

THE TRINITY IVY

1931

The Trinity Ivy of 1931

COPYRIGHT 1930
BY
THE TRINITY IVY

THE BOND PRESS
HARTFORD

THE TRINITY IVY

VOLUME LVI — *Nineteen Hundred and Thirty*

PUBLISHED BY THE CLASS OF NINETEEN THIRTY-ONE
Trinity College, Hartford, Connecticut

BORN
MAY-20-1862

DIED
JAN-29-1925

IN MEMORIAM
S. BRECK PARKMAN TROWBRIDGE
ARCHITECT
N. A. S. D. A. N. A. F. A. I. A.

To the Memory of

Samuel Breck Parkman Crowbridge

Class of 1883

This Ivy is Dedicated
By the Class of 1931

holding in mind the many benefits
which he bestowed upon us
and upon our College

Foreword

In preparing this *IVY* for publication, our faults have been as the stars in number, and our virtues have been conspicuous by their entire absence. We can say with *Ivy* Boards of the past that we have done our best to mirror as accurately as possible the life and traditions of the college, but we cannot say with them that our best has been good enough. Be not too harsh in your treatment of us.

In presenting this, the 1931 *Ivy* to you, we admit, then, a majority of faults and a sad minority of virtues, but we hope that our attempts for accurate detail and a broader view have been partially successful. "*Huius Re Hunc Tibi Liber.*"

Board of Editors

Daniel Butler McCook	<i>Editor-in-Chief</i>
Charles Edward Jacobson	<i>Business Manager</i>
Denton Dunn Hall	<i>Assistant Editor</i>
Robert Palmer Waterman	<i>Managing Editor</i>

Editorial Staff

John B. Meeker
Lauriston L. Scaife
Paul H. Twaddle
John J. Tracy
Harvey Mathiasen
Anthony J. Forastiere
William D. Guckenbuehler
E. Willard Ljongquist

Business Staff

Newton VanA. Blakeslee
Milton C. Cookson
G. Laurence Blauvelt
William Katz
H. Rees Mitchell
John F. Isherwood
John F. Childs

Trinity College was founded by the

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

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

Presidents

Right Rev. Thomas Church Brownell, D.D., LL.D.	1824-1831
Rev. Nathaniel Sheldon Wheaton, S.T.D.	1831-1837
Rev. Silas Totten, S.T.D., LL.D.	1837-1848
Right Rev. John Williams, S.T.D., LL.D.	1848-1853
Rev. Daniel Raynes Goodwin, S.T.D., LL.D.	1853-1860
Samuel Eliot, LL.D.	1860-1864
Right Rev. John Barrett Kerfoot, S.T.D., LL.D.	1864-1866
Rev. Abner Jackson, S.T.D., LL.D.	1866-1874
Rev. Thomas Ruggles Pynchon, S.T.D., LL.D.	1874-1883
Rev. George Williamson Smith, D.D., LL.D.	1883-1904
Rev. Flavel Sweeten Luther, Ph.D., LL.D.	1904-1919
Rev. Remsen Brinkerhoff Ogilby, B.D., LL.D.	1920-

Senatus Academicus Corporation

The President of the College, <i>ex-officio</i> President	Hartford
Robert Thorne, LL.B.	New York
The Rt. Rev. Chauncey B. Brewster, D.D.	Hartford
The Hon. Joseph Buffington, LL.D.	Pittsburgh
The Hon. Frank L. Wilcox, B.A.	Berlin
Edgar F. Waterman, M.A., LL.B., Secretary and Treasurer	Hartford
William Gwinn Mather, M.A., LL.D.	Cleveland
John Prince Elton, B.S.	Waterbury
The Rt. Rev. Ernest M. Stires, D.D.	New York
Charles G. Woodward, M.A.	Hartford
Samuel Ferguson, M. A.	Hartford
Sidney T. Miller, M.A., LL.D.	Detroit
Newton C. Brainard, B.A.	Hartford
John Henry Kelso Davis, M.A.	Hartford
Edward Milligan, M.A.	Hartford
Grenville Kane, M.A., L.H.D.	New York
James Guthrie Harbord, LL.D.	New York
Lewis Gildersleeve Harriman, M.S.	Rochester
The Hon. Philip James McCook, LL.D.	New York
Charles Erling Hotchkiss, LL.B.	New York
Thomas Wright Russell, B.A.	Hartford
Owen Morgan	Hartford

Advisory Board

William S. Cogswell, M.A., LL.D.	Jamaica, N. Y.
--	----------------

Board of Fellows

SENIOR FELLOWS

- Henry Louis Godlove Meyer, B.A.
- Anson Theodore McCook, B.A.
- Charles Francis Clement, B.S.
- James Albert Wales, B.A.
- Hill Burgwin, Jr., B.A.
- William Festus Morgan, B.A.

JUNIOR FELLOWS

- Frederick Joseph Corbett, B.A.
- William Pond Barber, B.S.
- Benedict Devine Flynn, M.A.
- Arthur Van Riper Tilton, M.A.
- Robert Seymour Morris, B.S.
- Frederick Charles Hinkel, B.S.

THE REV. REMSEN BRINKERHOFF OGILBY
President

THE REV. REMSEN BRINKERHOFF OGILBY

President

115 Vernon Street

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

CHARLES FREDERICK JOHNSON, L.H.D., LL.D.

Professor of English Literature, Emeritus

69 Vernon Street

B.A., Yale, 1855; M.A., 1863; L.H.D., 1895; LL.D., Trinity; Assistant Professor of Mathematics, United States Naval Academy, 1865-70; Professor at Trinity 1883-96; Professor Emeritus, 1896—; Author of "English Words;" "Three Englishmen and Three Americans;" "Elements of Literary Criticism;" "What Can I Do for Brady?" and other poems; "Outline History of English and American Literature;" "Forms of Verse;" "Shakespeare and His Critics," etc. ΨΥ.

FRANK COLE BABBITT, PH.D.

Professor of the Greek Language and Literature

65 Vernon Street

B.A., Harvard, 1890; M.A., 1892; Ph.D., 1895; Fellow of the American School of Classical Studies at Athens, 1895-96. Instructor in Greek at Harvard, 1896-98; Professor at Trinity, 1899; Member of the American Archaeological Institute; Member Executive Committee American Philological Association, 1909-11; Vice-President American Philological Association 1923-27; President of the American Philological Association; President Classical Association of New England, 1920-21; Member of Council American Association of University Professors, 1923-25; President Harvard Club of Connecticut, 1912-13; Author of "Greek Grammar;" also of papers in *American Journal of Archaeology*, and in *Harvard Studies in Classical Philology*; Plutarch's *Moralia* (Translation) in the Loeb Classical Library, 1926; Plato and The Movies, in *The Harvard Graduates' Magazine*, 1926. Contributor of various articles to Philological Periodicals. ΦΒΚ, ΟΑΧ.

HENRY AUGUSTUS PERKINS, M.A., E.E.

Professor of Physics

55 Forest Street

B.A., Yale, 1896; M.A., Columbia, 1899; E.E., Columbia, 1899. Member of American Physical Society; Société Française de Physique; Associate Member of American Institute of Electrical Engineers. Author of "An Introduction to General Thermo Dynamics;" has published articles in *American Journal of Science*, *Scientific American*, *Electrical World*, *Comptes Rendus*, *Le Radium*, *Yale Review*, and the *Physical Review*. ΦΒΚ, ΣΞ, ΑΔΦ.

GUSTAVUS ADOLPHUS KLEENE, PH.D.

Professor of Economics
689 Asylum Avenue

A.B., University of Michigan, 1891; studied at Berlin and Tübingen, at Columbia University, and the University of Pennsylvania, receiving his Ph.D. from the latter institution. For two winters with the Charity Organization Society of New York City; Assistant in Economics at the University of Wisconsin; Instructor in Economics and Social Science at Swarthmore College, and Lecturer at the University of Pennsylvania. Author of "Profit and Wages." Contributor to the *Annals of the American Academy of Political and Social Science*, *American Statistical Association Publications*, *Yale Review*, etc. ΦBK.

CHARLES EDWIN ROGERS, C.E., M.C.E.

Professor of Civil Engineering
11 Lincoln Street

Rensselaer Polytechnic Institute, 1896; M.C.E., Harvard, 1915. Engineer and Contractor, 1896-1901; Instructor, Lehigh University, 1901-04; Professor of Mathematics and Civil Engineering, Clarkson Memorial School of Technology and General Engineering Practice, 1904-05; Professor of Civil Engineering, Trinity, 1905—; Member of the Rensselaer Society of Engineers; Connecticut Society of Civil Engineers; Harvard Engineering Society; American Astronomical Society. ΣΞ.

HORACE CHENEY SWAN, M.D.

Professor of Physiology and Hygiene, Medical Director

196 Whitney Street

M.D., *Cum Laude*, Tufts College Medical School, 1903; B.P.E., International Y. M. C. A. College. Instructor Histology, Harvard Summer School of Physical Education, 1903-05; Director of Gymnasium, Wesleyan University, 1903-05; International Y. M. C. A. College, Graduate Division, Summer School, Professor of Bacteriology and Central Nervous System; Medical Director, Professor of Physiology and Hygiene, Trinity College, 1905—; Member of Hartford Medical Association, Connecticut Medical Association, Fellow American Medical Association, Society of Directors of Physical Education in Colleges, American Physical Education Society, Fellow American Public Health Association, Connecticut Public Health Association, Member American Association for the Advancement of Science, Connecticut Branch of American Association of Bacteriologists. ΦΔΧ.

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

B.A., Rutgers, 1902; M.A., 1903; Ph.D., Yale, 1905; B.D., Berkeley Divinity School, 1910; S. T. M., Philadelphia Divinity School, 1916. Instructor in English at the University of Colorado, 1905-06; Assistant Professor at Trinity, 1906-08; Associate Professor, 1908-11; Professor of English, 1911-15; Professor of English and Librarian, 1915—; Acting Professor of English at the University of Maine, Summer Term, 1912. Member of the Modern Language Association of America and of the American Philological Association. Author of *Syntax of the Temporal Clause in Old English Prose*, collaborator on the Gray and Wordsworth Concordances, author of notes and reviews in *Modern Language Notes*, and contributor to various other periodicals. ΦBK, ΔΦ.

LE ROY CARR BARRET, PH.D.

Professor of the Latin Language and Literature
 29 Brownell Avenue

B.A., Washington & Lee, 1897; M.A., 1898; Ph.D., Johns Hopkins, 1903. Instructor in Latin, Johns Hopkins, 1903-07; Preceptor in Classics, Princeton, 1907-09; Instructor, Dartmouth, 1909-10; Professor, Trinity, 1910—; Editor of Kashmirian Atharva Veda Books I-V, VII-XIV. Recording Secretary, American Oriental Society, 1918-25; Acting Secretary-Treasurer, American Philological Association, 1927-28. ΦBK, ΣAE.

STANLEY LEMAN GALPIN, PH.D.
Professor of Romance Languages
 Berlin

B.A., Western Reserve University, 1901; M.A., Yale University, 1902; Ph.D., Yale University, 1904. Was University Fellow of Yale University, 1902-04. Member of the Modern Language Association of America and of the New England Modern Language Association. Appointed Instructor in the Romance Languages and Latin at Amherst College, 1904; Instructor in the Romance Languages, 1906-13; Professor of Romance Languages, Trinity College, 1913—. ΦBK, ΔΥ.

EDWARD FRANK HUMPHREY, PH.D.

Northam Professor of History and Political Science
83 Tremont Street

B.A., University of Minnesota, 1903; M.A., Columbia University, 1908; Graduate Student *l'Ecole pratique des Hautes-Etudes*, University of Paris, 1910-11; Ph.D., Columbia University, 1912; Instructor, Columbia University, 1911-15; Northam Professor of History and Political Science, Trinity College, 1915—; Author, "Politics and Religion in the Days of Augustine," "Nationalism and Religion in America, 1774-1789;" Chairman, High School Committee, Hartford; Executive Secretary, Connecticut Committee for American Historical Association Fund; Contributor to *Dictionary of American Biographies*. ΦBK, ΣAE.

ODELL SHEPARD, PH.D.

James J. Goodwin Professor of English Literature

B.A., University of Chicago, 1907; Ph.M., 1908; Ph.D., Harvard University, 1916. Teacher of English, Smith Academy, St. Louis, 1908-09; Assistant Professor of English, University of Southern California, 1909-10; Professor of English, University of Southern California, 1910-14; Instructor in English, Harvard University, 1916-17; Professor, Trinity College, 1917—. Author of "A Lonely Flute" and of "Shakespeare Questions. A Study of the Chief Plays," "The Harvest of a Quiet Eye." Contributor to various literary and learned journals. Winner of Guggenheim scholarship for social work in Europe on "Romantic Solitude." ΔTA, ΘΨ.

HAROUTUNE MUGURDICH DADOURIAN, PH.D.

Seabury Professor of Mathematics and Astronomy
125 Vernon Street

Ph.B., Yale, 1903; M.A., 1905; Ph.D., 1906; Loomis Fellow in Physics, 1903-05; Assistant in Physics, 1905-06; Instructor in Sheffield Scientific School and Lecturer at Graduate School of Yale, 1906-17; Aeronautical Engineer for U. S. Army, 1917-19; Associate Professor of Physics, Trinity, 1919-23; Professor of Mathematics, Trinity, 1923—; Fellow of American Physical Society and of American Association for Advancement of Science; Member of American Mathematical Society and of American Mathematical Association; Author of "Analytical Mechanics" and of "Graphic Statics." Contributor of papers on principles of dynamics, radioactivity, X-rays, radiation, electrons, elasticity, properties of tuning forks, sound ranging, relativity. ΣΞ.

EDWARD LEFFINGWELL TROXELL, PH.D.

Professor of Geology

123 Vernon Street

B.A., 1908; M.A. 1909; Northwestern University; Ph.D., 1914, Yale; Assistant in Geology, Amherst College, 1913-14; Assistant in Museum and Research, Michigan University, 1914-17; Capt. Inf. U. S. A., 1917-19; Overseas one year; Student, Sorbonne University, 1919; Research Associate in Paleontology, Yale, 1919-25; Assistant Professor Geology, Trinity, 1920-25; Professor of Geology, 1925—; Dean, 1925-28; Geological exploration and field trips in the West; 40 publications on Geology, Paleontology, Museum Methods, Education; Member of Paleontological Society, American Society of Mam.; Appalachian Mountain Club, Hartford Society Arch. Inst. Am.; Fellow: G. S. A. and A. A. A. S. Wranglers, Book and Bond. ΣΕ.

VERNON K. KRIEBLE, PH.D.

Scoville Professor of Chemistry

71 Vernon Street

Ph.B., Brown, 1907; M.S., McGill University, 1909; Ph.D., 1913; Demonstrator and Lecturer in Chemistry, McGill, 1907-14; Assistant Professor in Chemistry, 1914-20; Scoville Professor of Chemistry at Trinity, 1920—. Member of the American Chemical Society, American Association for the Advancement of Science. Contributor to the *Journal of Chemical Society*, (London), *Journal of American Chemical Society*, *Journal of Biological Chemistry*. Winner of Canadian Government General's Medal for Scientific Research at McGill for 1912. ΦBK, ΣΕ.

MORSE SHEPARD ALLEN, PH.D.

Associate Professor of English Literature

74 Fairfield Avenue

B.A., Wesleyan, 1912; M.A., 1913; M. A., Columbia, 1913; Oxford University, 1913-14; Ph.D., Princeton, 1920; Taught at Ohio Wesleyan, 1914-17; 1918-20; Assistant Professor, Trinity, 1920-22; Associate Professor, Trinity, 1922—; Author of "The Satire of John Marston." Member of the Modern Language Association of America. ΦBK, ΦNΘ.

HARRY TODD COSTELLO, PH.D.

Brownell Professor of Philosophy

12 Seabury Hall

B.A., Earlham College, 1908; M.A., Harvard, 1910; Ph.D., Harvard, 1911; Sheldon Research Fellow (Harvard) at the University of Paris, 1911-12; Instructor at Harvard, 1912-14; Instructor at Yale, 1914-15; Instructor and Lecturer directing research at Columbia; 1915-20; Special Instructor at College of the City of New York, 1919-20; Professor at Trinity, 1920—. Member of American Philosophical Association; American Association for the Advancement of Science. Contributor to the *Journal of Philosophy* and other philosophical journals.

JOHN AUSTIN SPAULDING, PH.D.

Professor of Germanic Languages

55 Freeman Street

B.A., M.A., Ph.D., Harvard. Attended Universities of Munich and Freiburg, in Germany. Author of "Lower Middle Class in Tiecks Writings," published in *Journal for English and Germanic Philology*. Taught in Worcester Tech., University of New Brunswick, and Yale University. Member of Association of American University Professors; Modern Language Association of America; Modern Humanities Research Association. ΦBK, ΦΣK.

LOUIS HASTINGS NAYLOR, PH.D.

Assistant Professor of Romance Languages

220 Farmington Avenue

B.A., 1917; M.A., 1922; Ph.D., 1923, Johns Hopkins University; Instructor in Latin and French, St. James School, Maryland, 1917-19; Graduate Fellow, University of Liege, Belgium, under auspices of Belgian Relief Commission, 1920-21; Instructor in Romance Languages, Trinity, 1923-25; Assistant Professor of Romance Languages, Trinity, 1925—; President, Alliance Française, Group de Hartford, 1927-28.

STERLING BISHOP SMITH, PH.D.

Assistant Professor of Chemistry

171 Washington Street

Ph.B., 1920; M.S., 1923, Yale University; Ph.D., 1927, New York University; Assistant in Chemistry, Yale University, 1920-23; Instructor in Chemistry, Trinity College, 1923-26; Instructor in Chemistry, Hillyer Institute, 1924-25; Assistant Professor of Chemistry, Trinity College, 1927—; Contributor to the *Journal of the American Chemical Society*; Member of the American Chemical Society.

ARTHUR PEHR ROBERT WADLUND, PH.D.

Assistant Professor of Physics

B.S., Trinity, 1917; M.S., Trinity, 1922; Ph.D., University of Chicago, 1928. 1917-1919, served in 101st Machine Gun Battalion, 26th Division, U. S. A. Member of American Physical Society. ΦBK, ΣΞ, ATK.

RAY OOSTING, B.P.E.

Coach of Track and Basketball and Assistant Professor in Physical Training

325 Washington Street

B.P.E., Springfield College

THOMAS HUME BISSONNETTE, M.A., PH.D.

J. Pierpont Morgan Professor of Biology

396 Hillside Avenue

Graduate Ontario Normal College, 1906; Junior Master Galt Collegiate Institute, 1906-09; M.A., Queen's College, 1913; Ph.D., University of Chicago, 1923; Head of Department of Biology and Chemistry, Regina College Institute, 1914-16; Co. Serg. Maj., C. E. F., 1916-18; Sec. Lieut., British Imperial Army, 1918-19; France, 1918; Instructor in Botany, Canadian University (Army), England, 1919; Lecturer in Biology, Queen's University, 1919-20; British Empire Scholar, University of Chicago, 1920-21; Assistant in Zoology, University of Chicago, 1921-23; Instructor Zoology, Y. M. C. A. College of Liberal Arts, Chicago, 1922-23; Professor of Biology and Zoology, Coe College, 1923-25; Professor of Biology, Trinity, 1925—; Instructor in Marine Invertebrate Zoology, Marine Biology Laboratory, Woods Hole, Mass., 1926—. Member American Association for Advancement of Science; Fellow Iowa Academy of Science; Member American Association of University Professors. ΓΑ, ΣΞ, ΦΚΤ.

ARCHIE ROY BANGS, PH.D.

Assistant Professor of German

55 Ardmore Road

B.A., Bates College, 1908; M.A., Colgate, 1910; M.A. Harvard, 1911; Ph.D., Yale University, 1928; Instructor in German, Colgate, 1908-10; Instructor in German, Williams College, 1912-14; Taught Modern Languages, Franklin School, Cincinnati, Ohio, 1918-19; Gardner High School, Gardner, Mass., 1924-26; Instructor in German, Trinity, 1926-28; Assistant Professor of German, 1928—; Author of "Edward Vaughan Kenealy and His Goethe, a New Pantomime."

REV. ROBERT BINES WOODWARD HUTT, PH.D.

Assistant Professor of Philosophy

490 Hillside Avenue

B.A., M.A., Ph.D., University of Pennsylvania; Formerly Instructor in Psychology, University of Pennsylvania, Psychologist at Montgomery School for Boys, Wynnewood, Pa.; Rector of St. Mark's Church, Casper, Wyoming; St. John's Church, Northern Liberties; Church of our Saviour, Jenkintown; and Church of the Advocate, Philadelphia, Pa. Member of the Philadelphia Zoological Society and Associate Member of the American Psychological Association. Formerly member of Executive Council and Secretary of the Department of Religious Education, Diocese of Pennsylvania.

EVALD LAURIDS SKAU, PH.D.
Assistant Professor of Chemistry
 15 Seabury Hall

B.S., Trinity, 1919; M.S., Trinity, 1920; Ph.D., Yale University, 1925; Chemist, Emerson Laboratories, Springfield, Mass., 1920-21; Instructor, Trinity College, 1921-22; University Fellow, Yale University, 1923-24; DuPont Fellow, 1924-25; Research Fellow, Yale University, 1925-26; National Research Fellow, Massachusetts Institute of Technology, 1926-28; Assistant Professor of Chemistry, Trinity College, 1927—; Member of American Chemical Society; Contributor to *Journal of the American Chemical Society*, *Journal of Physical Chemistry*, and *Zeitschrift für Physikalische Chemie*. ΦBK, AXE, ΣΞ.

ERNEST WILDER SPAULDING, M.A.
Assistant Professor of History
 282 Washington Street

B.A., Dartmouth, 1922; M.A., Harvard, 1923; Instructor in History, Kalamazoo College, 1923-24; Assistant Professor of History, Kalamazoo College, 1926-27. Member American Historical Association, American Political Science Association; Connecticut Historical Society. ΓΔΕ.

HOWARD C. WILEY
Instructor in Drawing
 65 Robbins Drive, Wethersfield

DONALD WINFRED GOODNOW, B.A.
Acting Assistant Professor of Physics
 147 Fairfield Avenue

B.A., Clark University, 1920; Instructor in Physics, Tufts College, 1920-23; Assistant Professor of Physics, Tufts College, 1923-26; Acting Assistant Professor of Physics and Mathematics, Trinity, 1927—.

WILLIAM GREGG BRILL, M.A.
Alumni Secretary and Faculty Manager of Athletics
 16 Seabury Hall

B.S., Trinity College, 1923; M.A., Trinity College, 1927; Editorial Department, *The Hartford Courant*, 1923-28; Alumni Secretary and Faculty Manager of Athletics, with rank of Instructor, 1928—. ΔΨ.

THURMAN LOSSON HOOD, PH.D.
Dean and Assistant Professor of English
 157 Fairfield Avenue

B.A., Harvard University, 1908; M.A., Harvard University, 1909; Ph.D., Harvard University, 1924; Dexter Scholar, Harvard, 1927; John Simon Guggenheim Memorial Fellow, 1928; Taught at Harvard, 1912-28; Dean and Assistant Professor of English, Trinity College, 1928—; Member of Modern Language Association of America; American Association of University Professors; New England Association of Teachers of English; Friends of the Bodleian; Contributor to *The Nation*, *New England Magazine*, *The Atlantic Monthly*; Editor (with Professor Charles Townsend Copeland) *The Copeland Reader*; author of "Browning's Ancient Classical Courses," in *Harvard Studies in Classical Philology*.

A. EVERETT AUSTIN, JR., B.A.

Instructor in Fine Arts
Wadsworth Athenaeum

A.B., Harvard, 1922. One year in Egypt excavating with the Harvard University and Boston Museum of Fine Arts; three years, Assistant to Mr. Edward Forbes, Director of Fogg Museum, Harvard University; came to Hartford in 1927; since then, Director of the Wadsworth Athenaeum; Instructor, Trinity College, 1927—; Contributor to *Arts*.

EDWARD RICHMOND BLANCHARD, B.A.

Assistant in Chemistry
19 Jarvis Hall

B.A., Amherst College, 1925; Assistant in Chemistry at Harvard University, 1927-28; Member of American Chemical Society. ΔΚΕ, ΔΣΡ.

HARRY FREDERICK MEIER, B.S.

Assistant in Chemistry
19 Jarvis Hall

B.S., Trinity College, 1928; Assistant in Chemistry, Trinity College, 1928—.

MARTIN BEUTLER, PH.D.
Assistant Professor of German
515 Hillside Avenue

JOSEPH CORNELIUS CLARK, B.P.E.
Instructor of Physical Education
20 Jarvis Hall

WHEELER HAWLEY, M.A.
Instructor of Romance Languages
1893 Broad Street

WENDELL HOLMES LANGDON, PH.D.
Instructor in Mathematics
63 Gillett Street
 $\Delta\Psi$

WILLIAM DOREMUS PADEN, B.A., M.A.
Instructor in Mathematics
20 Jarvis Hall

LAURISTON LIVINGSTON SCAIFE, 1931
Instructor in Greek
39 Jarvis Hall
 $\Lambda\Delta\Phi$

GILBERT VIVEN WRIGHT, B.P.E.
Instructor in Physical Education
South Manchester

SENIOR

Class Officers

Christmas Term

Dorance Coles	<i>President</i>
Ronald Regnier	<i>Vice-President</i>
Bernard Dignam	<i>Secretary-Treasurer</i>

Trinity Term

John Sherwood Bissell	<i>President</i>
Ronald Regnier	<i>Vice-President</i>
John N. MacInnes	<i>Secretary-Treasurer</i>

FRANCIS ROOT BELDEN, AXP
Hartford, Conn.

Transferred from Butler University in Sophomore Year; Junior 'Varsity Basketball (2); Inter-fraternity Basketball (2, 3); Track (2, 4); 'Varsity Football (3); 'Varsity Basketball (3); Major Subject: English. ΦBK.

JOSEPH GEORGE BIENKOWSKI *ND*
Torrington, Conn.

Transferred from New York University in Sophomore Year; Track Squad (2, 3); 'Varsity Football (3); Major Subject: Biology; Prepared at Torrington High School.

JOHN SHERWOOD BISSELL, ATK
South Manchester, Conn.

Tennis Team (1, 2); Captain (2); Basketball (3, 4); Captain (4); 'Varsity Club; Class President (4); Senior Ball Committee; Major Subjects: Biology and Chemistry; Prepared at South Manchester High School.

AARON BOBROW *MP*
Hartford, Conn.

Sumner Debating Club; Intercollegiate Debating Team;
Business Board of 1930 Ivy; Major Subject: Philosophy;
Prepared at Hartford Public High School.

LYMAN BUSHNELL BRAINARD, $\Delta\Delta\Phi$
Hartford, Conn.

Assistant Business Manager of *Tripod* (1, 2); Manager
(3, 4); Tennis Team (1); Track Team (2, 3, 4); Political
Science Club (4); Interfraternity Basketball (2, 3, 4); Inter-
fraternity Bridge; Major Subject: English; Prepared at
Kent School.

NORMAN MARTIN BUSH, ΣN
New York, N. Y.

'Varsity Baseball (1, 2, 3, 4); Basketball Squad (1, 2);
Class Secretary (3); Class Vice-President (4); 'Varsity
Club; Junior Prom Committee; Senior Ball Committee;
Interfraternity Basketball (1, 2, 3, 4); Major Subject:
Civil Engineering; Prepared at High School of Commerce.

FREDERICK WILLIAM COOPER, AXP
Worcester, Mass.

President College Body (4); President Senate (4); *Medusa*; Secretary of A. A. (3); Sophomore Dining Club; Varsity Club (2, 3, 4); President of Class (3); Varsity Football (2, 3, 4); Captain (4); Junior Varsity Football (1); Junior Varsity Basketball (1, 2, 3); Varsity Baseball (1, 2); Political Science Club (1, 2, 3); Interfraternity Basketball (1, 2, 3); Chapel Monitor (2, 3); Manager of Union (4); Business Board of 1930 Ivy; Major Subject: English; Prepared at South High School.

PHILIP MORBA CORNWELL, AXP ^{MSD}
Hartford, Conn.

Junior Varsity Football (1); Varsity Football Squad (2, 3); Jesters (1, 2, 4); Sophomore Hop Committee (2); Freshman Rules Committee (2); Sophomore Dining Club; Class Secretary (2); Editorial Board of 1930 Ivy; Junior Prom Committee (3); Vice-President Athenaeum Society (3); Senate (4); President Student A. A. (4); Track (1, 2, 3, 4); Swimming team (4); Major Subjects: Chemistry and Biology; Prepared at Hartford Public High School.

NORMAND WILFRED DES CHAMPS, ΔΦ
Hartford, Conn.

Transferred from Holy Cross College in Sophomore Year; Varsity Basketball (2, 3, 4); Captain (3); Varsity Baseball (3); Varsity Club (3, 4); Vice-President Class (3); Junior Prom Committee; Political Science Club (2, 3, 4); President (4); Kappa Beta Phi; Senate; *Medusa*; Major Subjects: History and Economics; Prepared at Hartford Public High School.

NICHOLAS DOMENICK D'ESOPO
Hartford, Conn.

Major Subject: Classics; Prepared at Hartford High School.

BERNARD STEPHEN DIGNAM, ATK *MD*
Hartford, Conn.

Goodwin Greek Prize (1); Hartford Scholar (2, 3); Interfraternity Basketball (2, 3, 4); Varsity Football (3, 4); Varsity Track (1, 2, 3, 4); Varsity Club; Business Manager of 1930 Ivy; Class Secretary-Treasurer (4); Ring Committee (4); Major Subjects: Classics and Pre-Medical; Prepared at Hartford Public High School.

MARCEL LUCIEN DOUBLIER, ΨΥ
Fort Lee, N. J.

Glee Club (1, 2); French Club (1); Sophomore Hop Committee (2); Sophomore Rules Committee (2); *Tripod* Staff (1, 2, 3); Senior Ball Committee; Political Science Club (3); Baseball Squad (1); *Hartford Courant* Representative; Major Subject: English; Prepared at Fort Lee High School.

FRANK ANDREW FUHLBRUCK, ΨΥ
Newington, Conn.

Junior Prom Committee; Glee Club (3); Ivy Editorial Board (3); Major Subject: Philosophy; Prepared at Holder-ness School.

WILLIAM BRADFORD GARDNER
Hartford, Conn.

Glee Club (2); Associate Editor of *Tripod* (2, 3); Editor-in-Chief (4); Editorial Board of 1930 Ivy; Major Subject: English; Prepared at Hartford Public High School.

JOSEPH DELPHIS GAUTHIER, ATK
Hartford, Conn.

Hartford Scholar (1, 2); Converse Scholar (3); French Club (1, 2); German Club (1, 2); Jesters, (2, 3); *Tripod* Board (2, 3); Assistant Circulation Manager (3); Circulation Manager (3); Literary Club; Editor-in-Chief 1930 Ivy; Sub-Freshman Week-End Program (1, 2); Major Subject: Romance Languages; Prepared at Hartford Public High School.

JAMES ARCHIBALD GILLIES, JR., ΔΦ
New Haven, Conn.

Chairman St. Patrick's Day Scrap (1); Chairman Sophomore Rules Committee (2); Varsity Football (3); Freshman Football; Assistant Manager Track (2); Manager (3); Chairman Sub-Freshman Week-End Committee (3); Vice-President Interfraternity Council (4); Business Board Ivy; Varsity Club; Chairman Junior Prom (3); Political Science Club (4); Kappa Beta Phi; Major Subject: English; Prepared at Westminster School.

WILLIAM AARON GLAUBMAN
Hartford, Conn.

Major Subjects: Biology and Chemistry; Prepared at Hartford Public High School.

ABRAHAM HACKMAN
Hartford, Conn.

Holland Scholar (2, 3); Phi Gamma Delta Mathematics Prize (1); Whitlock Prize (2); Major Subject: Philosophy; Prepared at Bristol High School.

ROBERT RAYMOND KEENEY, JR., ATK *MP*
South Manchester, Conn.

Major Subject: Biology; Prepared at South Manchester High School.

ADAM FELIX KNUREK, ATK
Hartford, Conn.

Freshman Football; Varsity Football (2, 3, 4); Junior Varsity Basketball (1, 2); Varsity Basketball (3, 4); Baseball (1, 2, 3, 4); Captain (4); President Class (3); Sophomore Dining Club; President Varsity Club (4); Vice-President Political Club (4); Sub-Freshman Week-End Committee (3); Business Board 1930 Ivy; *Medusa*; Major Subjects: History and Philosophy; Prepared at Hartford Public High School.

LOUIS LA BELLA
Hartford, Conn.

Sumner Debating Club; Freshman Football; Major Subject: English; Prepared at Hartford Public High School.

KENNETH ALLEN LINN, ΣΝ
New York, N. Y.

Tripod (1, 2, 3, 4); *Jesters* (1, 2, 3, 4); Assistant Stage Manager (2); French Club (1, 2); Editorial Board of 1930 *Ivy*; Major Subject: English; Prepared at Trinity School.

JOSEPH LOVERING, ΑΔΦ MD
St. Helena, Calif.

Track (1, 2, 3, 4); Vice-President of Class (2); Manager of Football (4); Sophomore Hop Committee; Chairman of Sophomore Dining Club; Varsity Club; President of *Medusa*; Interfraternity Basketball (2, 3); Major Subjects: Biology and Chemistry; Prepared at St. Helena High School.

JOHN NEALON MACINNES, ΑΔΦ
Little Neck, L. I., N. Y.

Junior Varsity Football (1); Varsity Football (2, 3, 4); Vice-President of Class (2); President of Class (2); College Marshal (4); Treasurer of Senate (4); President of Interfraternity Council (4); Chairman of Sophomore Hop Committee; Junior Prom Committee; Chairman of Senior Ball Committee; *Jesters* (2, 3, 4); Varsity Club; Sophomore Dining Club; Major Subject: Civil Engineering; Prepared at Germantown High School.

MARTIN JOSEPH MOSTYN
Hartford, Conn.

Vice-President of Class (1); Chairman Rules Committee (2); Vice-President of Class (4); Junior Prom Committee; Major Subject: Philosophy; Prepared at Hartford Public High School.

JOHN RALPH NOLAN, ΣN
West Hartford, Conn.

Senior Prom Committee; French Club; German Club; Political Science Club; Major Subject: Economics; Prepared at Hartford Public High School.

GUSTAV PETER NORDSTROM
Hartford, Conn.

Transferred from Upsala in Sophomore Year; Junior Varsity Football; Varsity Football; Business Board of 1929 Ivy; Major Subject: History; Prepared at Hartford Public High School.

RONALD HARRIS NYE, ΨΥ
Hartford, Conn.

Transferred from Springfield Y. M. C. A. College in Sophomore Year; Varsity Football (2, 3); Varsity Basketball (2, 3, 4); Varsity Track (2, 3, 4); Captain (4); Varsity Club; Business Board 1930 Ivy; Senate; *Medusa*; Major Subjects: History and Economics; Prepared at New Britain High School.

JOSEPH RAFFA, ATK MD
Hartford, Conn.

Sophomore Rules Committee; Sophomore Hop Committee; Editorial Board of 1930 Ivy; Major Subjects: Biology and Chemistry; Prepared at Hartford Public High School.

JOSEPH RONALD REGNIER, AXP
Hartford, Conn.

Vice-President of Class (4); Athenaeum Society (3, 4); Secretary (3); President (4); Glee Club (2, 4); Vice-President (4); Political Science Club (3, 4); Secretary (4); Captain of Debating Team (4); French Club (1, 2); Interfraternity Basketball (3); Major Subject: History; Prepared at Hartford Public High School.

RALPH GEORGE LOUIS ROGERS, ΨΥ
Torrington, Conn.

Class President (1, 2); Glee Club (1, 2, 3, 4); College Choir (1, 2, 3); College Quartet (1, 2, 4); Freshman Football; Varsity Football (2, 3); Track (1, 2, 3, 4); Interfraternity Basketball (1, 2, 3, 4); Interfraternity Swimming (4); Sophomore Dining Club; Sub-Freshman Week-End Play (1); Editorial Board 1930 Ivy; Major Subject: Physics; Prepared at Torrington High School.

GEORGE JONAS ROSENBAUM *MO*
Hartford, Conn.

Varsity Baseball; Junior Varsity Basketball; German Club; Major Subject: Biology; Prepared at Weaver High School.

LOUIS FRANK RAU
Plainville, Conn.

Track (1, 2); Boxing (2, 3); Physics Assistant (3); Soccer (1); Major Subject: Chemistry; Prepared at New Britain High School.

FRANCIS JAMES RYAN, ATK
Hartford, Conn.

Mot.

Secretary-Treasurer of Class (1); *Tripod* Board (2, 3); Assistant Circulation Manager (2); Circulation Manager (2, 3); Sophomore Rules Committee; St. Patrick's Day Scrap Committee; Track Squad (1); Major Subject: Biology; Prepared at Hartford Public High School.

FRANK RICHARD SALISKY, AXP
Hartford, Conn.

Junior Varsity Basketball Squad (1); Glee Club (1); French Club (1); Track Squad (1); Assistant Manager Varsity Basketball Team (3); Manager (4); Political Science Club (4); Varsity Club (4); Major Subject: Civil Engineering; Prepared at Hartford Public High School.

JOSEPH ZEOLI SALVATORE
Bristol, Conn.

B.S.

Major Subject: Biology; Prepared at Bristol High School.

JOHN JOSEPH SAYERS, ATK ^{MD}
Hartford, Conn.

Business Board of 1930 Ivy; Track Squad (1); Football Squad (3); Hartford Scholar (2, 3); Major Subject: Chemistry; Prepared at Hartford Public High School.

DAVID SEYMOUR SLOSSBERG ^{MD}
Hartford, Conn.

Transferred from Connecticut Agricultural College in Sophomore year. Varsity Basketball (2, 3, 4); Varsity Baseball (2, 3, 4); Varsity Football (4); Senate; Senior Ball Committee; Major Subjects: Biology and Chemistry; Prepared at Hartford Public High School.

HERBERT EDWIN SNOW, ΣN
New York City, N. Y.

Track (1, 2, 3); Class Secretary (2); Sophomore Dining Club; Varsity Club; Major Subject: Chemistry; Prepared at Stuyvesant High School.

VINCENT JOSEPH SQUILLACOTE
New Britain, Conn.

Transferred from Niagara University in Junior Year; Major Subjects: Biology and Chemistry; Prepared at New Britain High School.

M.D.

EVERETT PIERSON STRONG, $\Lambda\Delta\Phi$
Hartford, Conn.

Transferred from Connecticut Agricultural College in Sophomore Year; Track (2, 3, 4); Varsity Club; Political Science Club; Basketball (2, 3); Glee Club (2, 3, 4); Class Secretary-Treasurer, Trinity Term (4); Interfraternity Basketball (2, 3, 4); Prepared at Weaver High School.

WILLIAM AVERY STURM, $\Sigma\Nu$
Wethersfield, Conn.

Senate; *Medusa*; Baseball (1, 2, 3, 4); Freshman Rules Committee; Manager of Junior Varsity Football Team (3); Interfraternity Basketball (4); Varsity Club; Sophomore Dining Club; Major Subject: Chemistry; Prepared at Loomis Institute.

EDWARD THOMAS TAGGARD, AΔΦ
Richmond Hill, N. Y.

Glee Club (3, 4); Circulation Manager of *Tripod* (2); Chairman Brownell Discussion Group (2); French Club (1, 2); Assistant Business Manager of *Jesters* (3); Manager (4); Editorial Board of 1930 *Ivy*; Major Subject: English; Prepared at Richmond Hill High School.

LOUIS CLARENCE TONKEN ^{MD}
Hartford, Conn.

Major Subjects: Biology and Chemistry; Prepared at Hartford Public High School.

JOHN FREDERICK WALKER, JR., ΨΥ'
Brooklyn, N. Y.

Glee Club (1); Freshman Rules Committee (2); Track (3, 4); Interfraternity Basketball (3, 4); Kappa Beta Phi; Athenaeum Society (3); Major Subject: Mathematics; Prepared at Boys' High School.

FERNALD GORDON WENTWORTH, ΑΔΦ
West Haven, Conn.

Choir (3, 4); Glee Club (2, 3, 4); Business Manager (4);
College Trio (2, 3, 4); College Orchestra (1, 2); Literary
Club (3); Political Science Club (4); Interfraternity Basket-
ball (2, 3); Manager Junior Varsity Basketball (3); Edi-
torial Board 1930 Ivy; French Club (3); Major Subject:
Philosophy; Prepared at West Haven High School.

HARRY WISE
Hartford, Conn.

Freshman Football; Sumner Debating Club; Glee Club;
Political Science Club; Major Subjects: History and Eco-
nomics; Prepared at Weaver High School.

In Memoriam

DORANCE HEATH COLES

JUNIOR

Class Officers

Christmas Term

Daniel Butler McCook	<i>President</i>
John Gooding	<i>Vice-President</i>
Clarence W. Laubin	<i>Secretary-Treasurer</i>

Trinity Term

Charles Edward Jacobson	<i>President</i>
Howard Edgerton Schmolze	<i>Vice-President</i>
Clarence W. Laubin	<i>Secretary-Treasurer</i>

WILBERT ANDREW BJORKLUND, AXP
Burnside, Conn.

*"For in him we see
Oil, vinegar, sugar and saltness agree!"*

Freshman Football; Interfraternity Basketball (2, 3); Political Science Club (3); Major Subjects: Economics and History.

NEWTON VAN AKIN BLAKESLEE, ΨΥ
Washington, D. C.

"A still, small voice"

Glee Club (1, 2); *Tripod* Board (2); Athenaeum Society (2); Ivy Board (3); Major Subject: English.

GEORGE LAURENCE BLAUVELT, ΔΦ
White Plains, N. Y.

*"You have too much respect upon the world,
They lose it that do buy it with much care."*

Sophomore Hop Committee (2); *Tripod* Board (3); Business Board of Ivy (3); Vice-President of Gun Club (2, 3); Interfraternity Basketball (2); Glee Club (1); Assistant Manager Track (2); Manager (3); Junior Varsity Basketball Squad (2); Major Subject: History.

Prepared at Trinity School.

HAROLD CHARLES BONELL
Meriden, Conn.

"A soft, meek, patient, humble, tranquil spirit"
Gary Scholar

JAMES ALLAN BREED, ΣN
Hartford, Conn.

"Meant to put his whole wit in jest"

RALPH DELAPLAINE BRITTON, $\Delta\Psi$
Elmwood, Conn.

"In this fool's paradise he drank delight"

Junior Varsity Football; Tennis Team (1, 2); Captain (2); Varsity Football (2, 3); Sub-Freshman Week-End Program (2); Varsity Baseball Squad (1); Sophomore Hop Committee (2); Relay, Swimming Team (3); Interfraternity Basketball (1, 2, 3); St. Patrick's Day Scrap Committee (2); Exhibition Swimming Meet (3); Secretary-Treasurer Interfraternity Council (3); Sophomore Dining Club; Varsity Club; Major Subjects: Economics and History.

Prepared at Hartford Public High School.

JOHN FARNSWORTH CHILDS, ΣN

Litchfield, Conn.

"A progeny of learning"

'Varsity Football (3); Junior Prom Committee (3); Business Board of Ivy (3); 'Varsity Club; Daniels Scholar; Major Subject: Physics.

Prepared at Litchfield High School.

MILTON ALBERT COOKSON

Fitchburg, Mass.

"They say best men are moulded out of faults"

Junior 'Varsity Football (1); Cross Country (1, 2); Track Squad (2); Sub-Freshman Week-End Committee (2); Political Science Club (3); Athenaeum Society (2, 3); Business Board 1931 Ivy; Interfraternity Basketball; Major Subject: Philosophy.

EZRA SAMPSON DIMAN, III, $\Delta\Phi$

Plymouth, Mass.

"Moping melancholy, moonstruck madness"

Major Subject: Classics.

Prepared at Phillips-Andover.

HORACE JAMES DOOLITTLE, ΔKE
Wethersfield, Conn.

"Am I not a man—"

Halsey Scholar; Track (1, 2, 3); Interfraternity Basketball
(1, 2, 3); Gun Club (2, 3).

HOWARD DANIEL DOOLITTLE
Wethersfield, Conn.

"and a brother?"

WALTER HERBERT DUNBAR, ΣN
Freeport, N. Y.

"Even a single hair casts a shadow"

Major Subjects: Biology and Chemistry. Prepared at Free-
port High School.

EUGENE ADDISON MACDOWELL DURAND, ΣΝ
 Pompton Lakes, N. J.

"Something between a hindrance and a help"

Freshman Football (1); Varsity Football (2, 3); Co-Captain-Elect (3); Baseball Squad (1, 2, 3); Sophomore Hop Committee; Chairman St. Patrick's Day Scrap (2); Varsity Club; Glee Club (1, 2); Interfraternity Basketball (2, 3); Sophomore Dining Club; Major Subject: Classics.
 Prepared at Trinity School.

JOSEPH FRANCIS FLEMING, JR., ΣΝ
 Hartford, Conn.

"It must be so—Plato thou reasonest well!"

Junior Varsity Basketball (1); Varsity Basketball (2, 3); Political Science Club (3); Varsity Club; Major Subjects: History and Economics.
 Prepared at Bristol High School.

ANTHONY JEROME FORASTIERE, ATK
 Hartford, Conn.

Transferred from Catholic University in Sophomore Year; Freshman Rules Committee (2); Sophomore Hop Committee; Junior Prom Committee; Junior Varsity Football; Football Squad (3); Interfraternity Basketball; Interfraternity Swimming Meet; Major Subjects: Philosophy and History.

Prepared at Hartford Public High School.

ROGER JOSEPH FORASTIERE, ATK MB
Hartford, Conn

"On a throne of rocks!"

Freshman Football; Trowbridge Memorial Physics Prize;
Junior Varsity Basketball (2); Interfraternity Basketball
(2, 3); Major Subjects: Chemistry and Biology.

Prepared at Hartford Public High School.

LEWIS ALBEE GIFFIN, AXP MB
West Hartford, Conn.

*"Of many books there is no end; and much study is a
weariness of the flesh"*

Track Squad (2); Holland Scholar (1, 2); Major Subjects:
Biology and Chemistry.

Prepared at Hartford Public High School.

JULIAN JOHN GLYNN, ΔΦ
Ridgewood, N. J.

"Great wits jump"

Chairman St. Patrick's Day Scrap (2); Chairman Freshman
Rules Committee (2); Class President (2); Tennis (1, 2).

JACK GOODING, $\Delta\Phi$
Forest Hills, L. I.

"It is good for us to be here"

Freshman Football; Freshman Rules Committee (2); Junior Varsity Basketball (2); Interfraternity Basketball (1, 2, 3); Varsity Baseball (1, 2); Vice-President of Class (3); Secretary Athletic Association (3); Sophomore Dining Club; Political Science Club (3); Varsity Club.

WILLIAM DANIEL GUCKENBUEHLER, $\Delta\Phi$
New York, N. Y.

*"Satire's my weapon, but I am too discreet
To run amuck and tilt at all I meet"*

Literary Club (2, 3); President (3); Senior Jester (2); President (3); *Tripod* Board (2, 3); Editorial Board of 1931 Ivy; Major Subjects: English and Philosophy.

DENTON DUNN HALL, $\Delta\Psi$
Ridgewood, N. J.

"I never did apply hot and rebellious liquors in my blood"

Jesters (1, 2, 3); Secretary-Treasurer of Class (1); Make-Up Editor of *Tripod* (1); Freshman Rules Committee (2); Varsity Track Team (1, 2); Interfraternity Basketball (1, 2); Exhibition Swimming Meet (3); Varsity Club; Interfraternity Council (3); Junior Prom Committee (3); Ivy Board (3); Major Subject: English.

Prepared at Ridgewood High School.

AMBROSE STEVENS HIGGINS, $\Lambda\Delta\Phi$
Portland, Me.

*"Oh, if you talk of modesty, madam! There I own I am
accessible to praise"*

French Club (1, 2, 3); Political Science Club (3); Varsity Club; Freshman Rules Committee (2); Chairman Sub-Freshman Week-End Committee (3); Glee Club (1, 2, 3); President (2, 3); Rifle Team, Captain (2); Gun Club, Treasurer (3); Track (1, 2, 3); Sophomore Dining Club; Interfraternity Basketball; Interfraternity Swimming; Interfraternity Bridge; College Choir (1, 2); College Orchestra (1, 2); Cheer Leader (1, 2, 3); Kappa Beta Phi; Major Subject: History.

Prepared at Holderness.

JAMES DUNNICA HORTON
Englewood, N. J.

"But for my own part, it was Greek to me!"

French Club (1); Freshman Football; Freshman Rules Committee (2); Junior Prom Committee (3); Sub-Treasurer (1, 2, 3); Baseball (2); Track (1, 2); Major Subject: Classics.

JOHN FLEET ISHERWOOD, AXP
Fall River, Mass.

"Motley's the only wear"

Rifle Club (2); Sophomore Rules Committee (2); Jesters (2, 3); Political Science Club (1, 2, 3); Secretary-Treasurer (3); Athenaeum Society (2, 3); Debating Squad (3); Football Squad (2); Soccer (1, 2, 3); Tennis Squad (2); Track Squad (1); Manager Junior Varsity Basketball (3); Interfraternity Basketball (2); Interfraternity Swimming (3); Ivy Board (3); Junior Prom Committee (3).

CHARLES EDWARD JACOBSON, JR., $\Psi\Upsilon$ *MD*
Perth Amboy, N. J.

"Still achieving, still pursuing"

Baseball Squad (1); Track (1, 2); *Tripod* (2, 3); Athenaeum Society (2, 3); Secretary (2); Vice-President (3); Debating Squad (1, 2, 3); Debating Team (3); Class President (3); Business Manager 1931 Ivy; Charles Christopher Trowbridge Memorial Prize (1); Interfraternity Basketball (1, 2, 3); Glee Club (1, 2); Library Staff (1, 2); Major Subjects: Biology and Chemistry.

WALTER JOHN KALASINSKY, $\Delta\Phi$
Ansonia, Conn.

"But the very hairs of your head are all numbered"

Freshman Football; Varsity Football (2, 3); Track (2, 3); Freshman Rules Committee (2); Sophomore Dining Club; Varsity Club.

WILLIAM KATZ
Hartford, Conn.

"If the laboratory is your real test, then most philosophies and all art are no good"

Transferred from Columbia University in Sophomore year; Business Board 1931 Ivy; Major Subjects: Biology and Chemistry.

Prepared at Hartford Public High School.

JAMES PATRICK KEARNEY

Newington, Conn.

"A man whose interest is agile"

Sophomore Hop Committee; Junior Prom Committee;
Major Subject: Philosophy.

Prepared at Kingswood.

PAUL KUBISEK

Danbury, Conn.

*"A wit's a feather, a chief, a rod,
An honest man's the noblest work of God"*

Freshman Rules Committee (2); *Tripod* (2); Glee Club
(1); Major Subject: English.

Prepared at Danbury High School.

CLARENCE WILLIAM LAUBIN

Hartford, Conn.

"Modesty is my foible"

Tripod (3); 1931 Ivy Board; President Rifle Club (2, 3);
Sophomore Hop Committee; Class Treasurer (2, 3).

EDWARD WILLARD LJONGQUIST, ΔKE
Hartford, Conn.

*"He draweth out the thread of his verbosity finer than
the stable of his argument!"*

Glee Club (2, 3); Freshman Rules Committee (2); Literary
Club (2, 3); Interfraternity Council (3); 1931 Ivy Board;
Varsity Cheer Leader; Kappa Beta Phi; Major Subject:
Philosophy.

Prepared at Hartford Public High School and Suffield
School.

ARTHUR VAN RENSSELAER LUTHER, ΔΦ
Paterson, N. J.

"He half knows everything from the cedar to the hyssop"

Tripod Board (3); Vice-President Literary Club; Kappa
Beta Phi; Major Subject: English.

Prepared at Paterson High School.

GEORGE ALBERT MACKIE, ΣN
Hartford, Conn.

"For I am to be Queen of the May"

Freshman Football Team; Freshman Scrap Committee;
Varsity Football (2, 3); Political Science Club; Sub-
Freshman Week-end Entertainment 1929, 1930.

Prepared at the Weaver High School, Hartford.

GEORGE EDWARD MANNWEILER, AXP
Seymour, Conn.

"In maiden meditation, fancy free"

Rifle Club (2); Athenaeum Society (2, 3); Political Science Club (3); Interfraternity Basketball (1, 2, 3); Major Subject: Chemistry.

HARVEY MATHIASSEN, ΔΦ
Westfield, N. J.

"Behold, how good and how pleasant it is"

Track Squad (2); Interfraternity Basketball (3); Literary Club (3); Editorial Board 1931 Ivy.
Prepared at Peddie School.

DANIEL BUTLER MCCOOK, ΨΥ
New York, N. Y.

*"A man he seems of cheerful yesterdays
And confident tomorrows."*

Tripod Board (2, 3); Managing Editor (2); Editor-in-Chief (3); Freshman Football Squad; Editor-in-Chief 1931 Ivy; Football Squad (2); Class President, Christmas Term (3); Track Squad (1); Sophomore Dining Club; Athenaeum Society (2); Sophomore Hop Committee; Literary Club; Junior Prom Committee; Glee Club (1, 3); Interfraternity Basketball (2, 3); Gun Club (2, 3); Co-founder (2); Major Subject: English.

Prepared at Choate.

JOHN BALDWIN MEEKER, $\Psi\Upsilon$
Westfield, N. J.

*"A youth to whom was given
So much of earth, so much of heaven."*

Vice-President Class, Trinity Term (1), Christmas Term (2); *Tripod* Board (1, 2, 3); Circulation Manager (3); Track Squad (1); Interfraternity Basketball (3); Freshman Rules Committee (2); Athenaeum Society (2); Kappa Beta Phi; Interfraternity Council (3); Major Subject: English.

Prepared at Westfield High School.

CLARENCE GLEASON MILLER, $\Sigma\Nu$
Brooklyn, N. Y.

*"And, when you stick on conversation's burs
Don't strew your pathway with those dreadful URS."*

Choir (1, 2); Glee Club (1, 2); Freshman Football Squad;
Major Subject: History.

Prepared at Trinity School, New York.

HENRY REES MITCHELL, $\Lambda\Delta\Phi$
New London, Conn.

*"Ther n'is no wekman whatever he be,
That may both weken well and hastily."*

Glee Club (1); Gun Club (2, 3); Business Board of *Tripod* (1, 2, 3); Business Manager (3); Ivy Board (3); Assistant Baseball Manager (2); Manager (3); Stage Manager of Jesters (3); Junior Prom Committee (3); French Club (1, 2); Major Subject: Physics.

Prepared at Bulkeley School, New London.

JOHN MANILLA MONACELLA *M.D.*
Hartford, Conn.

Transferred from Catholic University of America in Sophomore Year; Junior Varsity Football Team (2); Varsity Football Squad (3); Track Squad (2); Major Subjects: Biology and Chemistry.

CLIFFORD LEOTO MORSE
Wethersfield, Conn.

Transferred from University of Vermont in Sophomore year; Major Subject: English.

ROBERT OTTO MULLER, $\Delta\Phi$
Richmond Hill, N. Y.

"How art thou fallen from heaven, thou son of the morning?"

Freshman Football; Varsity Football (2, 3); Tripod Board (2, 3); Circulation Manager (3); Assistant Manager of Basketball (3); Track (1); Interfraternity Basketball (1, 2, 3); Political Science Club (3).

GRAHAM CYRENUS NEWBURY, AXP ^{MD}

Soccer (1, 2, 3); Interfraternity Basketball (1, 2, 3); Junior Varsity Basketball (2); Football Squad (2); Major Subjects: Biology and Chemistry.

SHELDON ROOTS, ΨΥ

Kuling, China

"Virtue is bold and goodness never fearful"

Freshman Football; Football Squad (3); Track (1, 2); Junior Prom Committee (3); Varsity Club; Major Subject: Classics.

Prepared at Kent School.

JEROLD ROWLAND

New York, N. Y.

"Every man is king in his own little corner"

Transferred from Hamilton in his Junior year.

LAURISTON LIVINGSTON SCAIFE, AΔΦ
Milton, Mass.

"Loud roared the dreadful thunder"

Assistant Organist (1, 2, 3); Glee Club (1); Choir (1); French Club (1); Jesters (1, 2, 3); Trio (1, 2, 3); Literary Club (2, 3); President (2); Vice-President of Class (2); Sophomore Hop Committee; Sophomore Dining Club, Chairman; Junior Prom Committee; Editorial Board 1931 Ivy; Major Subject: Greek.

Prepared at Milton Academy.

HOWARD EDGERTON CECIL SCHMOLZE, AΔΦ
Elmhurst, L. I., N. Y.

*"A primrose by a river's brim
A yellow primrose was to him
And it was nothing more."*

Glee Club (1, 2, 3); Political Science Club (3); French Club (1, 2); Assistant Manager of Football (3); Freshman Football; College Choir (1, 2); College Orchestra (1, 2); Sophomore Dining Club; Freshman Rules Committee (2); Interfraternity Basketball (2, 3); Interfraternity Bridge (3); Interfraternity Council (3); Major Subjects: Mathematics and History.

Prepared at Newtown High School.

EDWARD SELTZER
Hartford, Conn.

Transferred from Connecticut Agricultural College in Sophomore year; Major Subject: English.

WILFRED JOSEPH SHEEHAN, JR., ATK
New Britain, Conn.

"New Britain is not a foreign city"

Junior Varsity Basketball (1); Track (1, 2); Major Subjects: Biology and Chemistry.

JOHN JOSEPH TRACY, JR., ATK
Hartford, Conn.

*"Besides, 'tis known he could speak Greek
As naturally as pigs squeak."*

Business Board 1931 Ivy; Junior Varsity Football (1); Winner Goodwin Greek Prize; Interfraternity Basketball (1, 2, 3); Gary Scholar; Major Subject: Greek.

Prepared at St. Thomas Seminary.

JACK TREVITHICK
Hartford, Conn.

"It is a point of wisdom to be silent when occasion requires"

Literary Club (3); Secretary (3); *Tripod* (3); Major Subject: English.

Prepared at Hartford Public High School.

PAUL HOLMES TWADDLE, AXP M D
Rocky Hill, Conn.

"———. *The rest is silence*"

Glee Club (2, 3); President (3); Athenaeum Society (2, 3);
Choir (3); Editorial Board of Ivy (3); Jesters (1, 2, 3);
Property Manager (2, 3); Freshman Football; Class Presi-
dent (1); Assistant Manager of Union; Sophomore Dining
Club.

MORRIS VOGEL
Hartford, Conn.

*"The voice is Jacob's voice, but the hands are the hands
of Esau."*

Political Science Club; Junior Varsity Basketball (3);
Track Squad (1); Interfraternity Basketball (1, 2, 3);
Goodwin-Hoadly Scholar; Major Subject: History.

Prepared at Hartford Public High School.

WILLIAM LOUIS WALLBANK M D
New Britain, Conn.

"I, too, have been a man"

Junior Varsity Football (1); Varsity Football Squad (2)

ROBERT PALMER WATERMAN, ΔKE
Hartford, Conn.

"Half our knowledge we must snatch"

Freshman Soccer Team; Sophomore Hop Committee; Junior Prom Committee; Class Secretary (2); Athenaeum Society (2, 3); Vice-President (3); Secretary (3); Glee Club (1, 2, 3); Athenaeum Debating Squad; Editorial Board of 1931 Ivy; Kappa Beta Phi; Major Subject: Romance Languages.

Prepared at Hartford Public High School.

ARTHUR DAVID WEINSTEIN
Hartford, Conn.

"The lion is not so fierce as they paint him"

Junior Varsity Football (1); Varsity Football (2, 3); Captain-Elect (3); Varsity Club; Political Science Club; Sub-Freshman Week-End Committee (2); Interfraternity Basketball (2, 3); Major Subject: History.

Prepared at Hartford Public High School.

WILLIAM MERVINE WELIVAR, AXF
Williamsport, N. Y.

"Many a tale his music tells"

Glee Club (1, 3); Choir (2, 3); Track (1, 2, 3); Varsity Club; Interfraternity Basketball (2, 3); Class Secretary (2); Sophomore Dining Club.

GREGORY JEROME WYCKOFF, ΨΥ
Mountain Lakes, N. J.

"True ease in writing comes from art not chance"

Freshman Football Squad; Varsity Football Squad (3);
Baseball Squad (2); Track Squad (1, 2); Interfraternity
Basketball (1, 2, 3); Glee Club (1, 2); *Tripod* Board
(1, 2); Literary Club (2, 3); Secretary-Treasurer (3);
Major Subject: English.

Prepared at Morristown High School.

SOPHOMORE

Class Officers

Christmas Term

T. John McKee	<i>President</i>
Keith Funsten	<i>Vice-President</i>
William Blake	<i>Secretary-Treasurer</i>

Trinity Term

Henry O. Phippen	<i>President</i>
Harris K. Prior	<i>Vice-President</i>
Marcus L. Garrison	<i>Secretary-Treasurer</i>

Sophomores

Nathaniel Blanchard Abbott, $\Delta\Phi$	Hartsdale, N. Y.
Raymond Kelly Adams, ΣN	Deep River, Conn.
Thomas Potts Aitkin	South Manchester, Conn.
Daniel Sylvester Andrus, $\Delta\Psi$	Germantown, Phila., Pa.
Arthur Alexander Arnold, AXP	Hartford, Conn.
John Elmer Backstrom, ΣN	West Hartford, Conn.
Peter Paul Bartlewski	New Britain, Conn.
William French Blake, $\Delta\Psi$	Baltimore, Md.
William Arthur Boeger, Jr., ΨY	Elmhurst, N. Y.
John Edmund Stuart Burke, $\Delta\Psi$	Troy, N. Y.
Hugh Stewart Campbell, AXP	Hartford, Conn.
William Albert Carlton, ΣN	Wethersfield, Conn.
Ralph Smith Christy, AXP	Westerly, R. I.
John Philip Coleman, ATK	Hartford, Conn.
Thomas William Convey, Jr., ΣN	Tariffville, Conn.
Harry Eugene Crimm	North Fairfield, Ohio
William Justus Eddy, 2nd., ΔKE	Houghton, Mich.
George Keith Funston, $A\Delta\Phi$	Sioux Falls, S. D.
David Galinsky <i>MD</i>	Hartford, Conn.
Isadore Garber	Hartford, Conn.
Marcus Levi Garrison, ΔKE	Willimantic, Conn.
Friederick Gustav Heinrich Geiger, $\Delta\Phi$	Hartford, Conn.
Nathan Samuel Glassman	Hartford, Conn.
Everett Shirley Gledhill, ΣN	West Hartford, Conn.
Myer Goldschmidt <i>MP dead</i>	Hartford, Conn.
Emanuel Francis Golino <i>MD</i>	East Hartford, Conn.
Oswald Balbirnie Graham, Jr., ΨY	West Haven, Conn.
William Saville Grainger, ΨY	East Hampton, N. Y.
Albert Francis Healy, ΣN	Hartford, Conn.
Robert August Heydenreich	Hartford, Conn.

William Kibitz	New York, N. Y.
Israel Baer Kraut	Jersey City, N. J.
Robert Wentz Lake, ΔΦ	Takoma Park, Md.
Edwin Horne Lawton, ΨΥ	Hartford, Conn.
John Anton Mac Veagh, Jr., ΔKE	West Hartford, Conn.
James Maisel	New Britain, Conn.
Richard Edward Martini, ΨΥ	Norfolk, Conn.
William Robert McCurdy, ATK	Wethersfield, Conn.
Theophilus John McKee, Jr., ΔKE	Gilbertsville, N. Y.
Allen Scott Meier, ΣN	Wilson, Conn.
John Francis Melack	Hartford, Conn.
Richard Crabill Meloy, ΔΨ	Detroit, Mich.
Franklin Nicholas Monacella	Hartford, Conn.
Charles Leslie Muenchinger, AXP	Providence, R. I.
Herbert George Norman, ΔΦ	New Haven, Conn.
Victor Joseph Ouellette, ΣN	Hartford, Conn.
Henry Osgood Phippen, Jr., ΑΔΦ	South Hamilton, Mass.
Hyam Plutzik	Bristol, Conn.
Harris King Prior, AXP	East Windsor Hill, Conn.
Gerald Thomas Reuter, AXP	Waterbury, Conn.
Cushman Carrington Reynolds, ΔΨ	Clinton, Conn.
Richard Lawrence Slosson, Jr., ΑΔΦ	East Aurora, N. Y.
George Kenneth Smart	East Hartford, Conn.
Julius Smith	Hartford, Conn.
Morton Raphael Spray, ΣN	Hartford, Conn.
Thomas Robert Stumpf, ΔΦ	Forest Hills, N. Y.
Paul William Sykes	Hartford, Conn.
Meyer Richard Taub	Hartford, Conn.
David Jones Tucker	Hartford, Conn.
Urban Chester Ullman, ΨΥ	Perth Amboy, N. J.
James Chalmers Warwick, Jr., ΔKE	Beechhurst, L. I., N. Y.
Alexander Sanders Watt, ΨΥ	Redding Ridge, Conn.
Samuel Rogers Wetherill, Jr.	Collingswood, N. J.
David Linden White, ΑΔΦ	New Bedford, Mass.
Marcellus Dorsey Wright, ΔΨ	Centreville, Md.
Robert Vincent Young, ΔΦ	New Britain, Conn.

FRESHMAN

Class Officers

Christmas Term

George H. Bockwinkel, Jr.	President
Lewis A. Wadlow	Vice-President
Adolph Merrit	Secretary-Treasurer

Trinity Term

George H. Bockwinkel, Jr.	President
Lewis A. Wadlow	Vice-President
Brooks P. Paige	Secretary-Treasurer

Freshmen

Clarence Kriss Anderson, AXP	Manasquan, N. J.
Charles Woodhull Baldwin, AΔΦ	Scarborough, N. Y.
Walter Martin Becker	Wilson, Conn.
Herbert Otto Bell, ΨΥ	Niagara Falls, N. Y.
Simon Bernstein	Hartford, Conn.
Raymond Leonard Bialick, ΣN	Hartford, Conn.
Robert Bjarkman, AXP	East Hartford, Conn.
George Henry Bockwinkel, Jr., AΔΦ	New York, N. Y.
James William Boleman, Jr., ΨΥ	Boston, Mass.
John Francis Butler, AXP	Hartford, Conn.
Arthur Clarence Carlson	Clintonville, Conn.
Barak Gritman Coles, Jr., ΔKE	Laurelton, N. Y.
Jack Patrick Cotter, ATK	Hartford, Conn.
William Enders Coyle, AXP	Hartford, Conn.
James Rescott Cullen, ΣN	Hartford, Conn.
Clarence Munger Dean	Hartford, Conn.
James Edward Downey	Hartford, Conn.
Walter Joseph Duksa, ΣN <i>M.D.</i>	Southington, Conn.
William Edward Egan	Hartford, Conn.
Richard Jean Pierre Eichacker, ΨΥ	Elmhurst, L. I., N. Y.
Robert Cloudman Farrar, ΔKE	Glen Ridge, N. J.
Vincent Peter Feshler	Hartford, Conn.
William Cady Furman, ΔKE	New York, N. Y.
Eugene Michael Gane <i>B.S.</i>	Hartford, Conn.
Kenneth William David Graham	South Manchester, Conn.
James Leslie Grant	Springfield, Mass.
Winston Hall, ΨΥ	Webster, S. D.
Richard Maine Hemenway	Hartford, Conn.
James MacDougall Henderson, ΔKE	New York, N. Y.
Richard Houghton Hepburn	Hartford, Conn.
Robert Vickery Holmes, ΔΨ	Stonington, Conn.
Edmond Emanuel Houle, ATK	Hartford, Conn.
Nicholas William Hubinger, 3rd, AXP	New Haven, Conn.
Daniel Francis Hurley, ATK	Hartford, Conn.
Leonard Paul Jahnke, AΔΦ <i>M.D.</i>	Detroit, Mich.

Robert Lewis Jones, ΨΥ	Hartford, Conn.
Thaddeus Culver Jones, ΔΔΦ	Washington, D. C.
Francis Colsson Kelly, Jr.	New Britain, Conn.
George Edward Laskoske	Meriden, Conn.
John Patrick Leo, Jr., AXP	New York, N. Y.
Emmanuel Sigmund LeWinn	Hartford, Conn.
Lionel Llewellyn Long, ΔΔΦ	West Haven, Conn.
James Grier Marks, Jr., ΔΔΦ	Aspinwall, Pa.
Thomas Edward McDermott, Jr.	Hartford, Conn.
Ezra Melrose	Hartford, Conn.
William Schory Merritt, ΨΥ	Dallas, Texas
William Cameron Norvell, ΨΥ	Detroit, Mich.
George Davis Ogg, AXP	Woodhaven, N. Y.
Arthur Bernard O'Keefe, Jr.	West Haven, Conn.
Harry James Oxford, ΔΦ	Port Chester, N. Y.
Edward Swits Paige, ΔΦ	Schenectady, N. Y.
Potter Brooks Paige, ΔΔΦ	Washington, D. C.
Reuben Peiss	Hartford, Conn.
Bernhard Hubert Perry, AXP	Tuckahoe, N. Y.
Morris Peterson	Hartford, Conn.
George Carl Richardson, AXP	East Hartford, Conn.
Alvin Dolliver Robbins, ΔΦ	La Carne, Ohio
Edward Valentine Sayers, ATK	Hartford, Conn.
James Jack Sharkey, ΣΝ	South Orange, N. J.
Gershon Benjamin Silver	Hartford, Conn.
William Wallace Sisbower, ΔΦ	Flushing, N. Y.
Edward Levonne Sivaslian	Albany, N. Y.
Robert Close Smith, ΔKE	New Haven, Conn.
Milton Littlefield Smythe, ΔKE	Forest Hills, N. Y.
Howard Franklin Steeves	Seymour, Conn.
Curtis Joseph Stella	Hartford, Conn.
Albert Gabriel Tashjian	Brecksville, Ohio
John Goodwin Tracy, AXP	Hartford, Conn.
Joseph John Trantolo	Hartford, Conn.
Franklin Caesar Uricchio, ATK	Hartford, Conn.
Pasquale Roger Uricchio	Hartford, Conn.
Pasquale Joseph Vignati	Hartford, Conn.
Lewis Alexander Wadlow, Jr., ΔΔΦ	Bala, Pa.
Thomas Smith Wadlow, ΔΔΦ	Bala, Pa.
Frederick Bernard Wierk, ΔΦ	Brooklyn, N. Y.
Charles Callaway Wilson	Hartford, Conn.
Michael John Zazzaro	Hartford, Conn.
Emil Joseph Zizzamia	West Hartford, Conn.
Isaac Max Zlochiver	Hartford, Conn.

Non - Matriculated Students

Angelo Antonucci		Hartford, Conn.
Thomas Edwin Bartlett		Mount Kisco, N. Y.
Paul Martin Christensen		Hartford, Conn.
David Herman Comtois		Hartford, Conn.
Kenneth Evans Birch, ΣN		Meriden, Conn.
James Wood Dodd		Norfolk, Conn.
Pierre Charles Drapeau		Hartford, Conn.
Ralph Leon Emerson		Hartford, Conn.
Herbert Arthur France		Wethersfield, Conn.
Sigfrid Ebenhard Green		South Manchester, Conn.
Allan Stalland Hamilton		Hartford, Conn.
Thomas John Hughes, ΔΨ		Boston, Mass.
John Henry Kemp		South Manchester, Conn.
Martin Handon Malm, Jr., ΨΥ		Greenwich, Conn.
Charles Francis Nugent, Jr., ΑΔΦ	N. D.	Wethersfield, Conn.
John James O'Connor		Hartford, Conn.

Graduate Students

Edward Richmond Blanchard		Cleveland, Ohio
	B.A., 1925, Amherst College	
Joseph Cornelius Clarke		Westfield, N. Y.
	B.P.E., 1929, Springfield College	
Albert Victor DeBonis, H. E. Russell Fellow		Hartford, Conn.
	B.A., 1929	
Abraham Friedman		Hartford, Conn.
Henry Greenbaum		Hartford, Conn.
	B.S., 1929	
Paul Rey Ihrig		Brooklyn, N. Y.
	B.S., 1929	
John Thomas Kneeland, Jr.		Hartford, Conn.
	B.A., 1929	
William Goodfellow Land		Brookline, Mass.
	B.A., 1928, Harvard	
Harry John McKniff		Hartford, Conn.
	B.A., 1929	
Harry Frederick Meier		Wilson, Conn.
	B.S., 1928	
Robert George Menasian, W. H. Russell Fellow		Hartford, Conn.
	B.A., 1929	
Ithamar Nyland		West Hartford, Conn.
	B.S., 1928, University of New Hampshire	
Abraham Perlstein		Hartford, Conn.
	B.A., 1929	
William Arthur Roblyer		Wichita, Kan.
	Ph.B., 1928, University of Chicago	
Samuel Armstrong Talbot		Windsor, Conn.
	B.A., 1925, Cornell University	
Gilbert Viven Wright		South Manchester, Conn.
	B.P.E., 1927, Springfield College	

Summary

Graduate Students	16	Sophomores	80
Seniors	46	Freshmen	93
Juniors	61	Non-Matriculated Students	16
Total 312			

Optimi

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

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

Class Day Officers 1929

George W. Morgan, Jr., New York City	<i>Class Day Chairman</i>
Robert R. Bartlett, Freeport, L. I.	<i>Historian</i>
Albert V. DeBonis, Hartford	<i>Statistician</i>
Karl Koenig, Hartford	<i>Poet</i>
Andrew C. Brown, Hartford	<i>Presenter</i>
Stephen B. O'Leary, Hartford	<i>Prophet</i>
John N. MacInnes, Brooklyn, N. Y.	<i>Marshal</i>

FRATERNITIES

Roll of Fraternities

Epsilon Chapter of Delta Psi	Established 1850
Phi Kappa Chapter of Alpha Delta Phi	Established 1877
Alpha Chi Chapter of Delta Kappa Epsilon	Established 1879
Beta Beta Chapter of Psi Upsilon	Established 1880
Phi Psi Chapter of Alpha Chi Rho	Founded 1895
Sigma Chapter of Delta Phi	Established 1917
Delta Chi Chapter of Sigma Nu	Established 1918
Local Fraternity of Alpha Tau Kappa	Founded 1919

Epsilon Chapter of Delta Psi

Graduates

William Gregg Brill

Wendell Holmes Langdon

1931

Ralph Delaplaine Britton

Denton Dunn Hall

Thomas John Hughes

1932

Daniel Sylvester Andrus
Raymond Appleton Clark
William McKenney Gibson
Cushman Carrington Reynolds

William French Blake
John Stuart Edmund Burke
Richard Crabill Meloy
Marcellus Dorsey Wright

1933

Robert Vickery Holmes

Phi Kappa Chapter of Alpha Delta Phi

1930

Lyman Bushnell Brainerd
John Nealon MacInnes
Edward Thomas Taggard

Joseph Lovering
Everett Pierson Strong
Fernald Gordon Wentworth

1931

Ambrose Stevens Higgins
Henry Rees Mitchell

Lauriston Livingston Scaife
Howard Cecil Schmolze

Thomas Burgess, Jr.

1932

George Keith Funston
Richard Lawrence Slosson, Jr.

Henry Osgood Phippen, Jr.
David Linden White

1933

Charles Woodhull Baldwin
Leonard Paul Jahnke
James Grier Marks, Jr.
Lewis Alexander Wadlow, Jr.

George Henry Bockwinkel, Jr.
Thaddeus Culver Jones
Potter Brooks Paige
Thomas Smith Wadlow

Charles Francis Nugent, Jr.

Alpha Chi Chapter of Delta Kappa Epsilon

Graduate

Edward Richmond Blanchard

1931

Robert Palmer Waterman
Horace James Doolittle

Edward Willard Ljongquist
James Golden Tobin

1932

William Justus Eddy, II
John Anton MacVeagh, Jr.
James Chalmers Warwick, Jr.

Marcus Levi Garrison
Theophilus John McKee, Jr.
Halsey Henderson Foss

1933

Barak Gritman Coles, Jr.
William Cady Furman
W. Breckinridge Armstrong

Robert Cloudman Farrar
Robert Close Smith
James MacDougall Henderson

Milton Littlefield Smythe

Beta Beta Chapter of Psi Upsilon

1930

John Frederick Walker
Ralph George Louis Rogers

Frank Andrew Fuhlbruck
Marcel Lucien Doublier

Ronald Harris Nye

1931

Newton Van Akin Blakeslee
Charles Edward Jacobson
Sheldon Roots

John Baldwin Meeker
Gregory Jerome Wyckoff
Daniel Butler McCook

1932

William Arthur Boeger
William Saville Grainger
Richard Edward Martini

Oswald Balbirnie Graham
Edward Horne Lawton
Alexander Sanders Watt

Urban Chester Ullman

1933

James William Boleman
Richard Jean Pierre Eichacker
Robert Louis Jones

Herbert Otto Bell
William Cameron Norvell
Winston Hall

William Schory Merritt

Phi Psi Chapter of Alpha Chi Rho

1930

Francis Root Belden
Phillip Morba Cornwell

Frederick William Cooper
Joseph Ronald Regnier

Frank Richard Salisky

1931

William Andrew Bjorklund
Graham Cyrenus Newbury
Paul Holmes Twaddle

John Fleet Isherwood
George Edward Mannweiler
William Mervine Welivar

Lewis Albee Giffin

1932

Arthur Alexander Arnold
Ralph Smith Christy
Harris King Prior

Hugh Stewart Campbell
Charles Leslie Muenchinger
Gerald Thomas Reuter

1933

Clarence Kriss Anderson
William Enders Coyle
Nicholas William Hubinger
Bernhard Hubert Perry
John Goodwin Tracy

Robert Bjarkman
Pierre Charles Drapeau
George Davis Ogg
George Carl Richardson
John Patrick Leo, Jr.

Sigma Chapter of Delta Phi

James Archibald Gillies	1930	Normand Wilfred DesChamps
Ezra Sampson Dimond, III	1931	William Daniel Guckenbuehler
Arthur Van Rensselaer Luther		Julian John Glynn
Harvey Mathiasen		Robert Otto Muller
Jack Gooding		George Laurence Blauvelt
	Walter John Kalasinsky	
Nathaniel Blanchard Abbott	1932	Frederick Gustav Heinrich Geiger
Herbert George Norman		Robert Wentz Lake
	Thomas Robert Stumpf	
Edward Swits Paige	1933	William Wallace Sisbower
Alvin Dolliver Robbins		Harry James Oxford
Frederick Bernard Wierk		Robert Vincent Young

Delta Chi Chapter of Sigma Nu

Graduate

Paul Rey Ihrig

1930

Norman Martin Bush
Herbert Edwin Snow

John Ralph Nolan
William Avery Sturm

1931

John Farnsworth Childs
Harold David Disco
Joseph Francis Fleming, Jr.

Eugene Addison Durand
Walter Herbert Dunbar
Joseph John Fontano

Clarence Gleason Miller

1932

Raymond Kelly Adams
William Albert Carlton
Everett Shirley Gledhill
Allen Scott Meier

John Elmer Backstrom
Thomas William Convey, Jr.
Albert Francis Healy
Victor Joseph Ouellette

1933

Kenneth Evans Birch
Walter Joseph Duksa

James Rescott Cullen
James Jack Sharkey

The Local Fraternity of Alpha Tau Kappa

1929

John Kneeland

1930

John Sherwood Bissell
Joseph Delphis Gauthier
Joseph Raffa
John Joseph Sayers

Bernard Stephen Dignam
Robert Raymond Keeney, Jr.
Francis James Ryan
Adam Knurek

1931

Anthony Jerome Forestiere

Joseph O'Neil Keating

Wilfred Joseph Sheehan

1932

Edward Valentine Sayers

Michael John Zazzaro

John Philip Coleman

1933

Jack Patrick Cotter
Daniel Francis Hurley

Edmond Emanuel Houle
Franklin Caesar Uricchio

Phi Beta Kappa Beta of Connecticut

Chartered in 1845

Officers of the Connecticut Beta

William Agur Beardsley, D.D.	<i>President</i>
Frederick William Harriman, D.D.	<i>Vice-President</i>
Arthur Adams, Ph.D.	<i>Secretary</i>
Anson Theodore McCook, B.A., LL.B.	<i>Treasurer</i>

Members Elected in 1929

Abraham Hackman John Kazarian

MISCELLANEOUS

Varsity Club

Established 1927

Raymond K. Adams, '32	M. Dorsey Wright, '32
Normand W. DesChamps, '30	Joseph Lovering, '30
William A. Sturm, '30	Ambrose S. Higgins, '31
Norman M. Bush, '30	James A. Gillies, '30
Adam F. Knurek, '30	Eugene A. Durand, '31
David S. Slossberg, '30	Arthur D. Weinstein, '31
Ralph D. Britton, '31	Frederick W. Cooper, '31
J. Sherwood Bissell, '30	George A. Mackie, '31
Ronald H. Nye, '30	Allen S. Meier, '32
Joseph F. Fleming, '31	Harold D. Disco, '31
John E. S. Burke, '32	John F. Childs, '31
Arthur A. Arnold, '32	Friederick G. H. Geiger, '32
Everett P. Strong, '30	John N. MacInnes, '30
William A. Carlton, '32	Walter J. Kalasinsky, '31
Sheldon Roots, '31	Joseph Bienkowski, '30
William M. Welivar, '31	Paul R. Ihrig, '29
Bernard S. Dignam, '30	Julian J. Glynn, '31
Herbert E. Snow, '30	Jack Gooding, '31
	Denton D. Hall, '31

FOOTBALL

THE 1929 Trinity football season, although not a success in itself, witnessed a renewal of Trinity spirit and a radical change in the coaching, both of which promise to bring victory to Trinity in later seasons. The team was captained by F. W. Cooper, 1930, who played a steady hard game at center. William J. Galvin was head coach and was assisted by "Johnny" Smith and Harry Herbert.

The brightest spot of the year was probably the Wesleyan game, which, in spite of a defeat for Trinity, showed the development that had been made during the season. It was not until the final quarter that Wesleyan managed to break a tie score to win 19-13. The Blue and Gold took the lead early in the game when Phippen kicked a field goal for the first score, and soon after passed to Nye who ran for a touchdown. Wesleyan managed to score twice in the second period, making it 13-10 at half-time. A blocked punt recovered by Eberle early in the half gave Phippen a chance for his second field goal which evened the score. During the last period the Middletown eleven made its winning score. Throughout the game the Blue and Gold showed a great deal of team spirit and a thorough system of offensive and defensive football.

In the first home game of the season, Trinity downed Worcester Tech. by the score of 7-6. The Trinity line worked in perfect unison, smashing wide holes on the offense and holding firmly on defense. Knurek and Britton alternated in carrying the ball down the field in the last quarter when Knurek went over the line to tie the count. Phippen's kick gave us the winning point after touchdown. Although the visiting eleven threatened to score several times, Trinity held them to one touchdown.

The season was opened at Williamstown when the home team, using a strong aerial attack, won, 44-0. Handicapped by lack of experience, Trinity threatened its opponent's goal line but once. Britton played a creditable game, although he failed to be consistent.

In the third game of the season, Haverford, with a team outweighing the Blue and Gold, smashed its way through a fighting Trinity line to win by a 19-0 score.

THE 1930 FOOTBALL SQUAD

Although handicapped by lightness, the team was also weak on blocking and tackling. The final home game brought a decisive defeat from Hamilton when the Trinity second team was swamped by the count of 39-0. The first team was held back because of the approaching game with Wesleyan. Eberle showed up well in this game, doing good defensive work and carrying the ball for short consistent gains through the line.

Throughout the entire season Phippen's kicking was one of the features of the games. His two field goals in the Wesleyan game were among the longest drop-kicks in the country for 1929. Knurek and Britton also did some excellent work in the back field.

In the line, in addition to Captain Cooper, Meier at guard was outstanding all year on both offense and defense. Nye played a very good game at end, scoring Trinity's single touchdown against Wesleyan.

Although the squad started in September with only a few letter men and almost no reserves of experience, by the end of the season Coach Galvin had increased the size of the squad sufficiently to have over three full teams. Galvin and his assistants deserve a great deal of credit for the work which they have done with football at Trinity; and the foundations which they have laid should aid materially in developing victorious teams for Trinity in following years. From a standpoint of the development of football spirit the season was a success.

After the final game of the year, Coach Galvin said: "Credit is due to Captain Cooper for instilling the fighting spirit in the men and overcoming the inferiority complex in the squad and on the campus in winning football games against colleges up against the same difficulties as Trinity. * * * The enthusiasm which has sprung up from the student body, alumni, and college in general has made the work pleasant and has spurred on the team."

Summary

Trinity	0	Williams	44
Trinity	7	Worcester Tech.	6
Trinity	0	Haverford	19
Trinity	0	Hamilton	39
Trinity	13	Wesleyan	19

Freshman Football

T. S. Wadlow	<i>Captain</i>
E. H. Lawton	<i>Manager</i>
Harry Herbert	<i>Coach</i>

Team

C. K. Anderson	L. P. Jahnke
G. H. Bockwinkel	T. C. Jones
B. G. Coles	J. G. Marks
W. E. Coyle	E. S. Paige
W. J. Duksa	G. B. Silver
R. C. Farrar	R. C. Smith
W. C. Furman	L. A. Wadlow

o'c

BASKETBALL

WITH all five of the varsity men of the 1928-29 season back, the basketball team seemed to be headed for a record season this year. Bissell, DesChamps, Nye, Slossberg, and Fleming, with Knurek ready to take his place when needed, looked like an absolutely unbeatable combination. Their year of playing together had enabled them to know each other's every move on any play, and the 10-5 ratio of wins to losses was no disappointment to Trinity fans.

Trinity took the first four games on the schedule without undue trouble, losing the first game of the year to Springfield by three points. As Springfield is one of the strongest teams in the East, it is worthy of special notice that the Blue and Gold men came so close to winning on a foreign court. Without doubt this was the most exciting game of the season. Trinity led by two points at the half, and traded the lead several times during the second period, finally bowing before a desperate spurt in the last few minutes of play.

Connecticut Aggies lost to the Blue and Gold next, this victory being followed by four consecutive losses, the winning teams being Wesleyan, M. A. C., Albany Law, and Hamilton. The rest of the season was one victory after another, but all of the games were so well played that the interest never lagged, and the chance of a deciding spurt was present in several.

Although the record of this season did not better that of last year, the team is, nevertheless, the best that Trinity has seen for a decade, and the record of nineteen straight wins and no defeats in two seasons on the home floor is one which will not be beaten for some time to come.

THE 1930 BASKETBALL SQUAD

Schedule

		Trinity	Opponents
Dec. 14	Alumni	29	14
Dec. 18	Norwich U.	29	12
Jan. 8	Clark U.	24	15
Jan. 10	Tufts	29	18
Jan. 15	Springfield	33	36
Jan. 31	C. A. C.	29	25
Feb. 7	Wesleyan	19	27
Feb. 11	M. A. C.	19	25
Feb. 14	Albany Law	21	24
Feb. 15	Hamilton	21	31
Feb. 22	Pratt Institute	22	19
Feb. 26	Rhode Island	40	31
Feb. 28	Brooklyn Poly.	33	22
Mar. 5	Worcester Tech.	28	24
Mar. 8	Williams	24	16
		<hr/>	<hr/>
		400	339

Won 10 Lost 5

J. Sherwood Bissell	<i>Captain</i>
Frank R. Salisky	<i>Manager</i>
Ray Oosting	<i>Coach</i>

Team

Normand W. DesChamps	Adam F. Knurek
Ronald H. Nye	Raymond L. Bialick
David S. Slossberg	Emmanuel F. Golino
Joseph F. Fleming, Jr.	Allen S. Meier

Junior Varsity Basketball

A. S. Meier	<i>Captain</i>
J. F. Isherwood	<i>Manager</i>
G. V. Wright	<i>Coach</i>

Team

A. Bobrow
E. F. Golino

W. J. Duksa
J. P. Leo

Base ball!

THE 1929 season started off with a most encouraging defeat of the Lowell Textile team by an 8-0 score in four and one-half innings. The game was called at that time because of the heavy rain which fell for about two innings. In the next game the team lost by the close score of 2-1, when the Worcester Tech. players visited Trinity. The next two games were both lost by the same margin of one run, that with Rhode Island State ending in the eleventh inning with the score at 8-9, and that with Pratt being lost by the score of 4-5. Losses to Stevens, Clark and Connecticut Aggies followed, until the team defeated the Massachusetts Aggies by a 5-1 tally. Then a defeat by C. C. N. Y. intervened before the Williams game which Trinity won by the score of 8-5.

Connecticut Aggies took the return game by a greater margin than the first, and St. Michael's swamped the Blue and Gold nine 13-5. The Wesleyan double-header on June 15th atoned for the losses of the season, as the Middletown game went to Trinity 5-4, and the Hartford game was a 1-1 tie.

All in all, the season was not so lop-sided as a casual glance might indicate. With three one-run defeats, and one tie, as well as a victory over the strong Williams team makes the four won and nine lost record a little less one-sided.

Adams pitched excellent ball throughout the season, and lack of relief pitchers was the cause for many of the losses. Fielding was erratic, for a game of many errors would be followed by as tight baseball as the most exacting fan could desire.

At least one consolation can be drawn from an examination of the records, and that is that all but two of the regulars are back in the line-up for the 1930 season in which the experience and teamwork of this season will be an invaluable help to make a winning team.

THE 1929 BASEBALL SQUAD

Schedule

		Trinity	Opponents
April 25	Lowell Textile Institute	8	0
April 27	Worcester Tech.	1	2
May 1	Rhode Island State	8	9*
May 3	Pratt	4	5
May 4	Stevens	0	3
May 8	Clark University	0	17
May 11	Conn. Aggies	3	4
May 15	Mass. Aggies	5	1
May 18	C. C. N. Y.	0	6
May 22	Williams	8	5
May 28	Conn. Aggies	1	4
May 30	St. Michael's	5	13
June 15	Wesleyan (away)	5	4
June 15	Wesleyan (at home)	1	1
		—	—
		49	80

*11 innings.

Won 4 Lost 9 Tied 1

Morris J. Cutler	<i>Captain</i>
Edgar R. Coles, Jr.	<i>Manager</i>
John S. Merriman, Jr.	<i>Coach</i>

Team

Morris J. Cutler, <i>Catcher</i>	Henry O. Phippen, Jr., <i>Right Field</i>
Raymond K. Adams, <i>Pitcher</i>	Jack Gooding, <i>Third Base</i>
Normand W. DesChamps, <i>First Base</i>	Edward R. Broughel
William A. Sturm, <i>Second Base</i>	Allen S. Meier
George D. Hardman, <i>Shortstop, Third Base</i>	Louis F. Coroso
Norman M. Bush, <i>Shortstop</i>	William McE. Ellis
Adam F. Knurek, <i>Center Field</i>	Cushman C. Reynolds
David S. Slossberg, <i>Left Field</i>	John P. Coleman

THE 1930 BASEBALL SQUAD

TRACK

IN the hope of putting his men in condition for the regular outdoor schedule for 1929, Coach Oosting began this season with a practice meet on Amherst's newly constructed indoor track. On March 16th the Trinity team, handicapped by lack of facilities for indoor practice, met the Amherst squad and suffered a decisive defeat.

With the experience and early training afforded them by practicing for this meet, however, the team was in excellent shape by the time the first scheduled meet with Clark University was held, and had little trouble in defeating their opponents in spite of a soggy track. The next was one of the closest meets in which a Trinity track team ever competed. The Massachusetts Aggie team exhibited a strength in the field events which Trinity balanced by winning three-quarters of the running events, and the final score gave M. A. C. but a two-point lead.

A week later Norwich had no trouble at all in running away with a meet held on their home field, finding, as usual, that the real ability of the Trinity men lay in the running events. In the Eastern Intercollegiates, the men from the college were not able to place, and the week which followed did not gain for the team the strength needed to face successfully the strong Connecticut Aggie team which came from Storrs to defeat them by a score almost the same as that of the Norwich meet.

The only consolation for a poor season is that there has been shown to be in the two lower classes a dozen men whose work for this season promises that they will be a strong nucleus for the team of next year, for revenge may sooth the sting of past defeats.

THE 1929 TRACK SQUAD

Schedule

		Trinity	Opponents
April 27	Clark U.	87	39
May 4	M. A. C.	62	64
May 11	Norwich	48	78
May 18	E. I. A.	0	0
May 25	C. A. C.	49¼	76¾

Won 1 Lost 3

Team

George A. Hey	<i>Captain</i>
James A. Gillies	<i>Manager</i>
Ray Oosting	<i>Coach</i>

- | | |
|--------------------|-------------------------|
| Ronald H. Nye | Ambrose S. Higgins |
| Everett P. Strong | William Dower |
| Lynde E. May | Lyman B. Brainard |
| William A. Carlton | James O. Carson |
| Sheldon Roots | Friederick G. H. Geiger |
| William M. Welivar | Horace J. Doolittle |
| Bernard S. Dignam | Morton R. Spray |
| Herbert E. Snow | Samuel Bronstein |
| M. Dorsey Wright | Walter J. Kalasinsky |
| Joseph Lovering | Robert R. Bartlett |

Wilfred J. Sheehan

THE 1930 TRACK SQUAD

STARTING the 1929 season without the help and experience of J. S. Bissell, captain of the 1928 team, and feeling the loss of one of its strongest players who failed to return to college, the tennis team, captained by Ralph D. Britton, '31, succeeded in tying a Rensselaer Polytechnic team of approximately equal strength in its first match. This seemed a fair start for a practically new team, but defeats by Williams, Worcester Tech., and Wesleyan soon followed, the first and last of these being decisive losses, and the second a close match to the end.

At the New England Intercollegiates the Trinity representatives were not at all successful, partly because of inexperience in match play. The losing streak of which this unsuccessful trip seemed to be the climax was temporarily broken by the 4-2 defeat of the Clark University team three days later, when Trinity, for the first time in the season, took the winning match in the doubles, and bringing back to the college the only victory for the year in this department of intercollegiate sport.

But elation over this conquest was short-lived. Four days later a trip to Springfield to meet one of the strongest teams in this section of the country resulted in a four-love defeat for the Trinity men, thus closing the season.

With the experience gained from the matches of this season, and with the approach to perfection which comes from practice, as well as with the possibility of new material for the season to come, the tennis team may hope for successes as yet unrealized.

THE 1929 TENNIS SQUAD

Schedule

		Trinity	Opponents
May 4	R. P. I.	3	3
May 8	Williams	0	6
May 11	Worcester Tech.	2	4
May 18	Wesleyan	1	8
May 20-22	N. E. I. T. A.	No winner	
May 25	Clark University	4	2
May 29	Springfield	0	4
	Won 1	Lost 4	Tied 1

Team

Ralph D. Britton	<i>Captain</i>
Harwood Loomis	<i>Manager</i>
Arthur Rudolph	<i>Coach</i>
Arthur A. Arnold		Julian J. Glynn
J. Sherwood Bissell		Richard C. Meloy
John E. S. Burke		Richard Reppert

BREAKING GROUND FOR THE CHAPEL

SOCIAL EVENTS

Copyright 1931

The Junior Promenade

Held in Alumni Hall, Friday, January 31, 1930

Junior Prom Committee

Lauriston Livingston Scaife *Chairman*

Robert P. Waterman

Sheldon Roots

H. Rees Mitchell

John F. Isherwood

John F. Childs

Ezra S. Diman

Anthony J. Forastiere

James P. Kearney

Howard D. Doolittle

Denton D. Hall

Daniel Butler McCook, *ex-officio*

The Sophomore Hop

Held in Alumni Hall, Friday, November 16, 1929

Sophomore Hop Committee

James C. Warwick, Jr. *Chairman*

Herbert G. Norman
 Ray K. Adams
 John E. S. Burke
 Eugene Crimm

Hugh S. Campbell
 William A. Boeger
 Keith Funsten
 W. Justus Eddy, III

E. V. Sayers

ORGANIZATIONS

The Senate

Frederick W. Cooper *President*

John N. MacInnes
David S. Slossberg
William A. Sturm

Philip M. Cornwell
Ronald H. Nye
Normand W. DesChamps

Senior Honorary Society

Established 1893

The Medusa

Joseph Lovering *President*

William A. Sturm

Ronald H. Nye

Adam F. Knurek

Frederick W. Cooper

Normand W. DesChamps

The Jesters

William D. Guckenbuehler	President
Thomas R. Stumpf	Business Manager
H. Rees Mitchell	Stage Manager

Senior Members

Dorance H. Coles*	H. Rees Mitchell
William D. Guckenbuehler	Lauriston L. Scaife
J. Delphis Gauthier	Edward T. Taggard
Denton D. Hall	Paul H. Twaddle
John F. Isherwood	Kenneth A. Linn
John N. MacInnes	Thomas R. Stumpf

Junior Members

C. Leslie Muenchinger	Nathaniel B. Abbott
Philip M. Cornwell	

*Deceased.

The Jesters, 1930-31

DURING the past year the Jesters have been faced with the problem of perfecting their business machine to the point where the work of the society would show a substantial profit. To do this, they decided to have no public performances until after the mid-year examinations, but to organize a players' group which was to present short one-act plays before the college body, thus providing an opportunity for the discovery and development of talent without the financial strain of a longer, more elaborate production. The plan was successful, and with the help of Mr. Motten and Professor Allen, two one-act plays, "Trifles" and "Suppressed Desires," were presented before the student body on December 11, 1929, in Alumni Hall.

In addition to these two plays, the Jesters succeeded in bringing to the college the well-known troupers, the Jitney Players, once in November, at Alumni Hall, and again in February at the Bushnell Memorial.

On their first visit, the troupers presented "The Murder in the Red Barn," written by John Latimer, and adapted by Montague Slater. The success of this venture was so marked that the Players returned in February to give the play "One Wonder: A Woman Keeps a Secret," a seventeenth century drama written by Mrs. Centlivre and acted by David Garrick at Drury Lane.

With two successfully financed efforts behind them, the Jesters turned to their major work for the year, the production of "The Show-Off," a play by George Kelly, which they decided to give in Alumni Hall on May 24, 1930. By the coöperation of everyone in the cast, and particularly by the unstinted labor of William D. Guckenbuehler who coached the players with the help of Professor Allen, Mr. Motten, and Mr. Paden, the Jesters turned out a finished production which was thoroughly enjoyed by the college body and its Senior Week-End visitors. Business Manager Stumpf, who succeeded Edward Taggard to this position at mid-years, made the financial arrangements for the performance.

At the end of a successful season, and with hopes for an even more elaborate and profitable one next year, the Jesters turn back to pay tribute to their first president for this year, Dorance Heath Coles, whose death brought to an end his invaluable work for the organization which he headed, and to hope that future leaders of their organization may have some of his enthusiasm and ability to carry on the work which he once so ably directed.

Sophomore Dining Club

Founded by the Class of '99 on February 15, 1897

1931 Delegation

Lauriston L. Scaife *Chairman*

Ralph D. Britton
 Daniel B. McCook
 Harvey Dann
 Ambrose S. Higgins
 Paul H. Twaddle

Walter J. Kalasinsky
 William M. Welivar
 Howard E. Schmolze
 Jack Gooding
 Eugene A. Durand

The Athenaeum Society

Founded in 1928

Joseph Ronald Regnier	<i>President</i>
Charles Edward Jacobson, Jr.	<i>Vice-President</i>
Robert Palmer Waterman	<i>Secretary</i>
T. John McKee, Jr.	<i>Manager of Debate</i>

Ernest G. Baldwin
 John F. Butler
 Hugh S. Campbell
 Milton A. Cookson
 G. Keith Funston
 James L. Grant
 A. Palmore Harrison
 John F. Isherwood
 Lionel L. Long
 George E. Mannweiler

John B. Meeker
 C. Leslie Muenchinger
 Bernhard H. Perry
 Harris K. Prior
 Gerald T. Reuter
 J. Jack Sharkey
 Albert G. Tashjian
 James G. Tobin
 John G. Tracy
 Paul H. Twaddle

Debating Team of the Athenaeum Society

J. R. Regnier	Captain
H. S. Campbell		J. F. Isherwood
C. E. Jacobson		J. T. McKee
	R. P. Waterman	

The Literary Club

William Daniel Guckenbuehler *President*
 Lauriston Livingston Scaife *Secretary*

The Club

N. D. Abbott
 E. S. Diman
 J. D. Gauthier
 Harvey Mathiasen

H. J. Oxford
 R. L. Slosson
 T. R. Stumpf
 G. J. Wyckoff

Chapel Choir

William Kibitz *Leader and Organist*

The Choir

N. D. Abbott
 E. S. Diman
 J. MacD. Henderson

W. M. Welivar

W. C. Norvell
 P. H. Twaddle
 F. B. Wierk

The Glee Club

Ambrose S. Higgins *President*
 Marcus L. Garrison *Librarian*

First Tenors

J. A. MacVeagh
 W. C. Norvell

H. C. Schmolze
 R. G. Rogers

J. C. Warwick

Second Tenors

J. MacD. Henderson
 E. W. Ljongquist

H. J. Oxford
 H. Wise

A. S. Higgins

First Basses

R. C. Meloy
 H. K. Prior
 J. R. Regnier

W. M. Welivar
 P. H. Twaddle
 W. L. Bjarkman

Second Basses

D. B. McCook
 J. J. Sharkey
 E. P. Strong

M. L. Garrison
 R. P. Waterman
 F. G. Wentworth

N. B. Abbott

Political Science Club

Normand Wilfred Deschamps *President*

Members

R. K. Adams
 W. H. Bjorklund
 J. E. S. Burke
 M. C. Cookson
 R. S. Christy
 M. L. Doublier
 G. K. Funsten
 A. S. Higgins
 J. F. Isherwood
 R. W. Lake

A. F. Knurek
 J. N. MacInnes
 G. E. Mannweiler
 G. P. Nordstrom
 H. O. Phippen
 J. R. Regnier
 Heriberto Ramirez
 H. C. Schmolze
 E. P. Strong
 M. D. Wright

Gun Club

Clarence W. Laubin	<i>President</i>
Daniel B. McCook	<i>Vice-President</i>
Laurence H. Blauvelt	<i>Secretary-Treasurer</i>

Members

H. Rees Mitchell
 Ambrose L. Higgins
 Howard D. Doolittle

Edwin H. Lawton
 Horace J. Doolittle
 W. Justus Eddy, III

Marcus L. Garrison

The Honorary Fraternity of Kappa Beta Phi

Faculty Members

Thurman Losson Hood

J. A. Gillies

R. D. Britton
J. C. Gooding
A. S. Higgins
D. D. Hall

W. B. Armstrong
W. A. Boeger
W. J. Eddy

1930

J. F. Walker

1931

R. P. Waterman

1932

C. C. Reynolds

Roger Henwood Motten

G. P. Nordstrom

W. J. Kalasinsky
E. W. Ljongquist
N. H. Mathiasen
L. L. Scaife

H. H. Foss
W. McK. Gibson
W. S. Grainger

The Tripod

Established 1904

Daniel B. McCook	<i>Editor-in-Chief</i>
Jack Trevithick	<i>Assistant Editor</i>
H. Rees Mitchell	<i>Business Manager</i>
Robert O. Muller	<i>Circulation Manager</i>
C. Leslie Muenchinger	<i>Managing Editor</i>

Editors

William D. Guckenbuehler
 Charles E. Jacobson, Jr.
 G. Laurence Blauvelt
 Arthur V. R. Luther
 Nathaniel B. Abbott

Associate Editors

Clarence W. Laubin
 Edwin Horne Lawton
 Israel B. Kraut
 Nathan S. Glassman
 Emmanuel S. LeWinn

The Trinity Ivy

Established 1873

Daniel Butler McCook	<i>Editor-in-Chief</i>
Charles Edward Jacobson, Jr.	<i>Business Manager</i>

Associate Editors

Robert P. Waterman	E. Willard Ljongquist
Denton D. Hall	George L. Blauvelt
William D. Guckenbuehler	H. Rees Mitchell
Lauriston L. Scaife	John F. Childs
Paul H. Twaddle	John F. Isherwood
John B. Meeker	Newton V. Blakeslee
John J. Tracy	Milton A. Cookson

Anthony J. Forastiere

Junior Statistics

- Most Popular*—Scaife, 20; McCook, 16; Jacobson, 14.
Best Student—Giffin, 20; Jacobson, 15; Wallbank, 15.
Best Athlete—Britton, 25; Glynn, 15; Weinstein, 10.
Noisiest—Ljongquist, 50.
Handsomest—Waterman, 20; Twaddle, 15; Schmolze, 15.
Prettiest—Blakeslee, 18; Guckenbuehler, 16; Wyckoff, 16.
Most Religious—Roots, 21; Luther, 15; Scaife, 14.
Best Dressed—Higgins, 19; Isherwood, 16; Meeker, 15.
Hardest Worker—Jacobson, 25; Cookson, 13; Blauvelt, 12.
Laziest—Durand, 35; Gooding, 15.
Most Distinguished—Scaife, 50.
Most Dignified—McCook, 23; Mackie, 15; Trevithick, 12.
Biggest Bluffer—Scaife, 20; Waterman, 16; Luther, 14.
Brightest—Wallbank, 18; Horton, 16; Vogel, 16.
Most Conscientious—Cookson, 35; Trevithick, 15.
Best Natured—Isherwood, 18; Blakeslee, 17; Weinstein, 15.
Most Respected—Scaife, 26; Higgins, 24.
Biggest Woman-Hater—Guckenbuehler, 19; Fleming, 16; Luther, 15.
Most Likely to Marry First—Ljongquist, 20; Higgins, 16; Mathiasen, 14.
Class Crook—Meeker, 25; Jacobson, 15; S. Laubin, 10.
Class Heart-Breaker—Miller, 23; Weinstein, 18; Trevithick, 9.
Social Lion—Higgins, 26; Horton, 24.
Most Sentimental—Welivar, 24; Gooding, 14; Waterman, 12.
Wittiest—Mackie, 26; Breed, 24.
Busiest—Jacobson, 25; Cookson, 13; McCook, 12.
Neatest—Hall, 20; Blakeslee, 15; Durand, 15.
Quietest—Blakeslee, 21; Laubin, 15; Trevithick, 14.
Most Bashful—Laubin, 25; Ljongquist, 20; Higgins, 5.
Most Talkative—Ljongquist, 50.
Best Alibier—Isherwood, 25; Mackie, 15; Breed, 10.
Cutest—Mannweiler, 30; Blakeslee, 16; Durand, 4.
Daintiest—Weinstein, 28; Guckenbuehler, 12; Doolittle, 10.
Most Capable—Jacobson, 35; Meeker, 15.
Biggest Course Crabber—Blauvelt, 24; Giffin, 14; Newbury, 12.
Has Done Most for TRINITY—McCook, 30; Scaife, 13; Higgins, 7.

General Statistics

- Greatest TRINITY Honor*—ΦBK, 26; MEDUSA, 24.
Second Greatest TRINITY Honor—KBΦ, 50.
Favorite Course—Fine Arts 2, 30; Bug 4, 15; German 1, 5.
Most Popular Professor—Allen, 30; Shepard, 10; Bissonnette, 10.
Favorite Cigarettes—Lucky Strikes, 30; Salome, 20.
Favorite Women's College—Wesleyan, 25; Mount Holyoke, 15; Sweet Briar, 10.

The Lemon Squeezer

Presenter		Receiver
W. H. Benjamin, '57	'57	G. R. Hallam, '59
G. R. Hallam, '59	'59	W. S. Cogswell, '61
W. H. Webster, '61	<i>Inveniam viam aut faciam</i>	N. B. Dayton, '63
R. F. Goodman, '63	'61	C. W. Munro, '65
H. G. Gardner, '65	<i>Per aspera ad astra</i>	Robert Shaw, '68
F. L. Norton, '68	'63	E. V. B. Kissam, '69
Jacob LeRoy, '69	<i>Ne tentes aut profice</i>	D. P. Cotton, '71
William Drayton, '71	'65	F. O. Grannis, '73
C. E. Woodman, '73	<i>Facta non verba</i>	C. E. Craik, '74
R. M. Edwards, '74	'68	H. V. Rutherford, '76
C. E. Moore, '76	<i>Semper crescens</i>	W. C. Blackmer, '78
J. D. Hills, '78	'69	D. L. Fleming, '80
W. R. Leaken, '80	<i>Numquam non paratus</i>	A. P. Burgwin, '82
A. P. Burgwin, '82	'71	S. H. Giesy, '85
A. D. Neeley, '85	<i>Nulla restigia retrorsum</i>	G. S. Waters, '87
A. H. Anderson, '87	'73	E. C. Johnson, II, '88
E. C. Johnson, II, '88	'74	E. McP. McCook, '90
T. A. Conover, '90	'76	I. D. Russell, '92
G. Hall, '92	<i>Inservit honori</i>	F. F. Johnson, '94
	'78	
	'80	
	'82	
	<i>Respice finem</i>	
	'85	
	<i>Duris non frangi</i>	
	'87	
	<i>Multa in dies addiscentes</i>	
	'88	
	<i>Per angusta ad augusta</i>	
	'90	
	<i>Semper agens aliquid</i>	
	'92	

Presenter

Receiver

J. W. Edgerton, '94

'94
Agere pro viribus

J. Strawbridge, '95

E. P. Hamlin, '95

'95
En Avant!

C. E. Cogswell, '97

'96
(Keepers of the Lemon Squeezer)

'97

'99

Fortier, fideliter, feliciter

'01

Novus ordo saeculorum

'04

'06

'08

'10

'11

'14

'15

'16

'18

'20

'22

'23

The Medusa, '23

John Williams, Jr., '26

'26

John Williams, Jr., '26

William McE. Ellis, '28

'28

Robert F. Gibson, Jr., '28

James A. Gillies, '30

'29

The New Trinity College Chapel

UNIOR classes come and go, but however other Junior classes have felt at the close of the college year or with whatever feelings they have looked forward to Commencement in their Senior year, we of the Class of Nineteen-hundred and Thirty-one feel that we have a bit the advantage of them. For we shall be the first of Trinity's long array of classes to be graduated in the shade of the new chapel.

We have watched from the time the ground was first broken. We have seen the steam shovels pick up the first bits of green campus, and we have seen the cement-mixers, other symbols of our great machine age, coming with their vast loads of fluid solidity to mould foundations which will outlast the weathers of many ages to come. We feel that we have a real connection with the new chapel, for its beginnings and

its completion will have been ours to watch. For us it is one of the many ties that bind us to Trinity, a symbol for us to live up to in the years to come and something vital which we shall connect with our college life forever.

Literally bound into union with the two great Trinities of England and with Trinity College, Dublin, from whose ancient walls we have received gifts of stones to be incorporated in these new walls, the chapel will be a place of worship more than worthy of the hundred-odd years of Trinity, Hartford. This touch alone will be enough to lend the atmosphere of age which buildings ordinarily achieve only after generations of sympathetic usage, and the new chapel will thus at once assume an air of comradeship and harmony with the surrounding buildings. It will need no period of acclimation, no probationary fifty years to make it a part of the Trinity College campus. An atmospheric niche has been waiting for three generations, and now it is adequately and admirably filled.

“And all the people shouted with a great shout when they praised the Lord, because the foundation of the house of the Lord was laid. And many wept with a loud voice, and many shouted aloud for joy; so that the people could not discern the noise of the shout of joy from the noise of the weeping of people: for the people shouted with a loud shout, and the noise was heard afar off.”

This extract, taken from *A Hebrew Chronicle* of Ezra, is a picture of the rejoicing of the multitude at the completion of the second temple. It is thus that we feel at the completion of the foundation of our new temple, although the Anglo-Saxon strain in us prevents our indulging our feelings to quite the extent of the people represented in the quotation. Nevertheless, it is with great rejoicing that we see the new chapel rising out of the ground, and it is with a sense of selfish (but, we hope, forgivable) pride that we of the Junior Class make it a part of our future lives.

And to William Gwinn Mather, 1877, who has made our rejoicing possible, we extend the thanks of a grateful college and the assurance that his great gift has already made a change in our lives, as it is bound to affect the lives of all Trinity men into the ages.

The Trowbridge Memorial

T is my hope that the young men who use this building will get from it something of the spirit of Breck Trowbridge and all that he stood for." This expression, spoken by President Ogilby in the dedication of the Trowbridge Memorial, marks the beginning of a new period of development for Trinity. With the opening of the swimming pool and the squash racquet courts in the new building, two new sports have been added to the list of Trinity's activities, and a still finer spirit of sportsmanship has been sponsored.

The building was formally open on October 19, 1929, when the tablet in memory of S. Breck Parkman Trowbridge, of the Class of 1883, was unveiled. After the dedication, President Ogilby made a brief address about Mr. Trowbridge. "Mr. Trowbridge was a distinguished architect, an enthusiastic sportsman, a cultured gentleman, and a loyal alumnus of this College. It is most fitting that this building on the Trinity College Campus should bear his name, for he worked out the original scheme of a swimming pool with squash racquet courts above." Following the speeches,

members of the Yale and Wesleyan swimming teams gave exhibitions of swimming, diving, and water polo while exhibition squash racquet matches were played in the courts on the top floor. Since this time, the pool and the courts have been in constant use by the students and some of the alumni.

On December 7, a swimming exhibition was given under the direction of Joseph C. Clarke, instructor in swimming. Members of the faculty, their wives, and some students were present at this informal meet. Following the races, Jerome Wyckoff, '31, won the diving match and was awarded the squash racquet offered by President Ogilby. There was a life-saving demonstration and several water games.

The first inter-fraternity swimming meet was held on February 28th when St. Anthony Hall won a first leg on the trophy offered by Alexander Ogilby, the youngest son of President Ogilby. The neutral body team won the greatest number of points, but the cup was formally awarded to St. Anthony Hall which was second, as the trophy can be given only to groups representing fraternities. Jerome Wyckoff, '31, and Dorance Coles, '30 were tied for first place in the individual scoring honors, each one winning two first places. The Neutrals scored 19 points; St. Anthony, 12; Alpha Delta Phi, 11; Psi Upsilon and Alpha Tau Kappa 10 each. Swimming classes have been held every day for those who wished to take this instead of regular physical training classes.

The game of squash racquets was given an excellent start at Trinity when, soon after the opening of the Trowbridge Memorial, Mr. Harry L. Cowles, coach of the Harvard tennis and squash teams, spent a week here teaching the rudiments of the game. He (Cowles) played several exhibition matches during his stay here and his work aroused a great deal of interest in the game.

A preliminary tournament was held two weeks before Christmas when men who planned to enter the cup tournament later in the year were given an opportunity to gain experience. Thirty-two men entered, and at the end of the fourth round R. D. Britton, '31, and A. A. Arnold, '32, were the contenders for first place. The latter took the match by a score of 3-0 from Britton.

Mr. Newton C. Brainard offered a beautiful silver cup as the prize for the winner of the annual tournament which was held this year during February and March. Britton and Arnold met in one of the semi-final matches when Britton won 4-0. John E. Burke, '32, defeated Phippen, '32, in the other semi-finals, and then displayed unusual form to win over Britton in the finals of the tournament by the score of 4-3. Burke was awarded the cup offered by Mr. Brainard and has his name inscribed on the bronze plaque which was also given by Mr. Brainard and on which the names of the winners of the annual tournament will be placed.

The use which has been made of the Trowbridge Memorial during the year shows the great interest which Trinity students have in swimming and squash racquets and promises to fulfill Mr. Trowbridge's hopes.

Trinity College
Hartford, Conn.

One Hundred and Third Annual Commencement, Alumni Hall, June 17, 1929

Order of Exercises

Music

Salutatory Arthur Samuel Blank

Conferring of Degrees, in Course

Valedictory Albert Victor DeBonis

Music

Address Charles McLean Andrews, L.H.D.,
Farnam Professor of American History, Yale University

Music

Conferring of Honorary Degrees

Doxology:

Praise God, from Whom all blessings flow,
 Praise Him, all creatures here below;
 Praise Him above, angelic host;
 Praise Father, Son, and Holy Ghost.

Benediction

Degrees Conferred

Bachelor of Arts, in Course

Albert Victor DeBonis, Connecticut
Salutatorian, with Honors in Romance Languages
 Robert George Menasian, Connecticut
With Honors in History
 Abraham Perlstein, Connecticut
*With Honors in General Scholarship,
 and in Modern Languages*
 William Leslie Beers, Connecticut
 Edward Robbins Broughel, Connecticut
 Jack Cohen, Connecticut

Llewellyn Oswald Diplock, Maine
 Abraham Root Friedman, Connecticut
 George Anderson Hey, Massachusetts
 Albert Hunt, Massachusetts
 John Kazarian, Connecticut
 Arthur Morris Klurfeld, Connecticut
 John Thomas Kneeland, Connecticut
 Barney Kostin, Connecticut
 Stephen Blake O'Leary, Connecticut

Bachelor of Science, in Course

- | | |
|--|---------------------------------------|
| Arthur Samuel Blank, Connecticut
<i>Valedictorian, with Honors in General
Scholarship, and in Chemistry</i> | Arthur Leonard Hull, New York |
| Charles Einer Anderson, Connecticut | Paul Rey Ihrig, New York |
| Robert Ruggles Bartlett, New York | James Francis Kelly, Connecticut |
| Joseph Jay Bronstein, Connecticut | Karl Fred Koenig, Connecticut |
| Andrew Charles Brown, Jr., Connecticut | Harwood Loomis, New York |
| Stewart Eugene Burr, Connecticut | Howard Francis Manierre, Connecticut |
| George David Chester, Jr., Connecticut | Lynde Eliot May, Jr., Connecticut |
| Edgar Richard Coles, Jr., Connecticut | William Franklin Mills, Massachusetts |
| Francis Edward Conran, Connecticut | Rocco Anthony Montano, Connecticut |
| Morris Joseph Cutler, Connecticut | George Wilson Morgan, Jr., New York |
| William McEwan Ellis, New Jersey | William Jones Pitt, Jr., Connecticut |
| John Joseph Gaffney, Connecticut | John Reindle, Jr., Connecticut |
| Harry Gillespie, Connecticut | Horace John Rowland, Connecticut |
| Henry Greenbaum, Connecticut | Louis Julian Rulnick, Connecticut |
| George David Hardman, New Jersey | Louis Spekter, Connecticut |
| Max Heimov, Connecticut | Leon Elliot Toomajian, Connecticut |
| | Henry John Uhlig, New Jersey |
| | James Vernon White, Connecticut |

Master of Arts, in Course

- David Holbrook Brown, Massachusetts, B.A., 1914, Middlebury College
 Henry Hadden Callard, Maryland, B.A., 1925, Johns Hopkins University
 Henry Tracy Kneeland, Michigan, B.S., 1927

Master of Science, in Course

- Millard Fuller Manning, Connecticut, B.S., 1928

Master of Arts, Honoris Causa

- Adrian Holmes Onderdonk, St. James, Maryland

Doctor of Civil Law, Honoris Causa

- Francis Billings Kellogg, St. Paul, Minnesota

Doctor of Laws, Honoris Causa

- Alanson Bigelow Houghton, Corning, New York
 George Payne McLean, Simsbury, Connecticut
 Andrew William Mellon, Pittsburgh, Pennsylvania
 Sir Esmé William Howard, Graystoke Castle, Cumberland, England

Doctor of Divinity, Honoris Causa

- Charles Baker Hedrick, New Haven, Connecticut
 William Stanley Barrows, Niagara Falls, New York

Honors and Prizes for the Year 1928-1929

Honors in the Class of 1929

Valedictorian—Arthur Samuel Blank

Salutatorian—Albert Victor DeBonis

Prizes

Goodwin Greek Prizes:

First Prize: (Not awarded)

Second Prize: John Joseph Tracy, Jr.

The Alumni Prizes in English Composition:

First Prize: Arthur Leonard Hull

Second Prize: Albert Victor DeBonis

Third Prize: Kenneth Allen Linn

The Frank W. Whitlock Prizes:

First Prize: Harry Wise

Second Prize: Edward Seltzer

The Phi Gamma Delta Prize in Mathematics: Ralph Smith Christy

The Charles Christopher Trowbridge Memorial Prize: Samuel Bronstein

Holders of Fellowships and Scholarships

The Mary E. Terry Fellow: Abraham Perlstein

The H. E. Russell Fellow: Albert Victor DeBonis

The W. H. Russell Fellow: Robert George Menasian

Holland Scholars: Arthur Samuel Blank, '29; Abraham Perlstein, '29; Abraham Hackman, '30; Lewis Albee Giffin, '31

Daniel Goodwin and Hoadley Scholars: Albert Victor DeBonis, '29; John Kazarian, '30; Morris Vogel, '31; Paul William Sykes, '32

The Caroline Sidney Mears Scholar: Joseph Lovering, '30

The E. C. Converse Scholar: Harris King Prior, '32

Holland Scholars for the Year 1929-1930

In the Senior Class: Abraham Hackman

In the Junior Class: Lewis Albee Giffin

In the Sophomore Class: Harry Eugene Crimm

ADVERTISEMENTS
 ADVERTISEMENTS

Trinity College

HARTFORD, CONNECTICUT

TRINITY COLLEGE under the name of Washington College, was founded in Hartford in 1823 by certain members of the Episcopal Church as their contribution to higher education. Although the college has maintained this original Episcopal connection, the provisions of the charter forbidding the application of any religious test to professor or student have always been upheld. In 1845, largely because there were several other colleges in the United States bearing the name of our first President, the name Washington College was changed to Trinity College. In the seventies the original site of the college was sold to the State, and building on the present site was begun.

The original building including Northam Towers in the center, Jarvis on the north, and Seabury on the south, is one of the longest line of college buildings in this country. It is built in Portland brownstone with sandstone trim. In 1914 the Williams Memorial Building, containing the Library and the administration offices, was given to the college by the late J. P. Morgan, in memory of his life-long friend, John Williams, once President of the College and fourth Bishop of Connecticut. In June, 1930, a corresponding wing at the south end of the long line of buildings will be begun, to consist of dormitories and Commons, erected from the bequest of the late Charles Cook of Windsor. This south wing will terminate in a Chemistry Laboratory, just as the north wing ends in the new Chapel now being built. This last is the gift of William G. Mather, '77, and, when finished, will, in the expectation of those in charge of its construction, be considered of high rank in the architectural world, worthy of being dedicated to the worship of Almighty God.

In October, 1929, the first unit of the new gymnasium was dedicated, consisting of a swimming pool and six squash racquets courts. Plans are being considered for two more units, one on each side, to consist of a field house and a general gymnasium, but no immediate construction is contemplated. When this unit is completed, the old gymnasium at the north end of the campus will be moved or taken down.

The contribution made by Trinity College to education is in its training for leadership. Many of its students have entered the learned professions and proper preparation for graduate schools is always in the mind of the Faculty. In addition, other students receive a broad cultural foundation which will enable them to complete their formal education on graduation from Trinity and enter business or other fields of industry.

For information about admission, application should be made to the Dean.

ESTABLISHED 1818

Brooks Brothers,
CLOTHING,
Gentlemen's Furnishing Goods,

MADISON AVENUE COR. FORTY-FOURTH STREET
NEW YORK

Outfits for School
and
College

*Send for Illustrated General
Catalogue*

BRANCH STORES

BOSTON

NEWBURY CORNER OF BERKELEY STREET

NEWPORT

PALM BEACH

© BROOKS BROTHERS

Compliments of

ALLEN, RUSSELL
& ALLEN

General Insurance
and Bonding

31 Lewis St., Hartford, Conn.

Compliments of

The
Freeman - Church
Company

Complete Outfitters
for
Young Men

34 ASYLUM STREET
HARTFORD, CONN.

Hartford's Shopping Center

BEST
GOODS
IN
GREAT
VARIETY

NEW
STYLES
AND
FAIR
PRICES

Brown Thomson Inc.—not merely a Department Store—but an Institution. An Institution of a noteworthy character and reputation throughout New England. With best buying facilities and representatives in London, Paris, Chemnitz and other large cities in both Europe and Asia.

Always First to Offer Fashionable
and Dependable Merchandise

Brown Thomson Inc.
Hartford's Shopping Center

J. F. FENTON

F. J. MALONEY

Springfield Athletic Supply Company

OUTFITTERS FOR 'VARSITY TEAMS

107 CHESTNUT STREET,

SPRINGFIELD, MASS.

S. SLOSSBERG

THE WELL-KNOWN

College Tailor

WE DO ONLY HIGH-GRADE TAILORING,
ALSO CLEANING, DYEING, PRESSING
AND REPAIRING

We are Specializing in Tuxedos & Full Dress Suits

Telephone 5-1436

65 LINCOLN STREET, COR. BROAD, HARTFORD, CONN.

Henry Antz Barber Shop

10 Chairs

HERMAN FICHTNER AND G. CODRARO
Proprietors

27 PEARL STREET

HARTFORD, CONN.

Charles E. Parker Agency

NEWTON E. ARNOLD, *Proprietor*

General Insurance

125 Trumbull Street, Hartford, Conn.

THE D. F. BURNS COMPANY
Meats, Groceries and Provisions

Home-Made Bakery Products and Vegetables in Season

654-660 PARK STREET, HARTFORD, CONN.

THE HEUBLEIN HOTEL
HARTFORD, CONN.

CLIFFORD D. PERKINS, *Proprietor*

A new feature of The Heublein that will appeal to Trinity men is our *New English Coffee Room*, where excellent food daintily served, can be had at Moderate Prices.

Compliments of

HARTFORD MARKET COMPANY

609-613 MAIN STREET, HARTFORD

PASTEURIZED MILK AND CREAM

Our Desire is to Serve Well those who give us the Privilege

Telephone 2-0264

THE BRYANT & CHAPMAN COMPANY

Compliments of

City Cab Service

Hartford's Original 50c Cab Service

Phone 6-3284

The Garde Restaurant

CORNER HIGH AND ASYLUM STREETS
HARTFORD, CONN.

Where the finest of foods are served at all times—and still the prices are surprisingly reasonable, consistent with the “top notch” quality and service. Oh, you’ll just enjoy dining at THE GARDE. Excellent foods, courteous service, reasonable prices, pleasant surroundings.

That’s the Garde !

The aim of this bank always has been to provide a banking service for Connecticut's business interests broad enough in scope and large enough in resources to meet every requirement, however large or however small.

HARTFORD NATIONAL BANK
AND TRUST COMPANY

MAIN AND PEARL STREETS

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

Compliments of

PHOENIX STATE BANK AND TRUST CO.

803 MAIN STREET,

HARTFORD, CONN.

We are Qualified to Serve you in all your
Banking Requirements

THE BANKERS TRUST COMPANY

70 FARMINGTON AVENUE,

HARTFORD, CONN.

For Many Years Our COAL

Has given life and comfort to the halls of old
Trinity and its splendid Fraternity Houses.

We handle the Finest Grades of Coal Produced

GEORGE W. NEWTON & SON

OFFICE—218 PEARL STREET, HARTFORD, CONN.

Compliments of

MAX W. SCHER

G. Fox & Co.

HARTFORD, CONN.

CONNECTICUT'S
COMPLETE
DEPARTMENT
STORE

Established in 1847

DEVELOPMENT OF GROUNDS
ORNAMENTAL PLANTING

PAVED TERRACES
TENNIS COURTS

EDGAR M. BROWN

LANDSCAPE GARDENER AND FORESTER

15 Lewis Street, Hartford, Conn.
Telephone 2-3368

TREE MOVING
TREE PRUNING

TREE SPRAYING
TREE SURGERY

JOHN M. HOYE & SON

Excavating Contractors

317 RIDGEFIELD STREET, HARTFORD, CONN.

Compliments of

WEST HARTFORD RIDING CLUB

Water Proofing

Roofing

Sheet Metal Work

THE SOUTHERN NEW ENGLAND
ROOFING COMPANY

186 WALNUT STREET

HARTFORD, CONN.

Telephone Connection

FRATERNITY HOUSES HEATED WITH
OUR CLEAN, ECONOMICAL AND
SCIENTIFIC FUEL

Phi Kappa Chapter
of
Alpha Delta Phi

KOPPERS
CONNECTICUT
COKE

Sigma Chapter
of
Delta Phi

KOPPERS CONNECTICUT COKE CO.
24 TRUMBULL STREET, HARTFORD

Compliments of

Newton - Parsons Company

121-123 ANN STREET, HARTFORD, CONN.

Distributors of

❖ **General Electric** ❖

HOUSEHOLD REFRIGERATORS
COMMERCIAL REFRIGERATORS
WATER AND MILK COOLERS

WHITE STUDIO

Official Photographer for 1931 "IVY"

220 WEST 42ND STREET, NEW YORK CITY

MECHANICS SAVINGS BANK

80 PEARL STREET, HARTFORD

*A Strictly Mutual
Savings Bank*

Assets Over \$24,800,000

Present Rate of Interest

5%

*Payable Quarterly on January,
April, July and October First*

ALWAYS IN KEEPING

WITH THE TREND IN
HABERDASHERY AND
CLOTHING STYLES—
ALWAYS KEEPING TO
THE HIGH STANDARD
OF QUALITY SET OVER
TWENTY YEARS AGO.

Stackpole-Moore-
Tryon Company

115 Asylum Street
Hartford

WADSWORTH HOWLAND & COMPANY

(Incorporated)

Bay State Paints, Varnishes, Lacquers, Brushes

218 ASYLUM STREET, HARTFORD, CONN.

KELVINATOR

Electric Refrigeration

United States Quiet

Oil Burner

Heating and Sheet Metal
Contractors

THE FREDERICK
RAFF COMPANY

164 STATE STREET

Telephone 2-9283

CHAS. J. BENNETT

Consulting
Engineer

36 PEARL STREET
HARTFORD, CONN.

AUSTIN ORGANS
ARE

Quality Instruments

*Built in Connecticut
Installed throughout the
Country*

Some of our installations are:

Mormon Tabernacle, Salt Lake City
St. George's Church, New York
Church of the Heavenly Rest, New York
University of Pennsylvania
Bowdoin College
Horace Bushnell Memorial Hall
etc.

AUSTIN ORGAN COMPANY
HARTFORD, CONN.

Miss Ina Claire, famous actress, producer, formerly a protege of Belasco and Ziegfeld, says that if the wood pulp made into paper and wasted by would-be playwrights were conserved for more productive purposes, there would be no need of a reforestation program.

When we examine one lone use of wood, such as paper-making, and consider the countless tons used each year, we wonder if there will be a single tree left a decade hence.

There will be more than there are today. The National Government has provided for that, and assures us that lumber conservation is assured.

THE HARTFORD CONCRETE COMPANY

YOUR LOCAL SOURCE OF SUPPLY FOR

Office:
97 VINE STREET
Phone 7-4683

TRANSIT
SYSTEM
MIXED CONCRETE

Plant:
10 EDWARDS ST.
Phone 7-4556

HARTFORD, CONN.

THE NEW TRINITY COLLEGE CHAPEL

THE R. G. BENT COMPANY
General Contractors and Builders

93 Edwards Street, Hartford, Conn.

THE NEW TRINITY COLLEGE GYMNASIUM

R. G. BENT

C. E. GREEN

The R. G. Bent Company

*General
Contractors and
Builders*

93 Edwards Street, Hartford, Conn.

CONSULT US BEFORE YOU BUILD

The United Masons' Supply Co.

(INCORPORATED)

OFFICE— 525 MAIN STREET
HARTFORD, CONN.

Telephone the Warehouse Office when you order, 2-6125.
If these wires are busy, call the Downtown Office—2-0472, and we
will see that your order is given prompt attention.

Plumbing and Fixtures

Which bring Satisfaction to those who Own
their Homes

J. LYON & SONS

Established 1876

Plumbing and Heating Contractors
Sheet Metal Workers

Open Shop

20 CENTRAL ROW, HARTFORD, CONN.

*We are now installing the Plumbing in the New Chapel
for Trinity College*

W. B. Carson, Inc.

**Heating Engineers
and
Contractors**

224 SARGEANT STREET
HARTFORD, CONN.

Bauer & Company

Electrical Construction, Lighting Fixtures
and Supplies

440 ASYLUM STREET, HARTFORD, CONN.

WINDSOR CEMENT COMPANY

(Incorporated)

16 VAN DYKE AVENUE, HARTFORD, CONN.

THE ICE DELIVERY COMPANY

48 EDWARDS STREET, HARTFORD, CONN.

DEALERS IN

NATURAL AND HYGEIA ICE

Telephone 2-5281

The Tracy, Robinson & Williams Co.

281 ASYLUM STREET, CORNER ANN, HARTFORD, CONN.

Hardware, Mill Supplies, Tools and Cutlery
Fishing Tackle and Guns, Paints and Varnish

Trinity College Students

NOWHERE will beauty in architecture be achieved in greater degree than on your own campus. The Trinity Chapel you are now building will definitely leave its mark upon you. Its influence will endure for all your years. We consider the task of interpreting our part of the architect's plans an exceptional honor.

Our medium is Indiana Limestone—time will age and mellow it — but like your college, it will endure through the ages.

Bloomington Limestone Company

Bloomington
Indiana

New York Cincinnati
Detroit Kansas City
Toronto Chicago

The Eastern Brick Co.

EAST BERLIN, CONN.

MERCHANTABLE BRICK

NAVAJO FACE BRICK

RUSTIC FACE BRICK

HOLLOW BRICK

Representing

The R. O. Clark & Son Brick Company

The C. P. Merwin Brick Company

The Aetna Brick Company

Telephones

New Britain Division, 148 and 149

Hartford Division, Charter 168

Most Convenient to the School

H. BORNSTEIN, Proprietor

THE COLLEGE TAILOR

All kinds of Ladies' and Gentlemen's Tailoring, Cleaning, Pressing

Good Work and Satisfaction Guaranteed

Give us a trial and be convinced

Repairing and Remodeling done at Reasonable Prices

1279 BROAD STREET

HARTFORD, CONN.

Compliments of

THE BRADLEY - SMITH COMPANY

Manufacturers of

Yale Brand Confectionery and Originators of Lolly Pops

Farm House Chocolates

102-116 HILL STREET

NEW HAVEN, CONN.

Biological Instruments Laboratory Equipment

Assayed Chemicals

Trusses, Supporters and Athletic Requirements

THE GLADDING DRUG COMPANY

56 CHURCH STREET, HARTFORD, CONN.

THE SISSON DRUG COMPANY

Student and Laboratory Supplies

Paint and Varnish

729 MAIN STREET, HARTFORD, CONN.

Compliments of

SCANDIA MARKET
COMPANY

858 PARK STREET

W. F. McCARTHY

Meats and Groceries
Fruits and Vegetables

355 Zion St., Hartford, Conn.

Telephone 2-3652

We Deliver

MAX PRESS

(Incorporated)

205 Main St., Middletown, Ct.

TAILOR, CLOTHIER
AND HABERDASHER

Showing at the Union Every Friday
Hartford Office at Hotel Bond

Compliments of

Spaghetti Palace
and Restaurant

A. DARNA, Proprietor

Telephone 5-9442

67 Asylum Street, Hartford

S. Z. TOBEY

Cor. Vernon and Washington Sts.

THE UNIVERSITY TAILOR

With a reputation of 29 years' standing
in making clothes exclusively for
College Men.

The Valet Shop Tailors

Telephone 6-1763

L. & B. Delicatessen
and Luncheonette

639 Park Street

Near Broad Street

Hartford, Conn.

HARTFORD'S LEADING
DRUG STORE

ALDERMAN DRUG
COMPANY

Corner Main and Pearl Streets

OGDEN STUDIO
Portraits of Originality

69 Pratt Street, Hartford
Frames Phone 2-3840

Established 1897

Hartford Apron and Towel Supply Co.

(Incorporated)

JOSEPH H. GOWEN, President

29 Lafayette St., Hartford

The Gustave Fischer Co. Stationers

Office Furniture and Supplies

236-237 Asylum St., Hartford

Telephone Connection Percy H. Y. Lee, Manager

Compliments of

The Far East Garden *American and Chinese* RESTAURANT

Dining and Dancing

76 STATE ST., HARTFORD, CONN.
Opposite Post Office

CALHOUN PRESS JOB PRINTERS

AND THE

Calhoun Show Print

Big Type Printers since 1852

356 ASYLUM STREET, HARTFORD

T. F. DIGNAM, President

P. A. WALSH, Vice-President

Hubert's Drug Store

"Over the Rocks"

213 Zion St., Hartford, Conn.

"The Store where they Cash Your
Checks with a Smile"

Compliments of

Empire Delicatessen and Restaurant

424 Asylum Street

270 Trumbull Street

549 Main Street

GEO. O. SIMONS, Inc.

(Successors to Simons & Fox)

AWNINGS, FLAGS AND WEDDING CANOPIES

Canvas Goods and Camp Equipment, Bunting and
Floral Decorations of all Kinds

546-548 Asylum Street, Hartford, Conn.

Telephone 2-1319

Model Barber Shop

Individual Sanitary Service

Manicurist

42 Asylum Street, Hartford

Hoover Building

THE TRIPOD

THE UNDERGRADUATE
PUBLICATION OF
TRINITY COLLEGE

Subscription, \$2.50 per year

HARTFORD'S OUTSTANDING
COMMUNITY THEATRES

TODAY!
SEE AND HEAR!

COLONIAL
FARMINGTON AVENUE
ALWAYS
Entertainment of Merit

LENOX
ALBANY AVENUE
And ALWAYS
Courtesy

LYRIC
PARK AND BROAD STREETS
And ALWAYS
Service

RIALTO
FRANKLIN AVENUE
ALSO

CENTRAL
WEST HARTFORD
And ALWAYS
The Best in

VITAPHONE
SOUND AND TALKING
PICTURES

*Compliments of the Managers
of the above Theatres*

Do You Puzzle Over New Words ?

- over exact definitions or pronunciations of words ?
- over the identity of historic characters ?
- over questions of geography ?
- over points of grammar, spelling, punctuation, or English usage ? Look them up in

WEBSTER'S COLLEGIATE

The Best Abridged Dictionary—Based Upon
Webster's New International

More than 106,000 entries. A special section shows, with examples, rules of punctuation, use of capitals, abbreviations, etc. 1700 illustrations, 1256 pages. Printed on Bible Paper. A desk book for every student. See it at your college bookstore or write for information to the publishers. Free specimen pages if you mention Trinity IVY.

G. & C. MERRIAM COMPANY
Springfield, Mass.

Compliments of

JAMES WITKINS

CATERERS

Telephone 5-2942

651 Maple Avenue, Hartford

Herff-Jones Company

(Incorporated)

MANUFACTURING JEWELERS
AND STATIONERS

QUALITY ABOVE ALL!

We originated and manufactured the
Trinity IVY Charm

J. R. SULLIVAN

Connecticut Representative

210 Franklin Avenue, Hartford, Conn.

Telephone 7-3354

F. J. BRENNAN, President

C. C. BRENNAN, Treasurer

F. C. SHEA, Secretary

The Brennan Stone Company

CUT STONE CONTRACTORS

Office and Mill—40 Edwards Street
HARTFORD, CONN.

Office and Mill—208 Housatonic Avenue
BRIDGEPORT, CONN.

Compliments of

J. H. & W. E. CONE
HARDWARE

108-110 ALLYN STREET, HARTFORD, CONN.

Compliments of

The Lotz Asbestos Company
INSULATION ENGINEERS

20 ELM STREET, HARTFORD, CONN.

**THE PHOENIX
INSURANCE COMPANY
OF HARTFORD, CONNECTICUT**

WRITES THESE CLASSES

FIRE, HAIL, RENTS, LEASEHOLD,
MARINE, EXPLOSION, LIGHTNING,
WINDSTORM, REGISTERED MAIL,
AUTOMOBILE, EARTHQUAKE,
SPRINKLER LEAKAGE, USE AND
OCCUPANCY, RIOT AND CIVIL
COMMOTION, PARCEL POST (MAIL
PACKAGE), AIRCRAFT PROPERTY
DAMAGE, AVIATION

ALL TRANSPORTATION RISKS
RAIL, STEAMER, EXPRESS, MOTOR
TRUCK CONTENTS, TRIP TRANSIT

ALL RISK FLOATERS ON PERSONAL
EFFECTS, JEWELRY, FURS, FINE
ARTS, CAMERAS, MUSICAL
INSTRUMENTS, ETC.

THE PHOENIX INSURANCE CO.
30 TRINITY STREET, HARTFORD, CONN.

*If you are interested, write, and information covering any of the
classes will be forwarded without obligation.*

NOTHING ROLLS LIKE A BALL NEW DEPARTURE BALL BEARINGS

HAROLD
FLUGER

THE SHORTSTOP FAILS TO GRASP THE FACT THAT
"NOTHING ROLLS LIKE A BALL."

THE BOND PRESS

(Incorporated)

HARTFORD, CONNECTICUT

MAKE A SPECIALTY OF

Publication Work

AND ARE UNUSUALLY WELL EQUIPPED TO DO
THE SAME PROMPTLY, AND AT
CONSIDERATE COSTS

LOOK FOR THIS IMPRINT:

THE "IVY" IS A SPECIMEN OF OUR WORK

Engravers for this book

HOWARD-WESSON COMPANY
The College Engravers of New England
WORCESTER, MASSACHUSETTS

THIS BOOK IS PUBLISHED
THROUGH COURTESY OF
THE ADVERTISERS, AND
IN ORDER TO LET THEM
KNOW THAT THEIR AID
HAS BEEN APPRECIATED,
KINDLY MENTION "THE
TRINITY IVY" WHEN YOU
ARE PATRONIZING THEM.

THE TRINITY
COMMONS

Conveniently Located right on the
Campus

Home Cooking a Specialty

Under the personal supervision of
MRS. L. KAISER

"Advertising Your Business That's Our Business"

RELIABLE
ADVERTISING COMPANY

Advertising and Aluminum Novelties, Book-match
Advertising, Business and Personal Stationery and
Xmas Greeting Cards, Signs, Calendars, Badges
and Rubber Stamps, Salesbooks, Tags and Labels
of every description.

P. O. Box 85, New Britain, Conn.

