE 1863

Compliments of

THE HOTEL BOND

338 ASYLUM STREET

Compliments of

WHITE, INC.

THE FINEST IN MEN'S CLOTHING

1020 Chapel St.

New Haven

**The shine that
keeps leather alive**

The Kiwi Polish Co., Pottstown, Pa.

"Clothiers To Trinity Men

Since 1904"

SLOSSBERG'S
INC.

1317 BROAD STREET HARTFORD, CONNECTICUT

- Clothiers
- Custom Tailors
- Haberdashers
- Importers

SMITH and FAZZINA

Wholesale

Meats, Poultry, Provisions

Purveyors to Restaurants

Hotels and Inns

526 TRUMBULL STREET

HARTFORD, CONN.

Phone CH 9-7731

**THE
PHILIP H. STEVENS
COMPANY**

Registered Jewelers
American Gem Society

65 PRATT STREET
HARTFORD

—Branch Store—

60 LaSALLE ROAD
WEST HARTFORD CENTER

The Sage-Allen logo is presented in a white, cursive script font, set against a solid black rectangular background.

of Hartford

Start off in style . . .
select sharplooking
men's clothing at
the University Shop

Third floor, Sage-Allen

CHARLES E. THENEBE & ASSOCIATES

. . . Investments . . .

Telephone Service: 24 hours daily, 7 days weekly
36 PEARL STREET HARTFORD 3, CONN.

Hartford—phone CHapel 6-5613
New York—phone HAnover 2-4120

PALLOTTI & POOLE, INC.

Imported Cars

Franchised Dealer For

AUSTIN-HEALEY, M-G and MORRIS
JAGUAR and ENGLISH FORD

549 WETHERSFIELD AVENUE
Hartford, Conn.

Distinctive

Casual Clothes

For Men and Women

MEN'S WEAR

102 ASYLUM ST., HARTFORD

Compliments of

**SWIFT'S
COAT, APRON & TOWEL
SUPPLY, INC.**

490 WETHERSFIELD AVENUE

Hartford, Connecticut

LIBBY & BLINN, INC.

135 SHELDON STREET
Hartford, Connecticut

Heating — Ventilating — Air-Conditioning
Contractors

THE TRINITY COLLEGE BOOKSTORE

CONGRATULATES
THE CLASS OF 1960
AND WELCOMES
THE CLASS OF 1964

THE HARGROVES

Bakers for
TRINITY COLLEGE

**BESS EATON
DONUT CO.**

876 NEW BRITAIN AVENUE
HARTFORD, CONNECTICUT

921 FARMINGTON AVENUE
WEST HARTFORD, CONNECTICUT

Compliments of

**THE THOMAS HEYWOOD
COMPANY, INC.**

28 STERLING STREET (Rear)
HARTFORD 14, CONN.

Painting and Decorating
Contractors

THE LINCOLN DAIRY CO.

BETTER MILK, CREAM and ICE CREAM

Visit Your Neighborhood

LINCOLN DAIRY ICE CREAM BARS

MAIN OFFICE & PLANT

1030 NEW BRITAIN AVENUE WEST HARTFORD, CONN.

VALCO

MACHINE CO.

470 COTTAGE GROVE RD.
BLOOMFIELD, CONN.
TEL. HTFD. CHAPEL 2-7731

Manufacturers of Precision Parts for Aircraft and Electronic Components

**THE HARTFORD
APRON & TOWEL
SUPPLY CO.**

29 LAFAYETTE STREET
HARTFORD, CONN.

Compliments of

TRINITY DRUG CO.

1284 BROAD STREET
Hartford, Conn.

Compliments of

**THE BROOKSIDE
RESTAURANT**

442 NEW BRITAIN AVENUE
HARTFORD, CONN.

SPAGHETTI PALACE

159 ASYLUM STREET
Hartford, Conn.

Compliments of

SOUTHERN NEW ENGLAND ROOFING CO.

Roofers and Sheet Metal Contractors

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

Telephone JA 7-3113

350 SHELDON STREET HARTFORD 1, CONN.

The
HARTFORD *Sprinkler* co.
 PHONE ADAMS 2-1800

UNDERWRITERS APPROVAL GUARANTEED
 252-254 PARK RD., WEST HARTFORD, CONN.

Harold K. Bonnick

CITY IRON WORKS

1210 SILAS DEANE HIGHWAY

Wethersfield, Conn.

Member F.D.I.C.

ELM MOTEL

Member: Quality Court United Inc.
 AAA

3 Miles from College

Air Conditioned — Telephone
 Television

Next to Red Coach Grill
 US 5-15 Wethersfield
 Tel. Hartford JA 9-8691

JACOBS PAINT STORE

Dutch Boy Paints
 Interlux Marine Paints

134 PARK ROAD
 West Hartford, Conn.
 Telephone AD 6-2501

REVELERS and "ACCIDENT PRONERS" TAKE NOTE!

Dorm Windows

When they break

Call

DICK METCALFE

JA. 7-5273

Auto Glass

Curved and Straight Wind-
 shields and Window Glass
 for all domestic, foreign,
 and sports autos.

PICTURE FRAMES

Wide Range of materials, prices.

GIFT GLASS

Mirrors, gifts for all occasions.

METCALFE GLASS CO.

287 Park Street, Hartford, Conn.

Phone JA. 7-5273

Always Ample Free Parking

GALLO'S RESTAURANT

CONTINENTAL CUISINE

Complete Banquet Accommodations for 550 Persons.

Ample Parking

PIANIST NIGHTLY

For Reservations, Dial MOhawk 6-0794

THE WADHAMS & MAY CO.
BUILDERS

15 LEWIS STREET
HARTFORD 3, CONNECTICUT

Compliments

THE ROBBINS COMPANY

Manufacturing Jewelers Since 1892
The Best For Industrial and College Jewelry

Attleboro, Massachusetts

THE HARTFORD MOTEL

ON WILBUR CROSS PARKWAY — U.S. 5 & 15

one mile south of Hartford

102 ROOMS

Phone JAckson 9-5618

JAckson 9-9463

Pyquaug Inn

L. Zimmerman Caterers

161 MAIN STREET, WETHERSFIELD, CONNECTICUT

5 Minutes from Trinity

LEON ZIMMERMAN

YOU WILL BE
WELL SERVED BY

THE TRAVELERS

INSURANCE COMPANIES

HARTFORD 15, CONNECTICUT

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

SILLITER-HOLDEN, INC.

Industrial Supplies

433 NEW PARK AVENUE

Hartford 1, Connecticut

The Favorite Dining Spot
Of Trinity Men

AETNA DINER

267 FARMINGTON AVENUE

visit the Peacock Lounge

VISIT THE
FRIENDLY ICE CREAM SHOP

Corner of BROAD ST. & MAPLE AVE.

For the finest in
SANDWICHES — DRINKS — ICE CREAM

Open Sunday-Friday until midnight
and on Saturday until 1:00 A.M.

CONTINUE YOUR EDUCATION
EVERY DAY WITH

The Hartford Courant

America's Oldest Newspaper

... Informative, Entertaining ...
Superior News Reporting

The *Arrow Bus Lines*

NEW HIGHWAY TRAVELER TYPE COACHES

"AIR RIDE"
PULLMAN OF THE HIGHWAY

FOR ALL OCCASIONS - ANY TIME - ANYWHERE
KEEP YOUR PARTY TOGETHER

For Charter Service Call BUTler 9-1531

2123 MAIN ST., HARTFORD

THE ONLY DIRECT AND SHORTEST ROUTE TO

ALBANY • PITTSFIELD • LENOX • STOCKBRIDGE • GREAT
BARRINGTON • NORFOLK • CANAAN • CONN. UNIVER-
SITY, STORRS, CONN. . . . *All Points North & West Out
Of Albany & Pittsfield*

Serving Intermediate Points

RIDE
THE
ARROW
LINE

SAFETY • DEPENDABILITY • COMFORT • COURTESY
TERMINAL & TICKET INFORMATION

CALL JACKSON 5-7306

201 ALLYN ST. (COR. UNION PL. & ALLYN ST. DIRECTLY
ACROSS FROM R.R. STATION)

ADams 2-8719

Will Jacobs

Skin and Scuba Diving Equipment

Mfg. & Dist.

282 PARK ROAD
WEST HARTFORD, CONN.

HOURS:

12:00 Noon - 8:00 P.M.

Industrial Contractors

**THE INDUSTRIAL
CONSTRUCTION CO.**

General Building Contractors

120 PROSPECT AVENUE
HARTFORD, CONNECTICUT

OPEN THIS BOOK IN 1999

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

That's a lot of looking ahead, but it illustrates the permanence...
the interest...of a fine photograph. Fine photographs of you are our concern
...a photograph you will proudly give as a personal
present...a photograph you will look back on happily years from now.

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

PHOTO REFLEX STUDIO, FIFTH FLOOR

center of Connecticut living since 1847

G. FOX & CO.
HARTFORD • CONNECTICUT

C-THRU RULER

832 WINDSOR STREET
HARTFORD, CONNECTICUT

DORMITORY and FRATERNITY HOUSE
CARPETS and RUGS

DONCHIAN'S

205 Pearl St.

JA. 7-1171

S U P E R S P H E R I C S T E E L B A L L S

KILIAN STEEL BALL CORPORATION

MAILING ADDRESS:

P. O. BOX 116, STATION A
HARTFORD 6, CONN.

FACTORY ADDRESS:

100 WELLINGTON STREET
HARTFORD 6, CONN.

**L. L. ENSWORTH
& SON, INC.**

Industrial Supplies
and
Steel Distributors

270 LOCUST STREET
HARTFORD 14, CONN.

Telephone: CHapel 9-7791

AMERICAN COAL CO.

170 PEARL STREET, HARTFORD

Phone JA 2-8151

A-C FILTERED FUEL OIL

Heating Equipment and Service!

BLUE COAL

KOPPERS COKE

Distributors for

CITIES SERVICE

Gasoline, Oil and Automotive Service

KELLY BROTHERS
SHELL SERVICE STATION

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

PICKUP and DELIVERY

WASHINGTON STREET and ALLEN PLACE

TRAUB'S SUPPLY CO.

833 Park Street
Hartford, Conn.
Phone CH. 6-8706

THE AUDIO—CENTER

"Stereo High Fidelity Specialists"
Phonographs; Components, Tape Recorders

398 TRUMBULL ST. (near Main)

Phone CHapel 6-2549

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

Compliments of

**PARK PLUMBING SUPPLY
CO., INC.**

1477 PARK STREET
HARTFORD, CONNECTICUT

Compliments of

WASHINGTON PHARMACY

Esquire Motel

1805 BERLIN TURNPIKE, WETHERSFIELD, CONNECTICUT

First Motel on Right, one mile South of Hartford

IT'S NEW — AAA APPROVED

Phone In Every Room

JACKSON 9-8631

NEWMAN IMPORT MOTORS

SALES — SERVICE — PARTS

Authorized Mercedes-Benz — DKW

923 FARMINGTON AVE.

AD. 6-3221

WEST HARTFORD

Service On All Makes of Domestic and Imported Cars

Compliments of

NEWMAN

Comet Lincoln Mercury

140 WASHINGTON AVENUE

HARTFORD, CONN.

Phone JACKSON 2-6165

Lincoln Auto Service

279 WASHINGTON STREET

HARTFORD, CONN.

(corner of Lincoln & Washington)

The ESSO Sign that gives

EXTRA SERVICE and SPECIAL DISCOUNT

to TRINITY STUDENTS

RIVERSIDE TRUST COMPANY

90 PEARL STREET

HARTFORD, CONN.

PORTLAND — NEW HARTFORD — ESSEX — OLD LYME
CONNECTICUT

*Member Federal Reserve System
Member Federal Deposit Insurance Corporation*

**MATCHING
CONNECTICUT'S
PROGRESS**

With Complete Banking Service
28 offices in 20 Connecticut communities

**THE CONNECTICUT BANK
AND TRUST COMPANY**

The following fraternities congratulate the Class of 1959
and wish continued success to the IVY . . .

ALPHA CHI RHO

ALPHA DELTA PHI

DELTA KAPPA EPSILON

PSI UPSILON

THETA XI

53 Mulberry Street, Hartford, Conn.

Tel. CHapel 9-6538

BURT AND DELL

FURNITURE FOR
CLUBS — LOUNGES — OFFICES

C. H. DRESSER & SON, INC.

Specialists in
Architectural Woodworking
Since 1880

HARTFORD 14, CONN.

Seymour Auto Stores

AUTO PARTS AT DISCOUNTS
SHERWIN-WILLIAMS PAINTS
HARDWARE — PLUMBING SUPPLIES

489 Park Street

Open Evenings

CH. 7-9876

HUNTER PRESS, INC.

81-83 LAUREL STREET

Finest Printing of
Practically Every Description

Telephones:

JACKSON 2-7016 — 2-1044

McRORY & MARREN, Inc.

945 NEW BRITAIN AVENUE
WEST HARTFORD, CONNECTICUT
Tel. JA 2-0245

Plumbing — Heating — Air-conditioning

OTTO EPSTEIN, Inc.

SANITARY ENGINEERS and CONTRACTORS

FORTY ELM STREET
HARTFORD, CONNECTICUT

THE WASHINGTON DINER

175 WASHINGTON STREET

Good Food . . . Good Service

Steaks, Chops, Seafood — Always Quick and Courteous

TRY OUR DINING ROOM FOR THE BEST IN BOTH

Plenty of Space and Free Parking
Phone CH 7-6272

OUR HONORS IN 1959

- 3 The Caldecott Winner for 1958 (5th time) and two of the three runners-up.*
- 3 Selections in the 9th Lithographic Awards Competition & Exhibit.*
- 5 Of the Best 10 Children's Books of the Year selected by the N.Y. Times.*
- 7 Of the Best 50 Books of the Year selected by the A.I.G.A.*
- 15 Of the Best 42 Children's Books of the Year selected by the N.Y. Herald Tribune.*

Connecticut Printers, Incorporated

CASE, LOCKWOOD & BRAINARD, *Letterpress Division* • KELLOGG & BULKELEY, *Lithographic Division*
HARTFORD 1 • CONNECTICUT

Here's Entertainment that's
NEW!

Different! Dynamic!

RISK!®

*Parker Brothers' trade-mark
for its continental game equipment*

You'll find this outstanding new game has every ingredient for complete, fascinating entertainment: it's original, suspenseful, tremendous in scope; it's a game of strategy and chance with the whole world your theatre of operations. With its colorful playing board, and over 450 playing pieces, RISK is a superb game that will give you endless hours of fun and relaxation. For 3 to 6 players. \$7.50

Another
FAMOUS PARKER GAME

by the publishers of world-famous MONOPOLY®

Parker Brothers, Inc., Salem, Mass.

CURTIS 1000 INC.

Specialists in envelopes for
every business need

150 VANDERBILT AVENUE
West Hartford, Conn.

KENNY'S SERVICE STATION

234 Washington Street
Hartford, Conn.

Phone JACKSON 7-5801

MAKRIS DINER

1795 Berlin Turnpike, Route 5 — 15
Wethersfield, Connecticut

OPEN 24 HRS. A DAY

Compliments
of

A FRIEND

INDUSTRIAL SUPPLIES

110 AIRPORT ROAD. HARTFORD 14, CONN.
Phone JACKSON 2-7211

B R A K E S
RELINED S

Bordonaro Service Center

1710 Broad St. at New Britain Ave.

AUTO REPAIRING — MOTOR TUNE-UP
ESSO PRODUCTS

Phone JA. 5-9883 Hartford, Conn.

Paul R. AuCoin

--- JEWELER

318 ASYLUM ST. (HOTEL BOND)
HARTFORD, CONN.

TELEPHONE
CHAPEL 7-3356

SCOTT BILLYOU, BOOKS

123 Trumbull Street at Pearl
Hartford 3, Connecticut
CHapel 9-8489

HOTEL HEUBLEIN

180 Wells Street

The Heublein Lounge Presents Nightly
MODERN PROGRESSIVE JAZZ TRIOS

Piano Interludes

COCKTAIL HOUR

No Cover

No Minimum

BROOKSIDE HARDWARE

Phone JA. 7-1944
418 New Britain Ave., Hartford

TOOLS AND SUPPLIES
FOR
GARDEN — HOME — SHOP

Benjamin Moore & Company Paints

COMPLETE RENTAL DEPT.
Free Delivery

MEN'S CLOTHING AND FURNISHINGS

43 South Main Street

ADams 6-1647

Member of the
National Arborist Association

**WALGREN
TREE EXPERTS, INC.**

HARTFORD — NEW HAVEN

Arborists for Trinity College

Compliments of
**SCHANZER'S
SERVICE CENTER**
Corner Broad and Allen Place

Compliments
of
SAINT ANTHONY HALL

Established 1919

*Specialists in the production
of fine annuals for schools
and colleges everywhere.*

H. G. Roebuck & Son, Inc.
PRINTERS • LITHOGRAPHERS

2140 Aisquith Street • Baltimore 18, Maryland

HOpkins 7-6700

