

THE
TRINITY
IVY

1911

Trinity College Library

Class *Trinity*

Book *2*

Vol. *196*
(1971)

GIFT OF

19.....

Accession No.....

70p

THE TUTTLE COMPANY
PRINTERS AND BINDERS
RUTLAND - VERMONT

The Trinity Juy

=====**MCXX**=====

Volume XXXVIII

Published by the Junior Class of Trinity College
Hartford, Connecticut

Editorial

ONE YEAR follows another swiftly at Trinity, and as the student life ebbs and flows, it becomes the duty and pleasure annually to place The Trinity Ivy before the world, undergraduates, graduates and friends. Here, in this true gem of collegiate literature, ever shining in renewed and more lustrous light, the fruit of editorial brains may be gleaned, brains racked with perplexity and deprived of their accustomed fragments of repose, puzzled as to the manner in which to usher in the result of their labor of the late months. We feel it unnecessary to call attention to the intrinsic excellence of our work. One is only obliged to turn the pages of this volume, in order to be adequately impressed with the genius, art and solicitude that have been prodigal in its production. We might indeed speak of the College itself, and rightly, but the life at Trinity must necessarily be experienced to be appreciated, and no words can fitly or fully express our feelings on the subject. Then too, again, we might speak of our own class, if it were not for the fact that Nineteen-Eleven has spoken for itself ever since she entered Trinity, and much more is sure to be heard from her in years to come. Many subjects offer themselves to our mind, but none has its proper place for discussion at the present writing. Therefore, finding ourselves without any reasonable matter to expatiate upon, trusting in the fair criticism of our friends, and without further ado, we submit the Ivy of Nineteen-Eleven.

J. J. M. [unclear]

Dedication

To

John James McCook, D. D.

Professor of Modern Languages

with high appreciation of his scholarship,
his friendliness to the undergraduate,
and his Christian character,

and

in special recognition of his extraordinary service
to our College in leading the successful move-
ment to increase her financial resources,
we gratefully dedicate this volume

Board of Editors

Editor-in-Chief

Blinn Francis Yates New York

Business Manager

Paul Herbert Taylor Connecticut

Managing Editor

John Howard Rosebaugh Pennsylvania

Treasurer

James Porteus Connecticut

Athletic Editors

Philip James Flanders New Hampshire

Stephen William Green Maine

Assistant Business Manager

Frank Judson Brainerd Connecticut

Associate Editors

Stanley Poole Grint Connecticut

John Davis Reichard Maryland

“‘Neath the elms of our old Trinity.”

College Calendar

1909.

Sept.	23	Thursday	Christmas Term begins
Oct.	30	Saturday	Stated Meeting of the Corporation
Nov.	1	Monday	All Saints' Day. Founders' and Benefactors' Day, (a Holiday)
"	25	Thursday	Thanksgiving Day (a Holiday)
Dec.	22	Wednesday	Christmas Recess begins at 1 p. m.

1910

Jan.	5	Wednesday	Christmas Recess ends at 5.45 p. m.
"	24	Monday	Christmas Examinations begin
Feb.	5	Saturday	Trinity Term begins
"	22	Tuesday	Washington's Birthday (a Holiday)
Mch.	1	Tuesday	Competition for the Whitlock Prizes
Mch.	23	Wednesday	Last day for receiving applications for the Terry and the Russell Fellowships
"	4	Monday	Easter Recess begins at 4 p. m.
April	5	Tuesday	Easter Recess ends at 5.45 p. m.
"	30	Saturday	Terry and Russell Fellows appointed
May	2	Monday	Stated Meeting of the Corporation
"	14	Saturday	Last day for receiving essays for the Tuttle Prize, the Douglas Prize, and the Prizes in History and Political Science.
"	30	Monday	Examination for the Goodwin Greek Prizes
June	6	Monday	Memorial Day (a Holiday)
"	17	Friday	Trinity Examinations begin
"	19	Sunday	Trinity Examinations end
"	20	Monday	Baccalaureate Sermon
"	21	Tuesday	Senior and Junior Standing published
"	22	Wednesday	Annual Meeting of the Board of Fellows
"	23	Thursday	Award of Prizes
"	24	Friday	Class-Day
"	25	Saturday	Stated Meeting of the Corporation (evening)
Sept.	17	Saturday	Stated Meeting of the Corporation, and Annual Meeting of the Association of the Alumni
"	22	Thursday	Fifty-fourth Commencement
Oct.	29	Saturday	Trinity Vacation begins.
Nov.	1	Tuesday	Examinations for Admission begin at 2 p. m.
"	24	Thursday	Examinations for Admission
Dec.	22	Thursday	Examinations for Admission
Jan.	5	Thursday	Examinations for Admission

1911

Christmas Recess ends at 5.45 p. m.

Ch. H. Hunt - 06

The Board of Trustees of Trinity College

The President of the College ex-officio, President*	Hartford, Conn.
The Rt. Rev. William W. Niles, D.D., LL.D., D.C.L.	Concord, N. H.
The Hon. William Hamersley, LL.D.*	Hartford, Conn.
The Rev. Francis Goodwin, D.D.*	Hartford, Conn.
The Hon. William E. Curtis, LL.D.	New York, N. Y.
J. Pierpont Morgan, LL.D.	New York, N. Y.
John H. S. Quick, M. A.	Chicago, Ill.
The Rev. William H. Vibbert, D. D.	New York, N. Y.
Sydney G. Fisher, L.H.D., LL.D.	Philadelphia, Pa.
James J. Goodwin, Esq.*	Hartford, Conn.
P. Henry Woodward, M.A., Secretary*	Hartford, Conn.
William S. Cogswell, M.A.	Jamaica, N. Y.
The Rt. Rev. Chauncey B. Brewster, D.D.	Hartford, Conn.
William C. Skinner, M.A.*	Hartford, Conn.
Ambrose Spencer Murray, Jr., M.A.	New York, N. Y.
The Hon. Frank L. Wilcox, B. A.*	Berlin, Conn.
The Rev. Henry Ferguson, LL.D.	Concord, N. H.
Edgar F. Waterman, LL.B., Treasurer*	Hartford, Conn.
Edward B. Hatch, Esq.	Hartford, Conn.
George Dawson Howell, B. A.	Hartford, Conn.
William Gwinn Mather, M.A.	Cleveland, Ohio.
Robert Thorne, LL.B.	New York, N. Y.
Frederick Everest Haight, Ph.D.	New York, N. Y.
The Hon. Joseph Buffington, LL.D.	Pittsburg, Pa.

*These members of the Board form the Executive Committee.

Board of Fellows

President

The President of the College *ex officio*

Senior Fellows

Alexander Taylor Mason, M.A., LL.B.
 Charles Shiras Morris, B.S.
 William Stimson Hubbard, M.D.
 E. Kent Hubbard, B.S.
 Frederick Everest Haight, Ph.D.
 Walter Stanley Schutz, M.A., LL.B.

Junior Fellows

Percy Shelley Bryant, M.A.
 Frank Elisha Johnson, M.A.
 The Rev. John Taylor Huntington, M.A.
 The Rev. John James McCook, M.A.
 George Emerson Beers, M.A., LL.B.
 The Rev. Frederick William Harriman, D.D.

Association of the Alumni

Lawson Purdy, B.A., LL.D.	President
George Dawson Howell, B.A.	Vice-President
George William Ellis, B.A.	Secretary
Charles Guilford Woodward, M.A.	Treasurer

Standing Committee

The President
 The Vice-President
 The Secretary
 The Treasurer
 The Rev. Samuel Hart, D.D., D.Can.L., LL.D.
 The Rev. Frederick William Harriman, D.D.
 William Stimson Hubbard, M.D.
 William Beach Olmstead, B.A.
 Walter Stanley Schutz, M.A., LL.B.

The Reverend Flavel Sweeten Luther, Ph.D., LL.D.,
President of Trinity College

FACULTY

The Rev. Flavel Sweeten Luther, Ph.D., LL.D.
President, and Seabury Professor of Mathematics and Astronomy
115 Vernon Street
(Office 13 Seabury Hall)

B.A., Trinity, 1870; Ph.D., 1896; LL.D., 1904; Professor of Mathematics and Astronomy at Racine College, 1871-1881; Professor of Mathematics and Astronomy at Kenyon College, 1881-1883; Professor at Trinity since 1883; President of Trinity College, 1904—; Member of American Society of Mechanical Engineers; Senator from First District of Connecticut, 1907, 1909. ΔΥ.

The Rev. George Williamson Smith, D.D. LL.D.
Professor of Mathematics Emeritus

B. A., Hobart, 1857; D.D., 1880; D.D., Columbia; LL.D., Trinity, 1887. Chaplain, United States Navy, 1864. Acting Professor of Mathematics, United States Naval Academy, Newport, 1864-5. Chaplain at Annapolis, 1865-8. Rector in various places till 1883. President of Trinity, 1883-1904.

Charles Frederick Johnson, M.A., L.H.D.
Professor of English Literature Emeritus
 69 Vernon Street

B.A., Yale, 1855; M.A., 1863; L.H.D., 1895. Assistant Professor of Mathematics, United States Naval Academy, 1865-70. Professor at Trinity, 1883—. 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," etc. ΨΥ.

The Rev. John James McCook, M. A.
Professor of Modern Languages
 396 Main Street

B.A., Trinity, 1863; Studied at Jefferson College, New York College of Physicians and Surgeons, and Berkeley Divinity School. Second Lieutenant First Virginia Volunteer Infantry during the Civil War. Professor at Trinity since 1883; Rector of St. John's Church, East Hartford since 1869. Author of reports on poor law administration and prison reform; also of numerous magazine articles on vagabondage, political venality, pauperism, drink, etc. ΘΔΧ.

Robert Baird Riggs, Ph.D.
*Scovill Professor of Chemistry and Natural
 Science*
 35 Forest Street

B.A., Beloit College, Wisconsin, 1876; Ph.D., Gottingen. Chemist for United States Geological Survey, 1884-7. Professor of Chemistry, National College of Pharmacy, 1885-7. Contributor to *The American Chemical Journal*, *The American Journal of Science*, and other journals. ΒΘΙΙ.

Frank Cole Babbitt, Ph.D.

Professor of 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, 1895-6. Instructor in Greek at Harvard, 1896-8. Professor at Trinity, 1899—. Member of the American Archaeological Institute. Member of the American Philological Association. Author of "Greek Grammar"; also papers in *American Journal of Archaeology*, and in *Harvard Studies in Classical Philology*. ΘΔΧ.

Charles Lincoln Edwards, Ph.D.

J. Pierpont Morgan Professor of Natural History
B.S., Lombard, 1884; B.S., Indiana, 1886; M.A., Indiana, 1887; Ph.D., Leipzig, 1890. Fellow in Clark University, 1890-2. Assistant Professor of Biology, University of Texas, 1892-3; Adjunct Professor of Biology, same, 1893-4; Professor of Biology, University of Cincinnati, 1894-1900. Member of the American Society of Naturalists; member of the American Morphological Society; member of the American Folk-Lore Society; President American Folk-Lore Society, 1899. *Socio Correspondal de la Sociedad Geografica y Estadistica de Mexico*; *Socio Honorario de la Sociedad Antonio Alzate*. Author: *Bahama Songs and Stories* (Vol. 3 *Memoirs American Folk-Lore Society*); many papers in technical journals and monographs on biology, embryology, etc.; Author of a Biometric Monograph on the growth development in Holothurians. ΔΤΔ.

Wilbur Marshall Urban, Ph.D.

Professor of Philosophy
71 Vernon Street

Graduated from Princeton; Ph.D., Leipzig, 1897. Studied at Jena and Leipzig and was reader in Philosophy in Princeton and Professor of Philosophy in Ursinus College. Member of the American Psychological Association and of the American Philosophical Association. Author of "Valuation, Its Nature and Laws," 1909, and has contributed largely to philosophical journals and reviews.

Henry Augustus Perkins, M.A., E.E.

Professor of Physics

83 Gillett Street

B.A., Yale, 1896; M.A., Columbia, 1899; E.E., 1899. Has published articles in the *American Journal of Science*, *Scientific American*, *Electrical World*, *Comptes Rendus*, *Le Radium*, and the *Physical Review*. ΔΔΦ.

Karl Wilhelm Genthe, Ph.D.

Professor of Natural History

15 Seabury Hall

Graduated with certificate of "Maturitas" from St. Thomas' "Gymnasium" at Leipzig, Germany, 1891; Ph.D., University of Leipzig, 1897. Private Tutor in Boston, Mass., 1898-9; Instructor of Zoology at the University of Michigan, 1899-1901; Instructor of Natural History at Trinity, 1901-3; Assistant Professor, 1903-7; Professor, 1907. Member of the American Society of Zoologists; Fellow of the American Association for the Advancement of Science. Author of various articles in English and German in scientific periodicals and of some articles for the *Encyclopaedia Americana*.

Gustavus Adolphus Kleene, Ph.D.

Professor of Economics

90 Atwood Street

Graduated from University of Michigan in 1891. Studied at the University of Berlin and Tubingen, at Columbia University and the University of Pennsylvania, receiving his Ph.D. from the latter institution. He worked for two winters for the Charity Organization Society of New York City. He was assistant in economics at the University of Wisconsin; Instructor in Economics and Social Science at Swarthmore College, and Lecturer at the University of Pennsylvania. He is a contributor to the *Annals of the American Academy of Political and Social Science*, *American Statistical Association Publications*, *Yale Review*, etc.

Frederick Robertson Honey, Ph.D.
Instructor in Drawing and Descriptive Geometry
 778 Broad Street

Received a Marine Engineer's Certificate from the London Board of Trade in 1871, and his Ph.D., from Yale in 1885. He was Instructor in Smith College, Sheffield School, and in the Yale School of Fine Arts. He is the author of "Linear Perspective," also of numerous articles in scientific periodicals.

Joseph Devine Flynn, B. A.
Professor of Mathematics
 145 Washington Street

B.A., Trinity, 1897; M.A., Tufts, 1908. Instructor in Mathematics at Professor Stearns' School and at the Hartford Public High School. Assistant Professor of Mathematics at Trinity to 1907. Professor of Mathematics 1907—. ΦΓΔ.

The Rev. Cranston Brenton, M.S.
Professor of the English Language and Literature
 73 Vernon Street

B.S., Trinity, 1899. Graduate of the Berkeley Divinity School, 1901; M.S., Trinity, 1902. Minister in Charge, and Rector of All Saints Memorial Church, New Milford, Connecticut, 1901-1904. Assistant Professor of English, Trinity College, 1904-1906. From 1906, Professor of the English Language and Literature at Trinity College. ΔΥ.

Charles Edwin Rogers, C.E.
Professor of Civil Engineering
 13 Vernon Street

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

Horace Cheney Swan, M.D.
Director in the Gymnasium
 11 Lincoln Street

M.D., Tufts College Medical School, 1903; Instructor Histology, Harvard Summer School, 1903-5; Director of Gymnasium, Wesleyan University, 1903-5; Medical Director and Instructor in Gymnasium, Trinity College, 1905—. Physical Director of Y. M. C. A., St. Johnsbury, Vt., 1896, Y. M. C. A., Newton, Mass., 1899; studied Springfield Training School, 1897-1899. Member of Hartford Medical Association, and Connecticut Medical Association.

Arthur Adams, Ph.D.,
 Associate Professor of English
 22 Jarvis Hall

B.A., Rutgers, 1902; M.A., 1903; Ph.D., Yale, 1905. Instructor in English at the University of Colorado, 1905-6. Assistant Professor at Trinity, 1906-8. Associate Professor, 1908. 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"; also of notes in Modern Language Notes.

The Rev. Isbon Thaddeus Beckwith, Ph.D., D.D.
Resident Lecturer in Biblical Studies
 14 Seabury Hall

B.A., Yale, 1868; Ph.D., Yale, 1872. Tutor in Greek, Yale, 1870-1872 and 1874-1879; Student in the Universities of Göttingen and Leipzig, 1872-1874; Professor of Greek, Trinity College, 1879-1898; Professor of the Literature and Interpretation of the New Testament, General Theological Seminary, 1898-1906. Member of various learned societies. ΔΔΦ.

Raymond Garfield Gettell, M.A.
Professor of History
 74 Vernon Street

B.A., Ursinus, 1903; Graduate Student of Pennsylvania, 1904-6; M.A., 1906. Instructor in History, Ursinus College, 1902-5. Instructor in History and Economics, Bates College, 1906-7. Professor, Trinity, 1907—. Member of the American Historical Association, and of the American Academy of Political and Social Science, also American Political Science Association. Contributor to the publications of the American Academy of Political and Social Science.

Frank Gardner Moore, Ph.D.
Professor of the Latin Language and Literature
 2 Townley Street

B.A., Yale 1886; Ph.D., Yale, 1890. Tutor in Latin, Yale, 1888-1890, 1891-1893; Studied at Berlin, 1890-91. Assistant Professor of Latin, Dartmouth, 1893-1900. Associate Professor of Latin and of Roman Archaeology, Dartmouth, 1900-1908, Trinity 1908—. Secretary American Philological Association, 1904—. Edited Cicero's *De Senectute*, 1904.

John Grenville Gill, Ph.D.
Professor of Romance Languages
 56 Vernon Street

A.B., Ottawa University, 1896; Studied in Universities of Paris and Berlin, 1897-1900; Instructor in French and Spanish, Case School of Applied Science, Cleveland, O., 1901-4; M.A., Harvard, 1905; Instructor Harvard, 1905-6; Ph.D., Harvard, 1906; Instructor Columbia University, 1906-8; Instructor Harvard, 1908-9; Professor Trinity, 1909—. Member Modern Language Association of America.

Edgar Francis Waterman, M.A., LL.B.
Treasurer
 12 Seabury Hall

B.A., Trinity, 1898; M.A., Trinity, 1901; LL.B., Columbia, 1901. Secretary University Club of Hartford. ΨΥ.

Walter Benjamin Briggs
Librarian
 72 South Main Street, West Hartford

Superintendent of Reading Room, Harvard University Library, 1896-1904; Reference Librarian, Brooklyn, (N. Y.) Public Library, 1905-9. Trinity, 1909—.

The Reverend Henry Ferguson, LL.D., ΨΥ.
Lecturer in History
Concord, N. H.

Edwin Collins Stone, M.A.
Instructor in Chemistry
40 Allen Place

Clarence Canfield Stiring
Instructor in Shop Work
66 State Street

Archer Eben Knowlton, B.S., ΦΓΔ
Assistant in Mathematics and Physics
B. S. Trinity, 1909

Frederick Thomas Gilbert, B.S., ΦΓΔ
Assistant in Natural History
B. S. Trinity, 1909

College Body

Graduate Students

Henry Slater Wilcox, B.S., 1908, Little Falls, N. Y., H. E. Russell Fellow
University of Leipsig, Germany

Hollis Smith Candee, B.S., 1909, Hartford, Mary A. Terry Fellow
Yale University, New Haven, Conn.

Frederick Thomas Gilbert, B.S., 1909, Montville, Conn, 44 Jarvis Hall.

Arthur Sobeski Kean, B.A., 1909, Wenatchee, Wash, 15 Northam Towers.

Non-Matriculated Students

Gabriel Agouff	Hartford, Conn.
Michael Durant Fox	Windsor, Conn.
George Germaine	Waterbury, Conn.
Franklin Pierce Hamm	East Hartford, Conn.
William Oswald Lowe	Hartford, Conn.
Milton Goodrich Nelson	West Hartford, Conn.
John Jay Whitehead, Jr.	Waterbury, Conn.

Student Summary

Graduate Students	4
Seniors	29
Juniors	50
Sophomores	48
Freshmen	77
Non-Matriculated Students	8
	216

Senior Officers

Class of 1910

Class Colors

Maroon and Grey

Class Officers

Christmas Term

Arthur Bartow Henshaw	President
Ralph Howard Merrill	Vice-President
Harold Chamberlain Green	Secretary-Treasurer
Richardson Little Wright	Historian

Trinity Term

George Cleveland Capen	President
Charles Hobby Bassford	Vice-President
Stephen William Green	Secretary-Treasurer
Wilbert Austin Smith	Historian

1910 History

LIFE has two ecstatic moments," says Augustus Hare in his "Guesses at Truth"—"One when the spirit catches sight of truth, the other when it recognizes a kindred spirit." Possibly there are no better words we can find to tell you what these four years at Trinity have brought to the men who are now about to tell the last of their collegiate tales. The little things we have attempted to do while here are so insignificant now when we view them from the finish, that an enumeration would be futile and silly but the record of what Trinity has brought us beggars our vocabularies. Possibly, though, we may find some poor phrase to express the thoughts of our heart of hearts, and thus we hope to tell the tale of what Trinity has done for 1910.

Lessons? you ask. Yes, it has taught us the supreme lesson that we know very little, and that for us the task is to learn by becoming open minded and receptive to the knocks of the world, for we have been told that the world has few text books, and that most of the time we will be obliged to be our own instructors. Trinity has laid the foundation, and we must raise the superstructure. The former is usually hidden beneath the ground, and few will ask us what we have learned while here, but they will be most severe on the rest of the building we finally construct.

However, to return to Augustus Hare, our four years at Trinity gave us some thing that will always be on exhibit—our glances at truth, and our recognition of kindred spirits. She has not been easy on us, this mother of ours, and when we have strayed from the appreciation of the verities of life, it has been no simple task to make ourselves recognize them. But eventually we did come to the truth, and then there was an ecstatic moment, and ecstatic moments are the little hours when we catch such glimpses of eternity that we shall never forget them. It has obliged us to find the truth that was in ourselves, the worth, the latent power, which as William Blake puts it, is holding infinity in the palm of your hand.

Then it has given us the meeting of those kindred spirits. Kindred may sound a misplaced word, but it is the exact one, for the men we have met and have counted our own, have in the four years proved that though diametrically opposed to us in many ways, they have been all that the word kindred denotes.

By these two things the world will judge us. Our appreciation of the truth and the right, and our selection of companions. What are its other standards we have yet to learn, but these we feel for a surety are the fundamentals of her exactions.

Lessons, truth, companions—these Trinity have given us. She has left us her debtors, and though the tear may not appear upon our faces, it is in our hearts. To her we will steal back after we have paid the toll at Folly's Inn. Already the memories are sweet, bitter sweet.

So fare thee well, Trinity, our time is hard at hand, and we must be gone. Even now our words fail us, and we will let Richard Hovey sing for us our stirrup song as we start down the hill from the campus:

*Comrades watch the tides tonight,
For the sailing is with the dawn!
Oh! to face the spray together,
With the tempest coming on!
Greet the sea
With a shout of glee,
When strong men roam together!*

R. L. W.

CLASS OF 1910

John Edward Brown, AXP Poughkeepsie, N. Y.

George Cleveland Capen, ΔKE Bloomfield, Conn.

Senior Honorary Society; Sophomore Dining Club; Basketball Squad (1, 2); Basketball Team (3, 4); Football Squad (3, 4); Secretary-Treasurer Junior Promenade Committee; Secretary-Treasurer Athletic Association (3); President (4); President of College Senate (4); Jesters (3).

Fred Donald Carpenter, ΦΓΔ Hartford, Conn.

Phi Beta Kappa; Hartford Admittitur Prize; Holland Prize (1, 3); Goodwin-Hoadley Prize Scholarship; Track Squad (3); Second Basketball Team (2, 3, 4); Captain (4); Sophomore Hop Committee; Junior Promenade Committee; Jesters (3, 4).

Francis Patrick Carrol, AXP Hartford, Conn.

College Senate (3, 4); President Naturalists'
Field Club (3); Track Squad (3).

Hobart Wells Smith Cook, ΔKE Hartford Conn.

Sophomore Dining Club; Basketball Team (1,
2, 3, 4); Captain (4); Baseball Team (1, 2, 3);
Football Squad (1, 2); Football Team (4).

John Richard Cook, Jr., ΔΨ Centerville, Md.

Sophomore Dining Club; 1910 Ivy Board.

William Spaulding Eaton, $\Psi\Upsilon$ Nashua, N. H.

Sophomore Dining Club; Football Squad (3, 4);
Baseball Squad (1); Track Team (3); Holder
of Discus Throw Record; Hockey Team (3);
Chairman Sophomore Hop Committee.

George Seymour Francis, Wethersfield, Conn.

Charles William Gamerdinger, Hartford, Conn.

Pardee Scholarship (2); Holland Prize (3).

Nelson Hall Gildersleeve, ΨΥ Middletown, Conn.

Senior Honorary Society; Sophomore Dining Club; German Club (2, 3, 4); Baseball Team (1, 2, 3); Glee Club (3, 4); Choir (4).

Harold Chamberlain Green, ΦΓΔ Hartford, Conn.

Track Squad (3).

Joseph Groves, ΔKE Poughkeepsie, N. Y.

Senior Honorary Society; Sophomore Dining Club; Assistant Football Manager (3); Manager (4); *Tripod* Board (3, 4); Business Manager 1910 IVY; Press Club; Junior Promenade Committee; Toucey Prize Scholarship (2); The Jesters (3, 4).

William Henry Harris, West Hartford, Conn.

Arthur Bartow Henshaw, ΦΓΔ Brooklyn, N. Y.

Sophomore Dining Club; Football Team (1, 2, 3, 4); Captain (3, 4); Track Team (1); Class President (4, 1st term); Glee Club (4).

Cyril Bathurst Judge, ΨΥ New York City

Sophomore Dining Club; Freshman-Junior Banquet Committee; Assistant Manager of Track Team (2); Manager (3); Captain (4); Chairman Sophomore Smoker Committee; Chairman Junior Promenade Committee; Senate (4).

Arthur Kline,

Hartford, Conn.

Archer Eben Knowlton, ΦΓΔ

Hartford, Conn.

August Herman Leschke, ΦΓΔ

Hartford, Conn.

William Frederick McElroy, ΔKE
Manchester, N. H.

Sophomore Dining Club; Football Squad (1, 2, 3); Football Team (4); Second Basketball Team (2); Class President (3, 1st term); Sophomore Smoker Committee; Jesters (3, 4).

Henry Smith Marlor, $\Delta \Psi$ Brooklyn, Conn.

Sophomore Dining Club; Assistant Manager Baseball Team (2); Manager (3); Second Baseball Team (1); Second Basketball Team (1); Class President (2, 1st term); Junior Promenade Committee; Sophomore Hop Committee; College Senate (3, 4); Athletic Nominating Committee (3, 4).

Ralph Howard Merrill, ΨY Pittsfield, Mass.

1910 Ivy Board; *Tripod* Board (2, 3, 4); Editor-in-Chief (4); President Press Club; German Club (2, 3, 4); Secretary-Treasurer (3); Senate (4); Secretary (4).

Lucius Augustus Merritt, Jr. Windsor, Conn.

William James Nelson, AXP
South Woodstock, Conn.

Track Team (1, 3); Holder of Half-Mile Record; Football Squad (1, 4).

William George Oliver, ΦΓΔ Emmorton, Md.

Track Team (1, 2); Football Squad (4); Assistant Manager Basketball Team (3); Second Basketball Team (3, 4); Manager (4); Sophomore Smoker Committee; Manager Jesters (3); Senate (4).

Ewald Olsson, ΦΓΔ South Manchester, Conn.

Baseball Squad (1); Baseball Team (2, 3);
Basketball Squad (1, 2, 3).

James Riordan,

Hartford, Conn.

Albert Marston Smith, AXP Berlin, N. H.

Senior Honorary Society; Class President (3,
2nd term); Baseball Team (1, 2, 3); Captain-
Elect for 1910; Second Basketball Team (1, 2,
3, 4); Captain (2, 3); 1910 Ivy Board; Junior
Promenade Committee; Sophomore Smoker Com-
mittee; Jesters (2, 3, 4).

Irving Wright Smith, IKA, Wethersfield, Conn.

Glee Club (3); College Choir (3, 4); Sophomore Smoker Committee; Junior Promenade Committee; Marshal's Aide (4).

Wilbert Austin Smith, ΨΥ Syracuse, N. Y.

Chairman Freshman-Junior Banquet Committee; Toastmaster; Mandolin Club (1, 2, 3); German Club (1, 2, 3, 4); Football Squad (3); Junior Promenade Committee; Jesters (4).

Leon Abbott Stansfield, ΨΥ Syracuse, N. Y.

Entered Sophomore Class from Syracuse University; Track Team (3); German Club (2, 3, 4); Glee Club (2, 3, 4); Leader (4); Mandolin Club (2, 3, 4); President Musical Association (4); College Choir (2, 3, 4); Cheer Leader (4); Jesters (3).

Benjamin Floyd Turner, IKA Glastonbury, Conn.

1910 Ivy Board: Junior Promenade Committee.

Jerome Pierce Webster, ΨΥ Plymouth, N. H.

Senior Honorary Society; Sophomore Dining Club; College Senate (4); Mandolin Club (1, 2, 3, 4); Glee Club (3, 4); College Choir (3, 4); Second Basketball Team (1, 3); Second Baseball Team (1); Varsity Baseball Team (2, 3); Football Squad (3); Jesters (1, 2, 3); Assistant Manager of the Tablet (3); Athletic Association Nominating Committee (4); Class President (2, 2nd term); Sophomore Smoker Committee; College Marshal.

Richardson Little Wright, ΑΔΦ
Philadelphia, Pa.

Senior Honorary Society; Third Alumni English Prize (1); First (3); Second Whitlock (1, 3); Tablet Board (2, 3); Editor-in-Chief (3); Editor-in-Chief 1910 Ivy; Vice-President Press Club; Assistant Manager Musical Clubs (3); Manager (4, resigned); Sophomore Smoker Committee; Junior Promenade Committee.

Erstwhile Members

Harold Oscar Arnurius	Windsor, Conn.
Frederick Samuel Bishop	Louisville, Ky.
Gilbert Brown	St. Catherine's, Ont.
David William Clark	Rosebud, S. D.
John Booth Clark	Rosebud, S. D.
Raymond Guede Coghlan	Newark, N. J.
George William Eugene Draper	New York City
Harry Foster Ferguson	Adams, Mass.
Aaron Fien	Hartford, Conn.
Edward Gabler	Brooklyn, N. Y.
Douglas Gott	Boston, Mass.
Sturges Harmon	Chicago, Ill.
Frank Leonard Johnson	Hartford, Conn.
Frederick Steinfort Kedney	Fargo, N. D.
Edward Thomas Langford	New York City
William Edmund Larned	West Point, N. Y.
Horace Dwight Martin	Auburn, R. I.
Clinton Jessie Muncie	Babylon, N. Y.
Ambrose Spencer Murray, 3rd	New York City
Arthur Lindsay Potter	Saybrook Point, Conn.
Henry Edward Rau	East Hartford, Conn.
Walter Carleton Rich	Melrose, Mass.
Herbert Leroy Richards	Glastonbury, Conn.
Edward Warren Ripley	Brandon, Vt.
William Reynolds Ripley	Brandon, Vt.
Carroll Milton Robertson	New York City
Ward Slawson	Sloatsburg, N. Y.
Robert Keney Skinner	Hartford, Conn.
Basil Leighton Steel	Newton, N. J.
John Henry Throop Sweet, Jr.	Hartford, Conn.
Tower Farley Townsend	Atlantic City, N. J.
William Francis Waldon	Hartford, Conn.
Howard Arnold Willard	Wethersfield, Conn.

JUNIOR

Junior Officers

Class of 1911

Class Colors

Grey and Blue

Class Officers

Christmas Term

William Converse Skinner, Jr.	President
George Thurman Keyes	Vice-President
Philip James Flanders	Secretary-Treasurer
Reginald Burbank	Historian

Trinity Term

Joseph Oliver Carroll	President
Paul Maxon	Vice-President
Nelson Frederick Pitts, Jr.	Secretary-Treasurer
William Chapman Dewey	Historian

PHILIP JAMES FLANDERS
CLASS OF 1911

In Memoriam

1911 History

IT would indeed be an easy task to act as historian for some of Old Trinity's classes; but to adequately describe the deeds of the illustrious Class of 1911 is a far different matter. It would require reams of paper to do full justice to her numerous triumphs and the narration of the mighty feats of Trinity's chosen people would be like to the tales of the heroes in early legends. Consequently one must limit oneself to a bare outline of the most important events.

When the members of the Class of 1911 were Freshmen, it was immediately apparent that her men were going to play an important part in college activities. Six men played football their first year, and they not only played, but they showed Trinity as fine, if not finer, football than she had ever seen. The men of 1911 were not alone prominent in this one branch; but they shone forth in all branches of athletics and have kept up and added to the reputation of their Freshman year.

After the football season a most successful banquet was given to the Juniors, at which the meddlesome Sophomores were not allowed to interfere, and which was, in consequence a most convivial and enjoyable evening. Also in the rushes 1911 was most fortunate, winning the Campus Rush, on St. Patrick's Day for both years, an unprecedented thing in the annals of the college.

In her Sophomore year, 1911 gave the most entertaining Sophomore Smoker that Trinity has yet seen, and a great portion of the success of the Senior Play that year was also due to her men. In addition to all this she made a decided hit with the faculty, for it was noised about that there was going to be an almost unheard number of ΦBK men in her ranks. The very professors marvelled that there could be so many "sharks" in one class.

1911 is during the present year devoting herself most strenuously to the social game. Not a dance or a social festivity of any kind occurs but what a goodly percentage of Juniors are present. As a proof of our social prestige take note of Junior Week. It was one endless round of gaiety, teas and dances followed each other in bewildering succession and each one seemed more enjoyable than the last. Then came our crowning social glory—The Junior Promenade! From far and wide fair damsels came to be present at this—our great endeavor of the year—and none went away disappointed.

The Class of 1911 will undoubtedly outdo all her former records when she reaches her Senior year; but remember that just as she is today she is the quintessence of the Trinity spirit.

R. B.

BISHOP'S TEA PARTY

Members of the Junior Class 1911

Nathaniel King Allison,

Granby, Conn.

Elmer Barnes Blackman, AXP
West Hartford, Conn.

Lester Allen Bosworth,

Hartford, Conn.

Frank Judson Brainerd, $\Delta\Psi$ Portland, Conn.

Baseball Squad (1, 2); Hockey Team (1, 2, 3); Second Basketball Team (1); *Tripod* Board (2, 3); Assistant Advertising Manager (2); Advertising Manager (3); Assistant Business Manager 1911 Ivy; Press Club.

William Whitaker Buck, $\Delta X\Phi$ Cheshire, Conn.

Football Squad (1, 3); Second Football Team (2); Track Team (1, 2); Junior Promenade Committee; Sophomore Hop Committee; Sophomore Smoker Committee.

Reginald Burbank, $\Delta\Psi$ Pittsfield, Mass.

Jesters (2, 3); Author Senior Dramatics (2); Author Sophomore Hop Dramatics (2).

Vere Gerald Burdick, $\Phi\Gamma\Delta$ Hartford, Conn.

Football Team (2, 3); Track Team (1, 2, 3); Captain-Elect for 1910.

Joseph Oliver Carroll, ΦΓΔ Pittsfield, Mass.

Sophomore Dining Club; Football Team (1, 2, 3); Baseball Team (1, 2); Basketball Team (1, 2, 3); Manager (3); Sophomore Smoker Committee.

Harold Nelson Conover Christie, ΔKE
Point Pleasant, N. J.

Albert Clark, ΑΔΦ Lee, Mass.

Football Squad (1, 2, 3); Second Football Team (3); Track Squad (1); Track Team (2); *Tripod Board* (2, 3); Treasurer (3); Press Club.

Thomas James Conroy, Jr. Hartford, Conn.

Ashley Lyman Cook, ΦΓΔ Hadley, Mass.

William Waters Cotter, Hartford, Conn.

William Chapman Dewey, $\Delta\Psi$ Memphis, Tenn.
Sophomore Dining Club.

Edward Everett Dissell, $\Phi\Gamma\Delta$
West Hartford, Conn.
Entered Junior Class from Williams College;
Second Football Team (3).

Eugene Hoffman Dooman, New York City.

Arthur Cornwallis Eaton, $\Delta\Psi$ Pittsfield, Mass.

Tablet Board (2).

Walter Murray Farrow, $\Lambda\Delta\Phi$ Shamokin, Pa.

Entered Sophomore Class from Bucknell University.

Gustave Alexander Feingold, Hartford, Conn.

Leon Ransom Foster, South Manchester, Conn.
Senate (2)

William Burr Gibson, ΑΔΦ Utica, N. Y.
Tripod Board (1, 2, 3); Secretary (2).

Arthur Lloyd Gildersleeve, ΨΥ
Gildersleeve, Conn.
Football Team (1, 2, 3); Baseball Team (1);
Basketball Team (1, 2, 3); Captain (2); Junior
Promenade Committee.

Stephen William Green, ΦΓΔ Bar Harbor, Me.

Football Squad (1, 2, 3); Mandolin Club
(2, 3); 1911 Ivy Board.

Stanley Poole Grint, ΔKE New London, Conn.

Second Baseball Team (2); Second Football
Team (3); Glee Club (3); 1911 Ivy Board.

Matthew Gruenberg

Graduated from Imp Roy. German Rudolfs-
Gymnasium at Brody, Austria, and from the Ex-
port-Akademy, Vienna, Austria; attended lec-
tures at the Vienna University for two years.
Admitted to Trinity College, 1909.

Sherman Orton Haight, ΔΨ Pittsfield, Mass.

Track Squad (1).

Sherman Post Haight, $\Delta\Psi$ Brooklyn, N. Y.

Sophomore Dining Club; Hockey Team (1, 2, 3); Assistant Manager (1); Manager (2); Captain (3); Secretary-Treasurer Athletic Association (3); Freshman-Junior Banquet Committee.

John William Harrison, ΔKE Torrington, Conn.

First Chemical Prize (2); Assistant in General Chemistry (3); College Chapel Assistant Organist (1); Organist (2, 3); Junior Promenade Committee; Sophomore Smoker Committee.

Levi P. Morton Hickey, East Hartford, Conn.

Asa Augustus Hollings,

Hartford, Conn.

Alfred Howell, AΔΦ

Hartford, Conn.

Sophomore Dining Club; Second Goodwin Greek Prize; Track Squad (1); Mandolin Club (1, 2, 3); Leader (2, 3); Manager of Musical Clubs (3); German Club (1, 2, 3); *Tripod* Board (1, 2); Chairman Junior Promenade Committee; Sophomore Hop Committee; Sophomore Smoker Committee.

Harold Clarence Jaquith,

Hartford, Conn.

Louis Angelo Jackson, ΔKE Waterbury, Conn.

Entered Junior Class from Worcester Polytechnic Institute.

George Thurman Keyes, ΑΔΦ Hartford, Conn.

Sophomore Dining Club; Senate (2); Assistant-Manager Track Team (2); Manager-Elect (3); Press Club.

Paul Maxon, ΔΨ

Detroit, Mich.

Sophomore Dining Club; Track Team (1); Junior Promenade Committee; Sophomore Hop Committee; Chairman Sophomore Smoker Committee.

Thomas Lynn Morris, ΑΔΦ

Pittsburg, Pa.

Hockey Team (3).

Clarence Ellise Needham,

Hartford, Conn.

Henry Conrad Neff, ΔKE

Adams, Mass.

Sophomore Dining Club; Football Squad (1, 2, 3); Captain Second Football Team (3); Assistant-Manager Hockey Team (1); Manager (2); Sophomore Hop Committee (1910).

Richard Macdonald Nelson, ΔΨ Albany, N. Y.

Track Team (2); Tennis Team (1, 2, 3); Captain (1, 2, 3); President Tennis Association (2, 3); Glee Club (1, 3); Mandolin Club (1, 3).

Nelson Frederick Pitts, Jr., ΔKE
Ballston Spa, N. Y.

Sophomore Dining Club; Mandolin Club (1, 2, 3); Secretary-Treasurer Junior Promenade Committee; Sophomore Hop Committee.

James Porteus, IKA

Hartford Conn.

Sophomore Dining Club; Glee Club (2); Treasurer 1911 IVY; Sophomore Hop Committee; Sophomore Smoker Committee.

Frank Rice Prout, East Springfield, N. Y.

Second Goodwin Greek Prize.

Alfred Ely Pulford, ΔΨ Tacoma, Wash.

Second Mackay-Smith Prize (2); Tennis Team (1, 2, 3); Manager (3); Secretary-Treasurer Tennis Association (2); Sophomore Hop Committee.

Earl Blanchard Ramsdell, ΦΓΔ Lee, Mass.

Sophomore Dining Club; Class President (2, 2nd term); Football Team (1, 2, 3); Captain-Elect for 1910; Second Baseball Team (1, 2); Track Squad (2); Basketball Team (2, 3); Junior Promenade Committee; Sophomore Hop Committee; Sophomore Smoker Committee.

Harry Kollock Rees, ΑΔΦ Hartford, Conn.

Glee Club (1, 2); *Tripod* Board (1, 2, 3); Alumni Editor (3); Press Club.

John Davis Reichard,
1911 Ivy Board.

Fairplay, Md.

John Howard Rosebaugh, AXP Erie, Pa.

First Goodwin Greek Prize (2); Holland Prize
(2, 3); Managing Editor 1911 Ivy Board;
Secretary-Treasurer Tennis Association (3).

Charles Tarbox Sanford,

Hartford, Conn.

William Oliver Sanford,

Hartford, Conn.

Clarence Edgar Sherman, ΔKE Brockton, Mass.

Sophomore Dining Club; Class President (2, 1st term); Assistant Manager Baseball Team (2); Manager-Elect (3); Glee Club (1); Editor-in-Chief 1911 Ivy (resigned); Associate Editor *Tablet* (2); Junior Promenade Committee; Sophomore Smoker Committee; Freshman-Junior Banquet Committee; Jesters (1, 2, 3); Assistant Business Manager (2, 3); Press Club.

William Converse Skinner, Jr., IKA

Hartford, Conn.

Sophomore Dining Club; Class President (3, 1st term); Assistant Manager Football Team (3); Manager-Elect (4); Freshman-Junior Banquet Committee.

Allan Kellogg Smith,
Senate (3).

Hartford, Conn.

Paul Herbert Taylor,

Hartford, Conn.

Business Manager 1911 Ivy Board.

Alexander L. Trachtenberg,

Preliminary and higher education received in Odessa, Russia. In time of the Russo-Japanese War, 1904-5, served in the Head Engineering Detachment of the Manchurian Army. For heroic deeds awarded the Cross of St. George, made Under-Officer, and given the medal of St. Stanislaw. Entered the Junior Class in 1909.

Allan Judd Welton,
Mandolin Club (2).

Hartford, Conn.

John Walter Woessner, Corpus Christi, Texas.
Glee Club (3); College Choir (3).

Blinn Francis Yates, AΔΦ New York City.

Class President (1, 1st term); German Club (1, 2, 3); Baseball Squad (2); Second Baseball Team (2); Glee Club (1, 2, 3); Editor-in-Chief 1911 Ivy; *Tripod* Board (1, 2, 3); Assistant Managing Editor (1); Managing Editor (2); Athletic Editor (3); Press Club (1, 2, 3); Secretary-Treasurer (3); Junior Promenade Committee; Freshman-Junior Banquet Committee; Jesters (1, 2, 3).

Clarence Stoll Zipp, IKA
Junior Promenade Committee.

Hartford, Conn

Erstwhile Juniors

Walter Ellsworth Batterson	New York, N. Y.
William Gabriel Berman	Hartford, Conn.
William Allen Bottomley	South Glastonbury, Conn.
Arthur Worthington Bunnell	Norwich, Conn.
Hasel Hill Burgwin	Pittsburg, Pa.
Sherman Cawley	Hartford, Conn.
Alexander Keith Davis	Middletown, Conn.
Harold de Wolfe Hotchkiss	Thomaston, Conn.
Harold Edwin Jones	Winsted, Conn.
Wade Hunt Knowlton	Riverdale, N. H.
Louis Kofsky	Hartford, Conn.
Charles Moulton Konvalinka	Cedar Rapids, Iowa.
Herman Stumpf Murray	New York, N. Y.
Willard Oakley Pease	Lee, Mass.
Harlan Dickinson Pomeroy	Hartford, Conn.
Sheldon Beardsley Shepard	Illion, N. Y.
Gordon William Stewart	Portland, Conn.
Alan Thaxter	Portland, Maine.
Bernon Tisdale Woodle	Narbeth, Pa.
Harold Wheeler Young	Leavenworth, Kan.

The Soph.

Sophomore Officers

Class of 1912

Class Colors

Red and Blue

Class Officers

Christmas Term

George Turner Bates	President
Walter Albert Jamieson	Vice-President
William Short, Jr.	Secretary-Treasurer
James Howard Humphrey	Historian

Trinity Term

Walter Albert Jamieson	President
Nicholas Vincent Walsh	Vice-President
Kilbourn Maxwell Kendall	Secretary-Treasurer
Raymond Jay Newton	Historian

1912 History

Translation of an Associated Press Dispatch, A. D. 3010

WINDSOR LOCKS, U. S. A., May 13. Excavations being carried on about five miles from this city, near what was probably the ancient city of Hartford, or Hertforde, revealed to-day the ruins of what seems to have been an institution of learning. A large number of books, curiously made of a material called "paper", and fastened together at the left side, were unearthed, many of them believed to be of historic value. Professor Ump, who is superintending the work, although he has not had time to make an exhaustive inspection of the material, thinks it may have been the library of a college or university. While he was unwilling, on being interviewed, to express too hopeful an opinion, he admitted that there was a possibility of its being the famous Trinity College for which archæologists have so long been searching.

One of the volumes unearthed was of especial interest, as it gave some idea of the art of war as practised by these primitive peoples. From this account it appears that the colleges were chiefly designed to teach the youth how to fight, which, while it seems strange to us in this enlightened age, was doubtless a very important part of the life of those times. The volume referred to, of which only a few pages have been found, read as follows:

".....ball being now placed in the middle of the field, at a given signal the opposing classes rushed headlong toward each other. The valiant Sophomores, being the first to reach the ball, piled up on it and the chagrined Freshmen were unable to lay hands upon it. The battle was fast and furious for some time, and the slaughter was terrific. Finally, after it was seen that there was no chance for the Freshmen the judges reluctantly gave the victory to the Sophomores."

Another fragment, interesting because of its picture of the strange customs of the day, reads thus:

"The annual banquet tendered the Juniors by the new men was held last night at New Haven. It was a great success, thanks to the presence of several members of the Class of 1912, without whom it must inevitably have been a decided gloom. The speeches were"

From this, which unhappily breaks off where it promises to be most interesting, we get an idea of their eating customs. It seems that they were accustomed to eating in groups, making something of a ceremony of it. "It is possible," says Professor Ump, "that they attached some religious or superstitious significance to this function, and it may have been attended with sacrifices or libations. Certain it is that it consumed some time, as in those days they probably had to chew their food. Primitive man was doubtless equipped with teeth, as wild beasts are nowadays. Thus eating, with them, was a matter of great inconvenience as compared with our simple swallowing of a tablet."

Although it is believed by the best authorities that even in that remote period mankind was making strides toward democracy, it is curious to note their love of titles and other empty honors. A man who had pursued a course at a college, a very rare thing in those days, was entitled to wear a black gown with blue stripes running down his back. He was also allowed to add certain letters to his name, such as "A. B." (Ainty Bright) and "B. S." (Bug Shark). These degrees, as they were called, were nominally given only as a reward for good work, but as a matter of practice were handed around indiscriminately to favored persons. For example, we read in one of the books dug up by Professor Ump that a certain Freshman was "given forty-five degrees!" W. A. B.

Sophomore Class 1912

Philip Aloysius Ahern	Hartford, Conn.
William Christy Andrews	Allentown, Pa.
George Lawton Barnes	Ansonia, Conn.
Bion Hall Barnett, Jr.	Jacksonville, Fla.
Daniel Webster Bateman	Brooklyn Hills, N. Y.
George Turner Bates	Everett, Mass.
William Augustus Bird, IV	Buffalo, N. Y.
Charles Edwin Blake	Brooklyn, Conn.
William Hill Bleecker, Jr.	Flushing, N. Y.
Franklin Nelson Breed	Hartford, Conn.
James Andrew Brennan	East Hartford, Conn.
Chapin Carpenter	Pottsville, Pa.
George Harry Cohen	Hartford, Conn.
James Shrewsbury Craik	Louisville, Ky.
William Redmond Curtis	Point Pleasant, N. J.
Samuel Herbert Evison	Albany, N. Y.
Thomas Francis Flanagan	Hartford, Conn.
Robert Erastus Foot	Andover, Conn.
Oliver Gildersleeve, Jr.	Gildersleeve, Conn.
Paul Fairbanks Herrick	Springfield, Mass.
James Howard Humphrey	Waterbury, Conn.
Walter Albert Jamieson	Utica, N. Y.
Kilbourn Maxwell Kendall	Framingham, Mass.

Noah Levine	Rockville, Conn.
Laurence Hutchinson McClure	Hartford, Conn.
Guy Hubbard Newhall	Tompkinsville, N. Y.
Raymond Jay Newton	New Milford, Conn.
Leslie Gilbert Osborne	New Milford, Conn.
Clarence Irving Penn	Weehawken, N. J.
Elliot Fielding Pettigrew	New York, N. Y.
Thomas James Quish, Jr.	South Manchester, Conn.
Alfred Erwin Rankin	Wellesley Hills, Mass.
John Farnsley Reddick	Faribault, Minn.
Ralph Henry Saltsman	Bayonne, N. J.
Raymond Hubbard Segur	Hartford, Conn.
Charles Bunsen Shaw	Torrington, Conn.
William Short, Jr.	St. Louis, Mo.
Karl Louis Sommer	Hartford, Conn.
Maximilian Sporer	Hartford, Conn.
William Ernest Steven	Hartford, Conn.
Dudley Charles Turner	West Hartford, Conn.
Robert Carlton Wakeman	Norwalk, Conn.
Nicholas Vincent Walsh	Norwich, Conn.
Harry Wessels	New Britain, Conn.
Charles Richardson Whipple	Malone, N. Y.

Erstwhile Sophomores

Arthur Shirley Barrett	Jersey City, N. J.
Harry Arthur Beers	Westport, Conn.
Bartlett Brooke Bonnell	Brooklyn, N. Y.
Rudolph Castleman Hauert	Hartford, Conn.
Robert Ingleson	Hoboken, N. J.
Floyd Clinton Kelley	Walton, N. Y.
Francis Albert Loveland	Hartford, Conn.
Fergus Oliver	Milwaukee, Wis.
Merrill Wolverton Smith	Bloomsburg, Pa.
Edward David Townsend	Clairton, Pa.
Guy Harrison Tyrrell	Watervliet, N. Y.
Edward Bulkeley Van Zile	New York, N. Y.

The *F*resh.

Freshmen Officers

Class of 1913

Class Colors

Green and Gray

Class Officers

Christmas Term

Charles Hurd Howell	President
Frank Earl Williams	Vice-President
Edward Sanford Barney	Secretary-Treasurer
Stanley Field Marr	Historian

Trinity Term

Harry George Woodbury	President
Russel Curtis Noble	Vice-President
Charles Henry Collett	Secretary-Treasurer
John Jay Whitehead, Jr.	Historian

1913 History

LIKE many another freshman class that has come to Trinity we of the Class of 1913 have come "with verdure clad." We have been called childish, puerile, infantile and most of the other terms which are applied to tender years and lack of sophistication. We have borne without a murmur the reams of advice, the mass of warnings and the patronage of the upperclass men, and those who were freshmen last year. Now, at the turning point, perhaps, the turning out point for some in our freshmen year, we may be said to be at least considered as giving some promise to the college. Certain things which have occurred since college opened have given the present freshmen class some confidence in regard to its position. In their own eyes this personal estimation is righteous in view of what they have accomplished between September 1909 and January 1910.

At the very outset the freshmen assured the upperclass men of their strength—both strength in numbers and ability. From the fateful afternoon when college opened and the freshmen ran down the chapel stairs into the darkness and the pugnacious arms of the sophomore class, this strength made itself felt. For what did it matter whether they were thrown down once or twice in running the gauntlet? Did not these same, green freshmen completely rout the sophomores a few moments later in the "rushes" upon the campus? In the second rush, that of the bulletin board, the freshmen won easily. The only defeat recorded to the present freshman class in the football rush which was won this year by the sophomores, who held in their ranks the best sprinter in college.

In athletics the freshmen have been exceptionally active. On the football team this year, three of the most reliable players were of 1913. A freshman took away from an upper class man the tennis championship and freshmen are prominent on the hockey team.

In regard to the treatment of the sophomores the freshmen have no complaint to make. He has saluted this august second year man upon every possible occasion and, as far as is known, there has been little need of either correction or hazing. The sophomores, shortly after college opened, one day called the freshmen before "The Bishop" and there went through the customary method of compelling him to unsmilingly "develop like a film," "bake like a cake" and "scramble like an egg." But this great ceremony was sadly spoiled by the sudden decamping of the entire freshmen class to the alarm and surprise of the sophomores who were for several days the laughing stock of the two upper classes.

The great accomplishment of the Class of 1913 was the Freshman-Junior banquet, the most successful ever given in the history of the college. This was held at Heublein's, New Haven, on the Saturday following Thanksgiving, the affair being the first one held in a city over thirty miles from Hartford. The greatest caution was taken by the freshmen to prevent the sophs discovering the date and place of the banquet and the effort was entirely successful. Every man of the Freshman Class reached New Haven in safety and all preparations for the banquet were made without an interruption.

The sad and mournful side of the banquet was the capture of three sophomores by the freshmen. These were kept prisoners throughout the day and in the evening were invited to take part in the banquet. Thus two precedents in Trinity history were broken by the freshmen turning the tables on their enemies and then showing them the milk of human kindness.

The banquet was almost our last effort. A few weeks ago the freshmen won an easy victory from the sophomores in the annual football game. The victory was due to the exceptional work of one of the most promising freshmen.

Now, with a record of some accomplishment behind us, we freshmen are looking forward to three more years of equal prominence. In our ranks we have much undeveloped talent in many lines which college is daily bringing out more and more. We have men who are destined for the Tripod Board, for social prominence in college and for marked prominence in scholarship. The class is a large one and the spirit which we have tried to display is that of true Trinity men. We have tried to show that we are striving to help the college and we hope that the other undergraduates and the alumni appreciate our efforts. Meanwhile we look forward to giving the sophomores a most disgraceful drubbing on St. Patrick's Day, 1910.

J. J. W.

Freshman Class 1913

William Pond Barber, Jr.	Hartford, Conn.
Joseph Noyes Barnett	South Glastonbury, Conn.
Edward Sanford Barney	Springfield, Mass.
James Bensen Baumgardner	Toledo, Ohio.
Raymond Hart Bentley	Hartford, Conn.
Howard Ray Brockett	Bristol, Conn.
Thomas Gilbert Brown	Norwich, Conn.
Howard James Burgwin	Pittsburg, Pa.
Kennith Beardsley Case	West Hartford, Conn.
Chambers Chow	Hankow, China.
Charles Henry Collett	Dover, Mass.
Allan Behrends Cook	Brooklyn, N. Y.
William Waters Cotter	Hartford, Conn.
Andrew John Creighton, Jr.	East Hartford, Conn.
Merritt Fowler Cromwell	Dobbs Ferry, N. Y.
Herbert Gray Danforth	Oldtown, Me.
Daniel Byron Dawley	Providence, R. I.
Richard Lawton Deppen	Shamokin, Pa.
Henry Brown Dillard	Huntsville, Ala.
Albert James Emanuel Draper	New York N. Y.
Everett Marble Fairbanks	East Hartford, Conn.
Robert Montayne Foot	Red Wing, Minn.
Albert Haithwaite, Jr.	Brooklyn, N. Y.
Guy Carlton Heater	Waterbury, Conn.
Charles Hurd Howell	Hartford, Conn.
Turpin Hsi	Shanghai, China
Edward Whitehead Jewett	Norwich Town, Conn.

John Parke Leavenworth	Winsted, Conn.
Benjamin Samuel Levine	Rockville, Conn.
Munsey Lew	Shanghai, China.
Alfred Joseph L'Heureux	Jewett City, Conn.
James Elmer McCreery	Fall River, Mass.
Marcus Thornton McGee	Hartford, Conn.
Stanley Field Marr	Waterville, Me.
Walter Stuart Marsden	Lenox, Mass.
Edward Everett Moberly, Jr.	New York, N. Y.
John Bigelow Moore	Geneva, N. Y.
Russell Curtis Noble	New Milford
Arthur Frank Peaslee	Hartford, Conn.
DeLos Schuyler Pulford	South Tacoma, Wash.
John Wolcott Robbins	Hartford, Conn.
Hobart James Roberts	Utica, N. Y.
Charles Rodgers Sansbury	Cumberland, Md.
John Wesley Sarles	Bridgeport, Conn.
Harold Everett Sawyer	Feeding Hills, Mass.
Archer Platt Sayres	Detroit, Mich.
Courtlandt Whitehead Sayres	Detroit, Mich.
Eugene Goodwin Smeathers	Peoria, Ill.
Ethelbert Talbot Smith	New York, N. Y.
Richard Morse Smith	Wethersfield, Conn.
Samuel Sedgwick Swift	Detroit, Mich.
Robert Wright Thomas, Jr.	Centreville, Md.
William Francis Vail	Hartford, Conn.
Eliot Lee Ward	New York, N. Y.
Henry Beardsley Warner	New Milford
Francis Earle Williams	Utica, N. Y.
Robert Preston Withington	Pittsfield, Mass.
Harry George Woodbury	Francestown, N. H.

Stalermilva

Local Fraternity of I. K. A.

Founded 1829, at
Trinity College

Active Members

1909

Arthur Sobeski Kean

1910

Raymond Conklin Abbey Benjamin Floyd Turner
Irving Wright Smith

1911

James Porteus Clarence Stoll Zipp
William Converse Skinner, Jr.

1912

Chapin Carpenter Guy Hubbard Newhall
William Short, Jr.

1913

Kenneth Beardsley Case Edward Whitehead Jewett
Walter Stuart Marsden John Wesley Sarles

J. K. A.

Fratres in Arbe

William C. Brocklesby, '69	Dudley C. Graves, '98
Arthur K. Brocklesby, '70	Robert W. Gray, '98
William D. Morgan, '72	Edward J. Mann, '04
William C. Skinner, '76	Henry G. Barbour, '06
Ernest de F. Miel, '88	Harold G. Hart, '07
George W. Ellis, '94	Robert K. Skinner, '10

Corporation

William C. Skinner	President
William Dennison Morgan	Vice-President
Dudley Chase Graves	Secretary-Treasurer
John Henry Stevens Quick	Charles Erling Hotchkiss
William Sterling Coggsell	Hobart Warren Thompson
William Claiborne Brocklesby	Ernest de Fremery Miel
Edward Mansfield Scudder	Arthur Collins Graves
James Stratton Carpenter	Thomas McKean
George Watson Beach	Charles Luther Burnham

The Fraternity of Delta Psi

Founded in 1847 at Columbia College and University of New York

Roll of Chapters

Alpha	Columbia College
Delta	University of Pennsylvania
Epsilon	Trinity College
Lambda	Williams College
Phi	University of Mississippi
Upsilon	University of Virginia
Sigma	Sheffield Scientific School of Yale University
Tau	Massachusetts Institute of Technology

F. GUYTON & SONS

The Epsilon Chapter Delta Psi

Active Members

Graduates

Cranston Brenton
Robert Habersham Coleman
William Gilbert Livingston

1910

John Richard Cook, Jr.

Henry Smith Marlor

1911

Frank Judson Brainerd
Reginald Burbank
William Chapman Dewey
Arthur Cornwallis Eaton

Sherman Orton Haight
Sherman Post Haight
Paul Maxon
Richard MacDonald Nelson

Arthur Ely Pulford

1912

Kilbourn Maxwell Kendall

Charles Richardson Whipple

1913

James Benson Baumgardner
Herbert Gray Danforth
Henry Brown Dillard
Edward Everett Moberly, Jr.

Russell Curtis Noble
De Los Schuyler Pulford, Jr.
Samuel Sedgwick Swift
Robert Wright Thomas, Jr.

John Jay Whitehead, Jr.

The Fraternity of Alpha Delta Phi

Founded in 1832 at Hamilton College

Roll of Chapters

Hamilton	Hamilton College	1832
Columbia	Columbia College	1836
Yale	Yale University	1836
Amherst	Amherst College	1836
Brunonian	Brown University	1836
Hudson	Western Reserve University	1841
Bowdoin	Bowdoin College	1841
Dartmouth	Dartmouth College	1845
Peninsular	University of Michigan	1846
Rochester	University of Rochester	1850
Williams	Williams College	1851
Manhattan	College of the City of New York	1855
Middletown	Wesleyan University	1856
Kenyon	Kenyon College	1858
Union	Union College	1859
Cornell	Cornell University	1869
Phi Kappa	Trinity College	1877
John Hopkins	John Hopkins University	1889
Minnesota	University of Minnesota	1891
Toronto	Toronto University	1893
Chicago	University of Chicago	1896
McGill	McGill University	1897
Wisconsin	University of Wisconsin	1902
California	University of California	1908

BLISS & PIERCE

The Phi Kappa
Chapter
Alpha Delta Phi

Active Members

1910

Richardson Little Wright

1911

Albert Clark
Walter Murray Farrow
William Burr Gibson
Alfred Howell

George Thurman Keyes
Thomas Lynn Morris
Harry Kollock Yates
Blinn Francis Yates

1912

Bion Hall Barnett, Jr.
William Augustus Bird
William Hill Bleecker
William Redmond Curtis

Paul Fairbanks Herrick
William Samuel Lines, Jr.
Elliot Fielding Pettigrew
John Farnsley Reddick

1913

Joseph Noyes Barnett
Allan Behrends Cook
Richard Lawton Deppen
Robert Montayne Foot

Charles Hurd Howell
Jonh Parke Leavenworth
John Bigelow Moore
Robert Preston Withington

Alpha Delta Phi

Fratres in Urbe

- | | |
|--|---|
| Allen, A. W., Yale, '04 | Hunt, E. M., Phi Kappa, '06 |
| Alvord, Samuel M., Yale, '96 | Huntington, Rev. J. T., Phi Kappa, '50 |
| Bassett, Prof. A. B. Williams, '81 | Johnson, William C., Middletown, '94 |
| Beckwith, Rev. I. T., Yale, '68 | Kelley, Solon C., Brunonian, '86 |
| Bennett, Hon. Edward B., Yale, '66 | Lampson, E. R., Jr., M.D., Phi Kappa, '91 |
| Bryant, Percy S., Phi Kappa, '70 | Lawrence, Thomas F., Yale, '99 |
| Bunce, Charles H., Yale, '60 | Maercklein, B. C., Phi Kappa, '06 |
| Cady, George F., Middletown, '69 | Marvin, L. P. Waldo, Yale, '92 |
| Calder, W. P., Middletown, '03 | Mead, C. B., Columbia, '09 |
| Calhoun, David S., Yale, '48 | Morse, Leonard, Amherst, '71 |
| Chester, T. Weston, M.D., Hamilton, '92 | Northam, Charles, Jr., Middletown, '04 |
| Clark, Walter H., Yale, '96 | Peck, John H., Yale, '63 |
| Dustin, E. F., Yale, '06 | Perkins, Edward C., Yale, '98 |
| Francis, C. W., Yale, '63 | Perkins, Henry A., Yale, '96 |
| Fuller, Horace S., M.D., Amherst, '58 | Roberts, J. T., Yale, '05 |
| Garvan, John, Yale, '02 | Schutz, Robert H., Phi Kappa, '89 |
| Gillett, Rev. Arthlur L., Amherst, '80 | Schutz, Walter S., Phi Kappa, '94 |
| Goodwin, Charles A., Yale, '98 | St. John, Samuel B., M.D., Yale, '66 |
| Goodwin, F. S., Yale, '93 | Starr, Robert S., M.D., Phi Kappa, '97 |
| Goodwin, H., Yale, '06 | Stearns, Rev. Charles C., Yale, '72 |
| Goodwin, James L., Yale, '02 | Stearns, C. M., Johns Hopkins, '98 |
| Goodwin, Rev. James, Phi Kappa, '86 | Stiles, Rev. Samuel M., Middletown, '60 |
| Goodwin, P. L., Yale, '97 | Storrs, Melancthon, M.D., Yale, '52 |
| Goodwin, Walter L., Yale, '97 | Thompson, Arthur R., Yale, '96 |
| Greenwood A. H., Dartmouth, '99 | Twichell, David C., Yale, '98 |
| Gross, Charles E., Yale, '69 | Van Schaack, David, Phi Kappa, '91 |
| Hammond, Fred H. L., Middletown, '88 | Williams, Arthur C., Yale, '98 |
| Hastings, Panett M., M.D., Hamilton, '39 | Winans, W. W., Middletown, '89 |
| Hatch, Edward B., Phi Kappa, '86 | Wolfe, R. R., Phi Kappa, '08 |
| Howell, George D., Phi Kappa, '82 | Wright, A. B., Union, '90 |
| | Zweigart, H. J., Amherst, '11 |

The Fraternity of Delta Kappa Epsilon

Founded in 1844 at Yale University

Roll of Chapters

Phi	Yale University	1844
Theta	Bowdoin College	1844
Xi	Colby University	1845
Sigma	Amherst College	1846
Gamma	Vanderbilt University	1847
Psi	University of Alabama	1847
Upsilon	Brown University	1850
Chi	University of Mississippi	1850
Beta	University of North Carolina	1851
Eta	University of Virginia	1852
Kappa	Miami University	1852
Lambda	Kenyon College	1852
Pi	Dartmouth College	1853
Iota	Central University	1853
Alpha Alpha	Middlebury College	1854
Omicron	University of Michigan	1855
Epsilon	Williams College	1855
Rho	Lafayette College	1855
Tau	Hamilton College	1856
Mu	Colgate University	1856
Nu	College of the City of New York	1856
Beta Phi	University of Rochester	1856
Phi Chi	Rutgers College	1861
Psi Phi	Depauw University	1866
Gamma Phi	Wesleyan University	1867
Psi Omega	Rensselaer Polytechnic Institute	1867
Beta Chi	Adelbert College	1868
Delta Chi	Cornell University	1870
Phi Gamma	Syracuse University	1871
Gamma Beta	Columbia University	1874
Theta Zeta	University of California	1876
Alpha Chi	Trinity College	1879
Phi Epsilon	University of Minnesota	1889
Sigma Tau	Massachusetts Institute of Technology	1890
Delta Delta	University of Chicago	1893
Alpha Phi	University of Toronto	1898
Tau Lambda	Tulane University	1898
Delta Kappa	University of Pennsylvania	1899
Tau Alpha	McGill University	1900
Sigma Rho	Leland Stanford, Jr., University	1902
Delta Pi	University of Illinois	1904
Rho Delta	University of Wisconsin	1906

The Alpha Chi
Chapter
Delta Kappa
Epsilon

Active Members

Graduate

1910

George Cleveland Capen
Hobart Wells Cook

Joseph Groves
William Frederick McElroy

1911

Harold Nelson Conover Christie
Stanley Poole Grint
John William Harrison

Louis Angelo Jackson
Henry Conrad Neff
Nelson Frederick Pitts, Jr.

Clarence Edgar Sherman

1912

Charles Edwin Blake
James Howard Humphrey

Laurence Hutchinson McClure
Dudley Clark Turner

Harry Wessels

1913

Daniel Byron Dawley
George Germaine
Guy Carleton Heater

Stanley Field Marr
James Elmer McCreery
Elliot Lee Ward

Henry Beardsley Warner

ELIOTT & FRYLAW

Delta Kappa Epsilon

Fratres in Arce

- | | |
|---------------------------------|-----------------------------------|
| Allen, W. B., Yale, '01 | Harbison, J. P., Trinity, (H.) |
| Ayres, W. A., Yale, '64 | Hine, C. D., Yale, '71 |
| Babcock, A. L. Colgate, '03 | Howe, D. R., Yale, '74 |
| Bennett, M., Toscan, Yale, '98 | Hyde, A. W., Yale, '02 |
| Boyd, H. C., Trinity, '05 | Hyde, W. W., Yale, '76 |
| Bulkeley, M. G., Jr., Yale, '07 | Ingalls, Dr. P. H. Bowdin, '77 |
| Call, A. D., Brown, '96 | Keith, Dr. A. R., Colby, '97 |
| Camp, J. S., Wesleyan, '78 | Lake, E. J., Harvard, '92 |
| Case, T. G., Trinity, '00 | Lord, J. W., Trinity, '98 |
| Clark, C. H., Yale, '71 | Matson, W. L., Yale, '62 |
| Cole, F. W., Yale, '04 | Olmsted, H. B., Trinity, '08 |
| Collins, Atwood, Yale, '73 | Parker, Rev. E. P., Bowdoin, '56 |
| Conant, G. A. Amherst, '78 | Pattison, Rev. H., Rochester, '92 |
| Cone, J. B., Yale, '57 | Philbrick, M. P., Colby, '97 |
| Cooley, C. P., Yale, '91 | Pike, C. S., Chicago, '96 |
| Cooley, F. R., Yale, '86 | Pond, H. C., Trinity, '08 |
| Day, A. P., Yale, '90 | Pond, D. C., Trinity, '08 |
| Day, E. M., Yale, '90 | Prati, W. W., Adelbert, '85 |
| Davis, F. W., Yale, '77 | Prentice, S. O., Yale, '73 |
| Evans, J. D., Trinity, '01 | Robbins, E. D., Yale, '74 |
| Fenn, E. Hart, Yale, '79 | Rowley, Dr. A. M., Amherst, '95 |
| Flynn, B. D., Trinity, ex-'05 | Smiley, E. H., Colby, '75 |
| Forrest, C. R., Yale, '65 | Smith, E. W., Yale, '01 |
| Foss, F. H., Trinity, '01 | Smith, F. M., Yale, '80 |
| Freeman, H. B., Yale, '62 | Starr, Dr. P. S., Yale, '60 |
| Freeman, H. B., Jr., Yale, '92 | St. John, W. H., Yale, '91 |
| Gates, A. F., Yale, '87 | Taylor, J. M., Williams, '67 |
| Godard, G. S., Wesleyan, '91 | Traver, Rev. H. R., Colgate, '66 |
| Grant, R. M., Wesleyan, '92 | Welch, A.A., Yale, '82 |
| | Wentworth, G. R., Trinity, ex-'08 |

The Fraternity of Psi Upsilon

Founded in 1833 in Union College

Roll of Chapters

Theta	Union College
Delta	New York University
Beta	Yale University
Sigma	Brown University
Gamma	Amherst College
Zeta	Dartmouth College
Lambda	Columbia College
Kappa	Bowdoin College
Psi	Hamilton College
Xi	Wesleyan University
Upsilon	University of Rochester
Iota	Kenyon College
Phi	University of Michigan
Pi	Syracuse University
Chi	Cornell University
Beta Beta	Trinity College
Eta	Lehigh University
Tau	University of Pennsylvania
Mu	University of Minnesota
Rho	University of Wisconsin
Omega	University of Chicago
Epsilon	University of California

ELLIOTT PHELPS

The
Beta Beta Chapter
Psi Upsilon

Active Members

1910

William Spaulding Eaton	Ralph Howard Merrill
Nelson Hall Gildersleeve	Wilbert Austin Smith
Cyril Bathurst Judge	Leon Abbott Stansfield
Jerome Pierce Webster	

1911

Philip James Flanders	Arthur Lloyd Gildersleeve
-----------------------	---------------------------

1912

George Turner Bates	Samuel Herbert Evison
Franklin Nelson Breed	Oliver Gildersleeve, Jr.
James Shrewsbury Craik	Alfred Erwin Rankin

1913

Edward Sanford Barney	Charles Henry Collett
Thomas Gilbert Brown	Merritt Fowler Cromwell
Howard James Burgwin	Harry George Woodbury

Psi Upsilon

Fratres in Arbe

- | | |
|------------------------------------|---------------------------------|
| J. P. Andrews, Beta, '77 | W. McA. Johnson, Beta Beta, '98 |
| E. S. Ballard, Chi, '98 | M. S. Little, Beta, '07 |
| L. C. Barbour, Beta, '00 | A. T. McCook, Beta Beta, '02 |
| E. N. Bement, Delta, '67 | Prof. A. R. Merriam, Beta, '77 |
| M. B. Brainard, Beta, '00 | C. S. Morris, Beta Beta, '96 |
| N. C. Brainard, Beta, '02 | J. J. Nairn, Beta, '80 |
| Rt. Rev. C. B. Brewster, Beta, '68 | P. S. Ney, Beta, '05 |
| J. H. Buck, Beta, '91 | F. Parson, Beta, '93 |
| J. R. Buck, Xi, '62 | A. Perkins, Beta, '87 |
| C. C. Bulkely, Beta Beta, '75 | Hon. H. Roberts, Beta, '77 |
| P. D., Bunce, M.D., Beta, '88 | H. S. Robinson, Beta, '89 |
| C. W. Burpee, Beta, '83 | J. T. Robinson, Beta, '93 |
| W. S. Case, Beta, '85 | L. F. Robinson, Beta, '85 |
| A. St. C. Cook, Beta, '89 | E. W. Robinson, Beta Beta, '96 |
| W. H. Corbin, Beta, '89 | E. F. Sanderson, Gamma, '96 |
| R. D. Cutler, Beta, '07 | G. H. Seyms, Beta Beta, '72 |
| J. H. K. Davis, Beta Beta, '99 | H. P. Schaffler, Gamma, '93 |
| G. P. Davis, M.D., Beta, '66 | F. Shepherd, Beta, '92 |
| J. C. Day, Beta, '57 | A. L. Shipman, Beta, '86 |
| L. N. Denniston, Xi, '02 | T. E. V. Smith, Beta, '77 |
| L. A. Ellis, Beta Beta, '98 | I. E. Stanton, Beta, '55 |
| C. E. Fellows, Beta, '56 | F. H. Taylor, Xi, '84 |
| G. H. Gilman, Beta, '90 | J. R. Trumbull, Beta, '92 |
| L. E. Gordon, Xi, '90 | Rev. J. H. Twichell, Beta, '59 |
| Hon. W. Hamersley, Beta Beta, '58 | E. F. Waterman, Beta Beta, '98 |
| R. W. Huntington, Beta, '89 | F. E. Waterman, Beta Beta, '01 |
| Prof. C. F. Johnson, Beta, '55 | L. S. Welch, Beta, '89 |
| F. E. Johnson, Beta Beta, '84 | H. H. Whaples, Beta, '02 |
| J. McA. Johnson, Beta Beta, '03 | C. G. Woodward, Beta Beta, '98 |

The Fraternity of Phi Gamma Delta

Founded in 1848 at Washington and Jefferson College

Roll of Chapters

Omega Mu	University of Maine
Iota Mu	Massachusetts Institute of Technology
Pi Iota	Worcester Polytechnic Institute
Pi Rho	Brown University
Delta Nu	Dartmouth College
Alpha Chi	Amherst College
Tau Alpha	Trinity College
Nu Deuteron	Yale University
Omega	Columbia College
Nu Upsilon	New York University
Theta Psi	Colgate University
Kappa Nu	Cornell University
Chi	Union College
Sigma Nu	Syracuse University
Beta	University of Pennsylvania
Sigma Deuteron	Lafayette College
Beta Chi	Lehigh University
Beta Mu	Johns Hopkins University
Delta	Bucknell University
Xi	Gettysburg University
Gamma Phi	Pennsylvania State College
Omicron	University of Virginia
Zeta Deuteron	Washington and Lee University
Alpha	Washington and Jefferson College
Pi	Allegheny College
Rho Deuteron	Wooster University
Xi Deuteron	Adelbert College
Lambda Deuteron	Denison College
Sigma	Wittenberg College

Omicron Deuteron	Ohio State University
Theta Delta	Ohio Wesleyan University
Zeta	Indiana University
Lambda	De Pauw University
Tau	Hanover College
Psi	Wabash College
Lambda Iota	Purdue University
Kappa Tau	University of Tennessee
Nu	Bethel College
Theta	University of Alabama
Tau Delta	University of Texas
Alpha Deuteron	Illinois Wesleyan University
Gamma Deuteron	Knox College
Chi Iota	University of Illinois
Alpha Phi	University of Michigan
Mu	University of Wisconsin
Mu Sigma	University of Minnesota
Chi Upsilon	University of Chicago
Zeta Phi	William Jewell College
Chi Mu	University of Missouri
Pi Deuteron	Kansas University
Lambda Mu	University of Nebraska
Delta Xi	University of California
Sigma Tau	University of Washington
Lambda Sigma	Leland Stanford, Jr., University
Rho Chi	Richmond College
Alpha Iota	Iowa State University
Chi Sigma	Colorado College

Fraternity.

The
Tau Alpha
Chapter
of
Phi Gamma
Delta

Active Members

1909

Frederick Thomas Gilbert

1910

Fred Donald Carpenter
Harold Chamberlain Green
Arthur Bartow Henshaw

Ewald Olsson

Archer Eben Knowlton
August Herman Leschke
William George Oliver

1911

Vere Gerald Burdick
Joseph Oliver Carroll
Ashley Lyman Cook

Edward Everett Dissell
Stephen William Green
Earl Blanchard Ramsdell

1912

William Christy Andrews
Francis Albert Loveland

Karl Louis Sommer

Clarence Irving Penn
Ralph Henry Saltsman

1913

Albert James Emmanuel Draper

Francis Earle Williams

Albert Haithwaite, Jr.

Phi Gamma Delta

Fratres in Urbe

- Clifford B. Brainard, Nu Deuteron, '98
James N. H. Campbell, Nu Deuteron, '03
Carl W. Davis, Nu Deuteron, '02
Joseph D. Flynn, Tau Alpha, '97
James W. Gunning, Tau Alpha, '96
Frederick T. Jarman, Nu Deuteron, '02
Philip T. Kennedy, Tau Alpha, '05
H. E. Adams, Nu Deuteron, '02
George D. Chambers, Tau Alpha, '06
Austin D. Dunham, Tau Alpha, '06
Everett S. Fallow, Tau Alpha, '06
Henry Hinchliff, Omega Mu, '03
Walter Lakin, Tau Alpha, '09
M. F. Ownes, Tau Alpha, '05
Harold E. Robbins, Tau Alpha, '08
Henry Nichols, Zeta, '93
William E. Conklin, Tau Alpha, '93
H. D. Goodale, Tau Alpha, '03
Louis I. Belden, Tau Alpha, '94

The Fraternity of Alpha Chi Rho

Founded in 1895 at Trinity College

Roll of Chapters

Phi Psi	Trinity College
Phi Chi	Polytechnic Institute of Brooklyn
Phi Phi	University of Pennsylvania
Phi Omega	Columbia University
Phi Alpha	Lafayette College
Phi Beta	Dickinson College
Phi Delta	Yale University
Phi Epsilon	Syracuse University
Phi Zeta	University of Virginia
Phi Eta	Washington and Lee University
Phi Theta	Cornell University

The
Phi Psi Chapter
Alpha
Chi Rho

Resident Members

1909

Perley Sherwood McConnell

1910

Charles Hobby Bassford
Horace Richardson Bassford
John Edward Brown

Francis Patrick Carroll
William James Nelson
Albert Marston Smith

1911

Elmer Barnes Blackman
John Howard Rosebaugh

William Whitaker Buck

1912

Philip Aloysius Ahern
George Lawton Barnes

Robert Erastus Foote
Walter Albert Jamieson

Leslie Gilbert Osborne

1913

Arthur Frank Peaslee
Hobart James Roberts

Archer Platt Sayres
Courtlandt Whitehead Sayres

Ethelbert Talbot Smith

COPYRIGHT, 1930
BY THE FRATERNITY OF ALPHA CHI RHO
EAWRIGHT, PHILA.
276

Alpha Chi Rho

Frates in Urbe

Hastings, F. H., Phi Psi, '96
Beach, C. C., M.D., Phi Psi, '96
Morgan, V. F., Phi Psi, '99
Hall, A. C., Phi Psi, ex-'00
Moody, W. H., Phi Psi, '07
Lorenz, E. H., Phi Psi, '02
Morla, K. P., Phi Psi, '02
Blakeslee, R. H., Phi Psi, '05
Ozon, W. W., Phi Psi, ex-'08
Brainerd, C. C., Phi Psi, '06
Skilton, H. I., Phi Psi, '08
Buths, L. S., Phi Psi, '08

The Fraternity of Phi Beta Kappa

Founded 1776 at William and Mary College

Roll of Chapters

Alpha of Virginia	William and Mary College
Alpha of Connecticut	Yale University
Alpha of Massachusetts	Harvard University
Alpha of New Hampshire	Dartmouth College
Alpha of New York	Union University
Alpha of Maine	Bowdoin College
Alpha of Rhode Island	Brown University
Beta of Connecticut	Trinity College
Gamma of Connecticut	Wesleyan University
Alpha of Ohio	Adelbert College
Alpha of Vermont	University of Vermont
Beta of Massachusetts	Amherst College
Beta of Ohio	Kenyon College
Beta of New York	New York University
Gamma of Ohio	Marietta College
Gamma of Massachusetts	Williams College
Gamma of New York	College of the City of New York
Beta of Vermont	Middlebury College
Alpha of New Jersey	Rutgers College
Delta of New York	Columbia University
Epsilon of New York	Hamilton College
Zeta of New York	Hobart College
Eta of New York	Colgate University
Theta of New York	Cornell University
Alpha of Pennsylvania	Dickinson College
Beta of Pennsylvania	Lehigh University
Iota of New York	Rochester University
Alpha of Indiana	De Pauw University
Alpha of Illinois	Northwestern University
Alpha of Kansas	University of Kansas
Gamma of Pennsylvania	Lafayette College
Delta of Massachusetts	Tufts College
Delta of Pennsylvania	University of Pennsylvania

Alpha of Minnesota	University of Minnesota
Alpha of Iowa	University of Iowa
Alpha of Maryland	Johns Hopkins University
Alpha of Nebraska	University of Nebraska
Beta of Maine	Colby College
Kappa of New York	Syracuse University
Epsilon of Pennsylvania	Swarthmore College
Beta of Indiana	Wabash College
Alpha of California	University of California
Mu of New York	Vassar College
Zeta of Pennsylvania	Haverford College
Alpha of Wisconsin	University of Wisconsin
Epsilon of Massachusetts	Boston University
Delta of Ohio	Cincinnati University
Beta of New Jersey	Princeton University
Lambda of New York	St. Lawrence University
Beta of Illinois	University of Chicago
Alpha of Tennessee	Vanderbilt University
Alpha of Missouri	University of Missouri
Eta of Pennsylvania	Allegheny College
Alpha of Colorado	University of Colorado
Zeta of Massachusetts	Smith College
Beta of California	Elwood Stanford, Jr., University
Alpha of North Carolina	University of North Carolina
Beta of Colorado	Colorado College
Eta of Massachusetts	Wellesley College
Epsilon of Ohio	Ohio State University
Theta of Massachusetts	Mount Holyoke College
Alpha of Texas	University of Texas
Beta of Maryland	Woman's College, Baltimore
Zeta of Ohio	Oberlin College
Eta of Ohio	Ohio Wesleyan University
Gamma of Illinois	University of Illinois
Alpha of Michigan	University of Michigan
Alpha of Louisiana	Tulane University
Beta of Virginia	University of Virginia
Beta of Iowa	Iowa College
Theta of Pennsylvania	Franklin and Marshall College

Chartered 1845

Officers

Rev. John T. Huntington, M.A., '50	President
William G. Davies, M. A., '60	Vice-President
Rev. Samuel Hart, D.D., '60	Secretary
George Lewis Cook, M.A., '70	Treasurer

Members Admitted in 1909

Hollis Smith Candee, '09
 Fred Donald Carpenter, '10
 Charles William Gamerdinger, '10

Representatives at Ninth Triennial Council

Williams and Mary College, September 1907

Rev. Samuel Hart, D.D., '66	Senator
Philip DeWit Phair, M.A., '94	Delegate

Three Views of the Old College.

Undergraduate Calendar

1909

- April 3—Baseball—Trinity 2, S. T. S. 0, at Hartford.
April 7—Easter Recess begins.
April 10—Baseball—Trinity 4, Stevens 2, at Hoboken.
April 11—Baseball—Trinity 4, Pratt 3, at Brooklyn.
April 17—Baseball—Trinity 1, Yale 7, at New Haven.
April 19—Easter Recess ends.
April 24—Baseball—Trinity 10, N. Y. U. 4, at New York.
Inter-class track meet, won by Seniors.
Baseball(?)—Second Team 1, Wesleyan Academy 13.
May 3—Baseball—Trinity 10, N. Y. U. 0, at Hartford.
May 6—S. D. C. Banquet at Elm Tree Inn.
May 8—Track Meet—Trinity 71, Tufts 55, at Hartford.
Baseball—Trinity 2, Dartmouth 7, at Hanover.
May 12—Tennis—Trinity 12, S. T. S. 0, at Hartford.
May 15—Track Meet—Trinity 53, Wesleyan 73, at Middletown.
Baseball—Trinity 1, Williams 11, at Williamstown.
May 17—Senior Smoker at Chase's Chop House.
May 19—Baseball—Trinity 4, M. A. C. 3, at Hartford.
Tennis—Trinity, 4, Brown 2, at Providence.
May 26—Baseball—Trinity 5, West Point 3, at West Point.
May 27—Golf—Trinity 3, Hartford Golf Club, 2nd, 15.
May 29—Baseball—Trinity 6, Wesleyan 2, at Hartford.
Track Meet (Triangular)—Trinity 44, Hamilton 45, Union 54,
at Schenectady.
May 31—Memorial Day (a holiday).
Baseball—Trinity 2, Wesleyan 8, at Middletown.
June 1—Third Senior Assembly.

- June 2—Baseball—Trinity 1, Tufts 5, at Boston.
Tennis—Trinity 1, Wesleyan 5, at Middletown.
- June 5—Tap Day—Senior Honorary Society.
Baseball—Trinity 0, Amherst 3, at Amherst.
- June 7—Trinity Examinations begin.
- June 18—Trinity Examinations end.
Fourth Senior Assembly.
- June 19—Senior Dramatics.
- June 20—Baccalaureate Sermon.
- June 21—Class Day Exercises.
Senior Reception and Promenade.
- June 22—Alumni Day.
Baseball—Trinity 1, Wesleyan 5, at Hartford.
President's Reception.
Fraternity Reunions.
- June 23—Eighty-Third Commencement.
- September 23—Christmas Term begins.
Freshmen run the Chapel gauntlet.
- September 27—Bloody Monday.
Football Rush (afternoon)—Won by Sophomores.
Bulletin Board Rush (evening)—Won by Freshmen.
Annual Parade to the Capitol, singing of America and 'Neath the Elms.
Reception (?) by Freshmen at Germania Hall—(Slide! Fresh!)
- October 2—Football—Trinity 12, Worcester Tech. 6, at Hartford.
- October 4—Underclass Track Meet—Sophomores 67, Freshmen 41.
- October 7—Freshmen Rules appear.
- October 9—Football—Trinity 6, West Point 17, at West Point.
Second Team 11, H. P. H. S. 0, at Hartford.
- October 11—Freshmen Matriculate.
Underclass Baseball—Sophomores 0, Freshmen 3.
- October 16—Football—Trinity 5, Holy Cross 5, at Hartford.
Second Team 16, Pomfret 16, at Pomfret.

- October 18—Sophomores serve "Afternoon Tea" to the Freshmen before the Bishop. The Freshmen take their leave in very impolite haste, without making any adieus!
College Tennis Tournament—Won by Pulford '13.
- October 23—Football—Trinity 13, Norwich University 5, at Hartford.
- October 30—Football—Trinity 0, Colgate 0, at Colgate.
- November 1—Founders Day (a Holiday).
- November 6—Football—Trinity 64, Storrs 0, at Hartford.
- November 13—Football—Trinity 12, Wesleyan 6, at Hartford.
- November 20—Football—Trinity 17, Haverford 0, at Haverford.
- November 25—Thanksgiving Day (a Holiday).
Football—Trinity vs. N. Y. U., at New York (called off on account of weather.)
- November 26—Musical Clubs' Concert at Portland.
- December 4—Basketball—Trinity 8, Columbia 24, at New York.
Sophomore Hop.
- December 5—Freshman-Junior Banquet at Heublein's Cafe, New Haven.
(Several Sophs. attended (?).)
- December 8—Underclass Football—Sophomores 5, Freshmen 6.
- December 10—S. D. C. Initiation Banquet at Chase's Chop House.
- December 11—Basketball—Trinity 17, Pratt 26, at Brooklyn.
- December 14—Lecture in Alumni Hall by Dr. Honda on "Japanese Life."
- December 17—Basketball—Trinity 14, N. Y. U 22, at New York.
- December 18—Basketball—Second Team 25, Spring H. S. 50.
- December 22—Christman Recess begins.
- December 31—THE HALF MILLION DOLLAR ENDOWMENT
FUND COMPLETED.
- 1910
- January 5—Christmas Recess ends.
- January 8—Hockey—Trinity 0, Amherst 3, at Hartford.
Basket Ball, Trinity 15, West Point 30, at West Point.
- January 12—Basketball—Trinity 17, Yale 16, at New Haven.
- January 15—Hockey—Trinity 3, S. T. S. 1, at Hartford.

ATHLETICS

ROBERT. C. DUBSON.

John F. Forward

The Pillars

Hercules

of Hercules

Trinity College Athletic Association

Officers

George Cleveland Capen	President
Sherman Post Haight	Secretary-Treasurer

Executive Committee

G. C. Capen	President A. A.
Sherman Post Haight	Secretary-Treasurer A. A.
Joseph Groves	Manager Football Team
Clarence E. Sherman	Manager Baseball Team
George T. Keyes	Manager Track Team
Earl B. Ramsdell	Captain Football Team
Albert M. Smith	Captain Baseball Team
Cyril B. Judge	Captain Track Team

Graduate Advisory Committee

F. L. Wilcox, '80	Chairman
J. F. Forward, '96	Secretary-Treasurer
Professor J. J. McCook, '63	Professor R. B. Riggs
J. H. K. Davis, '99	Professor J. D. Flynn, '97

1909

A. B. Henshaw, '10	Captain
Joseph Groves, '10	Manager
William C. Skinner, Jr.	Assistant Manager
Professor Raymond G. Gettell	Coach

The Team

V. G. Burdick, '11, Left End	J. E. McCreery, '13, Right Guard
H. G. Woodbury, '13, Left Tackle	W. F. McElroy, '10, Center
F. A. Loveland, '12, Left Guard	H. W. S. Cook, '10, Quarter Back
A. L. Gildersleeve, '11, Right End	E. B. Ramsdell, '11, Left Half Back
C. H. Howell, '13, Right Tackle	A. B. Henshaw, '10, Right Half Back
J. O. Carroll, '11, Full Back.	

Substitutes

G. C. Capen, '10	E. E. Dissell, '11
C. H. Bassford, '10	S. W. Green, '11
W. S. Eaton, '10	F. N. Breed, '12
W. J. Nelson, '10	Oliver Gildersleeve, '12
C. H. Collett, '13	

FOOTBALL TEAM

Record of Games

October	2	At Hartford	Trinity	12	Worcester Tech.	6
October	9	At West Point	Trinity	6	West Point	17
October	16	At Hartford	Trinity	5	Holy Cross	5
October	23	At Hartford	Trinity	13	Norwich	5
October	30	At Colgate	Trinity	0	Colgate	0
November	6	At Hartford	Trinity	64	Storrs	0
November	13	At Hartford	Trinity	12	Wesleyan	6
November	20	At Haverford	Trinity	17	Haverford	0
November	25	At New York	Trinity	1	N. Y. U.	0

Summary

Trinity	130	Trinity won	6
Opponents	39	Trinity lost	1
		Trinity tied	2

Former Captains

'83 C. H. Giesy	H. S. Graves	'00 W. P. Brown
'84 S. T. Miller	'92 G. D. Hartley	'01 J. Henderson
'85 W. W. Barber	'93 J. W. Edgerton	'02 T. M. Syphax
'86 W. W. Barber	'94 J. Strawbridge	'03 W. B. Allen
'87 W. W. Barber	'95 W. S. Langford, Jr.	'04 O. Morgan
'88 E. McP. McCook	'96 A. M. Langford	'05 J. C. Landefeld
'89 E. McP. McCook	'97 A. S. Woodle	'06 P. Dougherty
'90 T. P. Thurston	'98 W. B. Sutton	'07 E. J. Donnelly
'91 W. C. Hill	'99 W. P. Brown	'08 A. B. Henshaw

Review of the Football Season

THE nineteen-nine season began by Trinity's settling her old score with Worcester Tech., winning easily, 12-6. In the next game we scored against West Point. The games with Holy Cross and with Colgate were ties. With what was virtually a second team on the field during the second half, and many "subs" during the first half, Trinity trimmed the Connecticut Aggies in good shape. Then Wesleyan, for the third successive year, went down before our cohorts. The game with New York University was forfeited by the latter. All this good work was not due to the work of any one man. Under the leadership of Captain Henshaw, the team worked like a clock. The line, although light, stood some fierce attacks. The ends and the back field ran the other teams off their feet. Cook, at quarter, showed good generalship, and Ramsdell did some fine work in handling forward passes. Professor Gettell, as coach, spent a great deal of time and labor on the team, and deserves great credit for this sacrifice.

Football Headquarters, Westbrook.

Football Quartette.

1909

Michael A. Connor, '09	Captain
Harry S. Marlor, '10	Manager
Clarence E. Sherman, '11	Assistant Manager
Owen Morgan, '06	Coach

The Team

R. C. Abbey, '10, First Base	J. P. Webster, '10, Center Field
J. O. Carroll, '11, Second Base	H. W. S. Cook, '10, Right Field
I. L. Xanders, '09, Third Base	E. Olsson, '10, Right Field
N. H. Gildersleeve, '10, Short Stop	A. M. Smith, '10, Catcher
D. C. Turner, '12, Short Stop	H. W. S. Cook, '10, Pitcher
M. A. Connor, '09, Captain, L. F.	E. Olsson, '10, Pitcher

Substitutes

F. J. Brainerd, '11

B. F. Yates, '11

O. Gildersleeve, '12

BASEBALL TEAM

Record of Games

April 3	At Hartford	Trinity	2	Springfield T. S.	0
April 7	At Hoboken	Trinity	6	Stevens Institute	4
April 10	At Brooklyn	Trinity	4	Pratt Institute	3
April 17	At New Haven	Trinity	1	Yale	7
April 24	At New York	Trinity	10	New York Univ.	4
May 5	At Hartford	Trinity	10	New York Univ.	0
May 8	At Hanover	Trinity	2	Dartmouth	7
May 15	At Williamstown	Trinity	1	Williams	11
May 19	At Hartford	Trinity	4	Mass. Aggies	3
May 26	At West Point	Trinity	5	West Point	3
May 29	At Hartford	Trinity	6	Wesleyan	2
May 31	At Middletown	Trinity	2	Wesleyan	8
June 2	At Medford	Trinity	1	Tufts	5
June 19	At Amherst	Trinity	0	Amherst	3
June 22	At Hartford	Trinity	1	Wesleyan	5

Summary

Trinity	55	Trinity Won	8
Opponents	65	Trinity Lost	7

Former Captains

'67 E. R. Brevoort	'82 A. H. Wright	'96 A. J. Williams
'68 E. R. Brevoort	'83 C. M. Kurtz	M. H. Coggeshall
'69 A. Brocklesby	'84 F. E. Johnson	'97 D. C. Graves
'70 A. Brocklesby	'85 J. W. Shannon	'98 D. C. Graves
'71 E. B. Watts	'86 J. W. Shannon	'99 J. H. K. Davis
'72 E. B. Watts	'87 J. W. Shannon	'00 H. McK. Glazebrook
'73 E. B. Watts	'88 G. W. Brinley	'01 R. Fiske
'74 C. S. Craik	'89 T. L. Cheritree	'02 E. Goodridge
'75 F. T. Lincoln	'90 R. McC. Brady	'03 H. D. Brigham
'76 G. S. Hewitt	'91 H. S. Graves	'04 E. J. Mann
'77 W. E. Rogers	'92 H. S. Graves	C. F. Clement
'78 F. W. White	'93 G. D. Hartley	'05 C. F. Clement
'79 W. N. Elbert	'94 J. J. Penrose	'06 J. F. Powell
'80 W. J. Rogers	'95 H. R. Dingwell	'07 O. W. Badgley
'81 G. D. Howell	J. J. Penrose	'08 I. L. Xanders
	C. DuB. Broughton	'09 M. A. Connor

Review of the Baseball Season

THE baseball season of 1909 was on the whole a successful one, though the losing of the Wesleyan series was a keen disappointment to all. Out of a schedule of sixteen games fifteen were played, the game with Columbia on June 5th being cancelled on account of rain, and eight of these fifteen were victories for the "Gold and Blue."

In the field the nine showed great strength and the infield especially was most reliable, but at the bat oftentimes the needed hits would not come, and this was the principal weakness. However the team is to be commended for the true fighting spirit that it showed throughout the season and for its hard-earned victories. A word of special mention is due to Captain Connor for the result of his hard work with the men and for his efficiency as a member and leader of the team.

1909

H. I. Maxson, '09	<i>Captain</i>
C. B. Judge, '10	<i>Manager</i>
G. T. Keyes, '11	<i>Assistant Manager</i>
Mr. Coholan	<i>Coach and Trainer</i>

The Team

100 Yard Dash	V. G. Burdick, '11; P. A. Ahern, '12
220 Yard Dash	G. S. Buck, '09;	V. G. Burdick, '11; P. A. Ahern, '12
440 Yard Dash	G. S. Buck, '09; W. Dywer, '09
880 Yard Dash	W. G. Oliver, '10; W. J. Nelson, '10
1 Mile Run	C. J. Backus, '09; W. W. Buck, '11
2 Mile Run	C. J. Backus, '09; W. W. Buck, '11
120 Yard Hurdles	C. B. Judge, '10; L. A. Stansfield, '10
220 Yard Hurdles	D. Clark, '10; L. A. Stansfield, '10
High Jump	P. Roberts, '09; R. M. Nelson, '11
Broad Jump	H. I. Maxson, '09; P. Roberts, '09
Pole Vault	N. F. Breed, '12; H. Wessels, '12
Shot Put	I. L. Xanders, '09; W. H. Bleecker, '12
Hammer Throw	H. I. Maxson, '09; I. L. Xanders, '09; A. Clark, '11	
Discus Throw	. H. I. Maxson, '09; P. Roberts, '09; W. S. Eaton, '10	

TRACK TEAM

Dual Meet--Trinity vs. Tufts

At Hartford, May 8, 1909

EVENTS	FIRST	SECOND	THIRD	RECORD
100 Yd. Dash	Burdick, T.	Lynch, Tu.	Ahern, T.	10 1-5 sec.
220 Yd. Dash	Burdick, T.	Lynch, Tu.	Swartz, Tu.	23 3-5 sec.
440 Yd. Dash	Swartz, Tu.	G. Buck, T.	Heap, Tu.	52 1-5 sec.
880 Yd. Run	Nelson, T.	Penniman, Tu.	Heap, Tu.	2 min. 6 sec.
1 Mile Run	W. Buck, T.	Irwin, Tu.	Morrison, Tu.	4 min. 52 sec.
2 Mile Run	Backus, T.	Morrison, Tu.	Irwin, T.	11 min. 11 3-5 sec.
120 Yd. Hurdles	Judge, T.	Stansfield, T.	Ellis, Tu.	17 3-5 sec.
220 Yd. Hurdles	D. Clark, T.	Ellis, Tu.	Stansfield, T.	27 4-5 sec.
High Jump	Towsley, Tu.	Roberts, T.	Nelson, T.	5 ft. 6 in.
Broad Jump	Maxson, T.	Hight, Tu.	Lincoln, Tu.	19 ft. 5 in.
Pole Vault	Towsley, Tu.	Roberts, T.	Wessels, T.	9 ft. 6 in.
Shot Put	Thorndyke, Tu.	Bleecker, T.	Douglas, Tu.	34 ft. 11 in.
Hammer Throw	Maxson, T.	A. Clark, T.	Thorndyke, Tu.	103 ft. 4 1-2 in.
Discus Throw	Douglas, Tu.	Roberts, T.	Eaton, T.	105 ft. 1-2 in.

Summary—Firsts: Trinity 9, Tufts 5. Seconds: Trinity, 7, Tufts 7. Thirds: Trinity 5
 Tufts 9. Total Points: Trinity 71, Tufts 55.

Dual Meet--Trinity vs. Wesleyan

at Middletown, May 15, 1909

EVENTS	FIRST	SECOND	THIRD	RECORD
100 Yd. Dash	Robson, W.	Burdick, T.	Bacon, W.	10 sec.
220 Yd. Dash	Robson, W.	Wood, W.	Burdick, T.	22 2-5 sec.
440 Yd. Dash	Wood, W.	G. Buck, T.	Bacon, W.	53 sec.
880 Yd. Run	Camp, W.	Connor, W.	W. J. Nelson, T.	2 min. 18 3-5 sec.
1 Mile Run	Thompson, W.	Connor, W.	Drake, W.	4 min. 49 4-5 sec.
2 Mile Run	Stuntz, W.	Backus, T.	Lewis, W.	10 min. 57 sec.
120 Yd. Hurdles	Judge, T.	Bacon, W.	Sherwood, W.	17 2-5 sec.
220 Yd. Hurdles	Bacon, W.	D. Clark, T.	Sherwood, W.	26 4-5 sec.
High Jump	Wright, W.	Sutherland, W.	Sherwood, W.	5 ft. 4 in.
Broad Jump	Maxson, T.	R. M. Nelson, T.		5 ft. 3 in.
Pole Vault	Wessels, T.	Roberts, T.		20 6-10 ft.
Shot Put	Blecker, T.	Sherwood, W.	P. Roberts, T.	20 2-100 ft.
Hammer Throw	Maxson, T.	Boyd, W.		19 86-100 ft.
Discus Throw	Hanna, W.	Harmon, W.		10 ft.
		Breed, T.		9ft. 6 in.
		Hanna, W.	Xanders, T.	35 ft. 10 in.
		A. Clark, T.		34 ft. 8 in.
		Eaton, T.	Xanders, T.	34 ft. 1 3-4 in.
				103 ft. 11 1-4 in.
				97 ft. 6 in.
				95 ft. 4 1-4 in.
				109 ft. 1 1-4 in.
				99 ft. 11 in. . .
			P. Roberts, T.	94 ft. 4 3-4 in.

Summary—Firsts: Trinity 5, Wesleyan 9; Seconds: Trinity 7, Wesleyan 7; Thirds: Trinity 6, Wesleyan 6. Total Points: Trinity 53, Wesleyan 73.

Triangular Meet---Trinity-Hamilton-Union

at Schenectady, May 29, 1909

EVENTS	FIRST	SECOND	THIRD	RECORD
100 Yd. Dash	Burdick, T.			
220 Yd. Dash	Burdick, T.	G. Buck, T.		
440 Yd. Dash		G. Buck, T.	Dwyer, T.	W. Buck, T.
1 Mile Run			Backus, T.	
2 Mile Run			Judge, T.	
100 Yd. Hurdles			D. Clark, T.	
220 Yd. Hurdles				
Broad Jump	Maxson, T.	R. M. Nelson, T.	P. Roberts, tie	P. Roberts, T.
High Jump			Wessels, tie	
Pole Vault	Breed, T.		Bleecker, T.	
Shot Put				
Hammer Throw				Maxson, T.

Summary—Union 54; Hamilton 45; Trinity 44.

Review of Track Season

COACH Coholan and Captain Maxson, from a squad of twenty-five candidates developed a track team which was very creditable to the college. The first meet, against Tufts, was easily won. In it two records were broken. Burdick, '11, lowered the college record in the hundred from 10 1-4 to 10 1-5 seconds. Nelson, '10, lowered his own and the college record from 2.07 to 2.06 minutes in the half-mile. In the Wesleyan meet another record was broken. Eaton, '10, throwing the discus 99 ft. 11 in., 13 inches farther than the previous record. There were many new and inexperienced on the 1909 team. Of these Backus, '09, did very well, securing a place in every race that he ran. Judge, '10, won two firsts and one third. Burdick, '11, was the only man to qualify for the finals in the N. E. I. A. A. This was in the 2.20. He ran in the trials for the hundred against the winners of the finals or he would probably have been placed in that event.

Trinity Athletic Records

Event	Record	Name	Date
110-Yard Dash	10 1-4 sec.	A. W. Strong, '94	1892
220-Yard Dash	22 3-5 sec.	H. S. Graves, '92	1892
440-Yard Dash	51 sec.	W. A. Sparks, '97	1897
880-Yard Run	2 min. 7 sec.	W. J. Nelson, '10	1907
1-Mile Run	4 min. 44 2-5 sec.	F. E. Waterman, '01	1901
2-Mile Run	10 min. 39 sec.	D. C. Pond, '08	1906
120-Yard Hurdles	16 sec.	H. B. Olmsted, '08	1907
220-Yard Hurdles	26 1-5 sec.	H. C. Pond, '08	1906
High Jump	6 ft. 1 in.	I. K. Baxter, '99	1897
Broad Jump	22 ft. 5 1-4 in	H. C. VanWeelden, '03	1902
Pole Vault	10 ft. 4 3-4 in.	S. Harmon, '10	1907
Shot Put	37 ft. 7 1-2 in.	S. Carter, '94	1893
Hammer Throw	126 ft. 1-2 in.	F. C. Ingalls, '99	1898
Discus Throw	98 ft. 10 in.	G. D. Bowne, '06	1904

Former Captains

'88 M. C. Warner	'99 C. W. Henry
'89 W. E. A. Bulkeley	'00 G. Brinley
'90 R. H. Hutchins	'01 F. R. Sturtevant
'91 E. R. Lampson, Jr.	'02 G. D. Rankin
'92 E. S. Allen	'03 G. D. Rankin
'93 C. A. Lewis	'04 C. W. Remsen
'94 L. I. Belden	'05 C. W. Remsen
'95 E. de K. Leffingwell	A. R. Goodale
'96 W. A. Sparks	'06 D. W. Gateson
'97 W. A. Sparks	'07 H. B. Olmsted
'98 C. W. Henry	'08 H. B. Olmsted
'09 H. I. Maxson	

1909

Directors

Alexander Creedon, '09 Manager
 W. G. Oliver, '10 Assistant Manager

The Team

G. C. Capen, '10, Right Forward R. C. Abbey, '10, Center.
 H. W. Cook, '10, Left Forward. E. B. Ramsdell, '11, Center
 R. C. Abbey, '10, Left Forward J. O. Carroll, '11, Right Guard.
 A. L. Gildersleeve, '11, Captain, Left Guard.

Substitutes

F. D. Carpenter, '10 P. J. Flanders, '11

Record of Games

December 11	At New York	Trinity	8	Columbia	34
December 12	At West Point	Trinity	0	West Point	12
December 18	At Hartford	Trinity	11	Columbia	35
January 19	At Middletown	Trinity	11	Wesleyan	28
January 22	At Brooklyn	Trinity	22	Second Signal Corps	24
January 23	At Brooklyn	Trinity	22	Pratt Institute	23
February 19	At Brooklyn	Trinity	18	Brooklyn Poly.	13
February 20	At Brooklyn	Trinity	10	Second Signal Corps	38
February 27	At Troy	Trinity	30	R. P. I.	22

BASKETBALL TEAM

Review of the Basketball Season

THE Basketball Team came through the season of 1908-09 with a list of seven defeats and two victories, and yet upon examining the scores it will be noticed that several of those defeats occurred in games won by a very narrow margin, which were hotly contested to the very finish and in which Trinity seemed to lose out through a lack of staying-power rather than the superiority of their opponents. The only home game was that with Columbia on December 18th, in which our five was pitted against one of the strongest teams in the country and beaten by a large margin. The team went through the season without a regular coach, and were also handicapped in the earlier games by the absence of Cook at forward. Captain A. L. Gildersleeve worked hard with the team and added many points to Trinity's scores by his accurate shooting.

Former Captains Since 1900

'00	H. McK. Glazebrook	E. H. Maddox
'01	R. B. Bellamy	'05 J. F. Powell
'02	J. B. Crane	'06 T. S. Marlor
'03	H. C. Van Weelden	'07 E. J. Donnelly
'04	E. L. Duffee	'08 A. L. Gildersleeve

Hockey

1909

A. E. Rankin	Manager
S. P. Haight	Captain

Team

S. P. Haight, '11, Center.	Rankin, '12, Cover Point
Breed, '12, Right Wing	Eaton, '10, Point
Morris, '11, Rover	Brainerd, '11, Goal
Burgwin, '13, Left Wing.	

Substitutes

Howell, '13	Moberly, '13
-------------	--------------

Record

Trinity 0	Amherst 3
Trinity 3	Springfield Training School 1
Trinity 1	Wesleyan 1
Trinity 1	Massachusetts Agricultural 0
Trinity 1	Loudon Field Club 9
Trinity 1	Williams 7

Review of the Hockey Season

The hockey season of 1909-10 was a fairly successful one, Trinity's opponents being of a higher class than in any former season. The interest manifested for this sport was greatly increased and the team's game showed much improvement, for each year better teams are played and greater experience in hard games is gained. The season sums up with a record of two victories, a tie and three defeats, the victories being over Springfield Training School and the Amherst Aggies, the tie with Wesleyan and the defeats from Amherst, Loudon Field Club, and Williams.

HOCKEY TEAM

Tennis Association

R. M. Nelson, '11	President
H. H. Burgwin, '11	Vice-President
A. E. Pulford, '11	Secretary-Treasurer
H. H. Burgwin, '11	Manager

Representatives at Longwood 1909

R. M. Nelson, '11	H. H. Burgwin, '11
A. E. Pulford, '11	

Tennis Team 1909

H. H. Burgwin, '11 (Capt.)	A. E. Pulford, '11
R. M. Nelson, '11	C. Carpenter, '12

Record of Matches

May 12	At Hartford	Trinity	6	Springfield T. S.	0
May 19	At Providence	Trinity	4	Brown	2
May 22	At Schenectady	Trinity	3	Union	3
June 2	At Middletown	Trinity	1	Wesleyan	5
			<hr/>		<hr/>
			14		10

Record: Won 2; Lost 1; Tied 1.
(Amherst 6, Trinity 0, post-season game.)

Annual Fall Tournament

Won by D. L. S. Pulford, '13. Runner-up, A. E. Pulford, '11.

TENNIS TEAM

Men who Wear the "T"

Football

A. B. Henshaw, '10, *Captain*
 Joseph Groves, '10, *Manager*
 W. F. McElroy, '10
 H. W. S. Cook, '10
 F. N. Breed, '12
 F. A. Loveland, '12

J. O. Carroll, '11
 A. L. Gildersleeve, '11
 E. B. Ramsdell, '11
 C. H. Howell, '13
 J. E. McCreery, '13
 H. G. Woodbury, '13

V. G. Burdick, '11

Baseball

M. A. Connor, '09, *Captain*
 H. S. Marlor, '10, *Manager*
 I. L. Xanders, '09
 R. C. Abbey, '10
 H. W. S. Cook, '10

A. M. Smith, '10
 J. P. Webster, '10
 N. H. Gildersleeve, '10
 J. O. Carroll, '11
 A. L. Gildersleeve, '11

Track

H. I. Maxson, '09, *Captain*
 C. B. Judge, '10, *Manager*

P. Roberts, '09
 P. Maxson, '10

Basketball

A. L. Gildersleeve, '11, *Captain*
 H. W. S. Cook, '10

G. C. Capen, '10
 J. O. Carroll, '11

College Athletic Cups

The George Sheldon McCook Cup—Presented by Professor J. J. McCook, '63, as a memorial to his son, G. S. McCook, '97; to be awarded to the student making the best record in athletics during the year.

HOLDERS

J. Henderson, '02	P. Dougherty, '07
H. D. Brigham, '03	E. J. Donnelly, '08
W. B. Allen, '04	P. Roberts, '09
O. Morgan, '06	(present holder)

The Record Cup—Presented by E. Brainerd Bulkely, '90, to be awarded to students who break college athletic records.

Present Holders

H. B. Olmstead, '08	H. C. Pond, '08
D. C. Pond, '08	W. J. Nelson, '10

The Underwood Cup—Presented by J. C. Underwood, '96; to be competed for at each fall underclass meet.

Present Holder

1911

The Gymnasium, Leffingwell, and McCracken cups are at present no longer competed for.

Inter-Class Athletics

College Basketball Championship

1910 defeated 1909 11—6

1911 defeated 1912 28—2

Finals

1911 defeated 1910 16-10

1911 Champions for the year 1909-10

Interclass Track Meet

1909—45, 1910—36 1911—21, 1912—5

Track

1912 defeated 1913 67—41

Underclass Games

Football

1913 defeated 1912 6—5

Baseball

1913 defeated 1912 3—0

(1)

The Faculty as we Imagine it, and

IVY BOARD

The Trinity Juy

Established 1871

Board of Editors

Blinn Francis Yates	Editor-in-Chief
James Porteus	Treasurer
John Howard Rosebaugh	Managing Editor
Paul Herbert Taylor	Business Manager
Philip James Flanders	Athletic Editors
Stephen William Green	.	}	.	.	

Associate Editors

Frank Judson Brainerd	Stanley Poole Grint
John Davis Reichard	

The Trinity Tripod

Established 1904

Published Tuesdays and Fridays in each week of the college year by students
of Trinity College

Board of Editors

Editor-in-Chief

Ralph Howard Merrill, '10

Athletic Editor

Blinn Francis Yates, '11

Alumni Editor

Harry Kollock Rees, '11

Managing Editors

William Augustus Bird IV, '12

Alfred Erwin Rankin, '12

Assistant Managing Editor

Chapin Carpenter, '12

Secretary

Joseph Groves, '10

Business Department

Treasurer

Albert Clark, '11

Advertising Manager

Frank Judson Brainerd, '11

Circulation Manager

Samuel Herbert Evison, '12

TRIPOD BOARD

Musical Associ- ations

COMBINED MUSICAL CLUBS.

Musical Clubs

L. A. Stansfield, '10	President of Musical Clubs and Leader of Glee Club
A. Howell, '11	Manager of Musical Clubs and Leader of Mandolin Club
O. Gildersleeve, '12	Assistant Manager

Glee Club

First Tenor

B. F. Yates, '11
E. S. Barney, '13
C. H. Collett, '13

First Bass

J. P. Webster, '10
N. H. Gildersleeve, '10
S. P. Grint, '11
G. G. Germaine, '13

Second Tenor

R. M. Nelson, '11
S. H. Evison, '12
J. H. Humphrey, '12
J. J. Whitehead, Jr., '13

Second Bass

L. A. Stansfield, '10
O. Gildersleeve, '11
J. W. Woessner, '11

Mandolin Club

First Mandolin

A. Howell, '11
J. P. Webster, '10
S. W. Green, '11
G. G. Germaine, '13

Second Mandolin

D. L. S. Pulford, '13
S. S. Swift, '13
C. W. Sayres, '13

Guitar

N. F. Pitts, Jr., '11
C. H. Howell, '13
J. H. Robbins, '13

Mandola

L. A. Stansfield, '10

Violin

P. J. Flanders, '11

Cella

D. B. Dawley, '13

(2)

the Faculty as it probably is.

Social ♥
Events

Junior Week

Thursday, February 3rd

Afternoon	I. K. A. Tea
Evening	Delta Psi German Delta Kappa Epsilon Dance

Friday, February 4th

Afternoon	Alpha Delta Phi Tea
Evening	Junior Cotillion

Saturday, February 5th

Afternoon	College Tea
Evening	Junior Week Concert

Sunday, February 6th

Afternoon	College Vespers
---------------------	-----------------

Monday, February 7th

Afternoon	Psi Upsilon Tea
Evening	Junior Promenade

Junior Week Concert

Program

Part 1

- 1—'Neath the Elms *Burgwin, '82*
GLEE CLUB
- 2—Yellow Jonquils *Johanning*
MANDOLIN CLUB
- 3—Wake not, but hear me, Love *Thompson*
GLEE CLUB
- 4—Heap Big Injun *Sawyer*
MANDOLIN CLUB
- 5—Dear Old Trinity *Waters, '87*
GLEE CLUB

Part 2

- 6—Quartette
MESSRS. STANSFIELD GERMAINE
WHITEHEAD. BARNEY
- 7—Have you got another girl like Mary? *Edwards*
GLEE CLUB
- 8—Baritone Solo *Selected*
MR. WHITEHEAD
- 9—Trinity Medley *Arr. Crosley*
MANDOLIN CLUB
- 10—Down in Sunshine Alley *Meyer*
GLEE CLUB

Junior Week Patronesses

Mrs. E. S. Allen	Mrs. C. M. Glazier	Mrs. F. G. Moore
Mrs. Robert Allyn	Mrs. Francis Goodwin	Mrs. E. B. Morris
Mrs. C. D. Alton	Mrs. J. J. Goodwin	Mrs. C. S. Morris
Mrs. C. D. Alton, Jr.	Mrs. R. W. Gray	Mrs. Edward Perkins
Mrs. F. C. Babbitt	Mrs. C. E. Gross	Mrs. H. A. Perkins
Mrs. J. H. Barbour	Mrs. C. W. Gross	Mrs. N. F. Pitts
Mrs. L. B. Barbour	Mrs. J. H. Greene	Mrs. Robert Porteus
Mrs. C. C. Beach	Mrs. C. L. Hall	Mrs. F. W. Pince
Mrs. Cranston Brenton	Mrs. J. H. Hall	Mrs. E. C. Quiggle
Mrs. C. B. Brewster	Mrs. I. K. Hamilton, Jr.	Mrs. E. B. Ramsdell
Mrs. W. B. Biggs	Mrs. Wm. Hammersley	Mrs. H. E. Rees
Mrs. A. K. Brocklesby	Mrs. Walter Harrison	Mrs. R. B. Riggs
Mrs. W. S. Brockway	Mrs. H. G. Hart	Mrs. C. L. F. Robinson
Mrs. P. S. Bryant	Mrs. E. B. Hatch	Mrs. J. T. Robinson
Mrs. H. H. Buck	Mrs. J. Havemeyer	Mrs. C. E. Rogers
Mrs. Morgan G. Bulkeley	Mrs. J. R. Hawley	Mrs. W. A. Sanborn
Mrs. J. C. Bulkeley	Mrs. F. R. Honey	Mrs. E. Schutz
Mrs. J. S. Camp	Mrs. E. W. Hocker	Mrs. G. H. Seyms
Mrs. J. C. Capen	Mrs. G. D. Howell	Mrs. J. H. Sherman
Mrs. C. H. Clark	Mrs. R. W. Huntington, Jr.	Mrs. C. E. Shepard
Mrs. A. G. Cook	Mrs. C. E. Jaquith	Mrs. R. K. Skinner
Mrs. F. R. Cooley	Mrs. A. H. Judge	Mrs. H. B. Stedman
Mrs. W. R. C. Corson	Mrs. George Keller	Mrs. E. E. Stone
Mrs. E. Curtis	Mrs. C. H. Keyes	Mrs. H. C. Swan
Mrs. R. W. Cutler	Mrs. G. A. Kleene	Mrs. C. H. Talcott
Mrs. F. W. Davis	Mrs. E. R. Lampson	Mrs. E. G. Taylor
Mrs. J. H. K. Davis	Mrs. C. H. Lawrence	Mrs. E. P. Taylor
Mrs. Sylvester C. Dunham	Mrs. E. F. Lawton	Mrs. W. S. Trumbull
Mrs. John O. Enders	Mrs. Thomas Little	Mrs. W. M. Urban
Mrs. C. N. Flagg	Mrs. F. S. Luther	Mrs. David Schaak
Mrs. E. A. Flynn	Mrs. Theodore Lyman	Mrs. L. S. Waterman
Mrs. R. G. Gettell	Mrs. W. D. Maxon	Mrs. G. G. Williams
Mrs. H. Gildersleeve	Miss McAlpine	Mrs. P. H. Woodward
Mrs. Oliver Gildersleeve	Mrs. J. J. McCook	Mrs. Blinn Yates
Mrs. J. G. Gill	Mrs. L. P. W. Marvin	Mrs. C. A. Zipp
	Mrs. E. D. F. Miel	

JUNIOR PROM COMMITTEE

Junior Promenade Committee

Alfred Howell Chairman

Nelson Frederick Pitts, Jr. Secretary and Treasurer

William Whitaker Buck

Earl Blanchard Ramsdell

Arthur Lloyd Gildersleeve

Clarence Edgar Sherman

John William Harrison

Blinn Francis Yates

Paul Maxon

Clarence Stoll Zipp

ALUMNI HALL, DECORATED FOR JUNIOR PROM.

SOPHOMORE Hop

Given by the Class of 1911 to the Class of 1909

December 4th, 1908

Committee

Hasell Hill Burgwin

Chairman

William Whitaker Buck

Alfred Howell

Paul Maxon

Nelson Frederick Pitts, Jr.

James Porteus

Alfred Ely Pulford

Earl Blanchard Ramsdell

Clarence Edgar Sherman

SOPHOMORE SMOKER COMMITTEE

Sophomore Smoker

March 26, 1909

Committee

Paul Maxon Chairman

William Whitaker Buck

Alfred Howell

Hasell Hill Burgwin

James Porteus

Joseph Oliver Carroll

Earl Blanchard Ramsdell

John William Harrison

Clarence Edgar Sherman

Freshman-Junior Banquet

1911 from 1913

The Heublein Cafe, New Haven, Conn.

December 4th, 1909

Committee

G. G. Germaine	Chairman
H. J. Burgwin	J. J. Whitehead, Jr.
A. J. E. Draper	R. P. Withington
H. J. Roberts	C. H. Howell, ex-officio

Toasts

G. G. Germaine, '13	Toastmaster
"1913"	W. C. Skinner, Jr., '11
College Spirit	C. E. Sherman, '11
Our Ambitions	H. J. Burgwin, '13
Athletics	E. B. Ramsdell, '11
"1911"	C. H. Howell, '13

The Senior Class of Trinity College

Presenting

“Mythania”

(A Musical Comedy in two acts)

Book by	Reginald Burbank, '11
Lyrics by	G. Edward Elwell, '09
Music by	Charles M. Konvalinka, '11

Alumni Hall, June 19, 1909

Cast

Welland Strong, a football hero	Paul Roberts, '09
Will Lendsky, who does	William S. Buchanan, '09
Frank Souttor, an ardent fusser	Harold N. Chandler, '09
Obediah S. Low, a lemon	Alfred E. Rankin, '12
Noah Kountt, which is true	Charles M. Konvalinka, '11
Sue Fragette, for woman's rights	Arthur S. Kean, '09
Prof. Ura Bird, of the Department of Ornithology	Reginald Burbank, '11
Count Gasphard de Brocqueflatte, a fortune hunter	G. Edward Elwell, '09
Cassia Kountt, with lots of lucre	Clinton J. Backus, Jr., '09
Mary A. Kountt, who wants a title.	Jerome P. Webster, '10

College Boys

Jarvis Hall	Alexander W. Creedon, '09
Phil Osophy	Gordon W. Stewart, '11
Dutch Treat	Arthur B. Henshaw, '10
Fuller Prunes	Leon A. Stansfield, '10

ASSOCIATIONS

Senior Honorary Society

Established 1893

Graduate Members

- | | |
|-------------------------------|-------------------------------------|
| Allen, Edwin Stanton, '93 | Broughton, Charles Dubois, '95 |
| Allen, Walter Best, '04 | Brown, William Parnell, '01 |
| Austin, William Morris, '98 | Brinley, Godfrey, '01 |
| Bacon, Fred. Stanley, '99 | Bryant, Percy Carleton, '07 |
| Badgley, Oliver Warren, '07 | Buck, George Sumner, '09 |
| Barbour, Henry Grosvenor, '96 | Bulkeley, John Charles, '93 |
| Barton, Charles Clarence, '93 | Carpenter, James Stratton, Jr., '09 |
| Barton, Philip Lockwood, '02 | Carter, Julian Stuart, '98 |
| Bates, Robert Peck, '93 | Carter, Lawson Averill, '93 |
| Beecroft, Edgar Charles, '97 | Carter, Shirley, '94 |
| Bellamy, Robert Bayard, '01 | Churchman, Clarke, '93 |
| Bowne, Garrett Denise, '06 | Clement, Charles Francis, '05 |
| Brigham, Henry Day, '03 | Coggeshall, Murray Hart, '96 |
| Brines, Moses James, '00 | Cogswell, George Edward, '97 |

- Collins, William French, '93
 Cross, William Rich, '08
 Cullen, James, Jr., '93
 Cunningham, Gerald Arthur, '07
 Danker, Walton Stoutenburgh, '97
 Davis, John Henry Kelso, '99
 Davis, Cameron Josiah, '93
 Dingwell, Harrie Renz, '94
 Dougherty, Philip, '07
 Donnelly, Edwin Joseph, '08
 Dravo, Marion Stuart, '07
 Duffee, Edward Llewellyn, '05
 Edgerton, Francis Cruger, '94
 Edgerton, John Warren, '94
 Edsall, James Kirkland, '08
 Ellis, George William, '94
 Ewing, Robert Mosby, '05
 Farrow, Malcolm Collins, '05
 Fiske, Reginald, '01
 Fiske, William Sydney Walker, '06
 Gateson, Daniel Wilmot, '06
 George, Eugene Evan, '07
 Glazebrook, Haslett McKim, '00
 Goodridge, Edward, Jr., '02
 Gostenhofer, Charles Edward, '05
 Graves, Dudley Chase, '98
 Greenly, Howard Trescott, '94
 Haight, Austin Dunham, '06
 Hamlin, Edward Percy, '95
 Hartley, George Derwent, '93
 Henderson, James, '02
 Hill, Frederick, Charles, Jr., '06
 Hornor, Harry Archer, '00
 Hudson, James Mosgrove, '01
 Langford, Archibald Morrison, '96
 Langford, William Spaight, Jr., '94
 Lewis, Elton Gardiner, '99
 Lord, James Watson, '98
 Lockwood, Luke Vincent, '93
 Macauley, Richard Henry, '95
 Mann, Edward James, '04
 Maxson, Harry Irl, '09
 McCook, George Sheldon, '97
 McGinley, Stephen Essex, '09
 McIlvaine, John Gilbert, '00
 Meyer, Henry Louis, '03
 Morgan, Samuel St. John, '03
 Morgan, Cwen, '06
 Morse, Bryan Killikelly, '99
 Nichols, John Williams, '99
 Niles, William Porter, '93
 Olcott, William Tyler, '96
 Olmsted, Horace Bigelow, '08
 Paine, Ogle Taylor, '96
 Paige, John Henry, Jr., '97
 Parsons, Edgerton, '96
 Pearce, Reginald, '93
 Peck, Carlos Curtis, '02
 Peck, Richard Eugene, '01
 Pelton, Henry Hubbard, '93
 Penrose, John Jesse, Jr., '95
 Plant, Woodforde Hamilton, '09
 Pond, Harvey Clark, '08
 Powell, John Franklin, '06
 Prince, Frederick Welles, '00
 Rankin, George Douglas, '03
 Remsen, Cornelius Wagstaff, '05
 Remsen, Henry Rutgers, '98
 Reynolds, Lloyd Gilson, '98
 Rich, Ernest Albert, '99
 Schutz, Walter Stanley, '94
 Schwartz, David Louis, Jr., '00
 Sparks, William Albert, '97
 Strawbridge, John, '95
 Syphax, T. Minton, '03
 Taylor, Charles Edward, '94
 Taylor, Martin, '08
 Thomas, Edmund Crawford, '03
 Townsend, Herman Edward, '04
 Trumbull, Charles Lamb, '08
 Vibbert, Aubrey Darrell, '99
 Vibbert, William Welch, '94
 Wainwright, Jonathan Mayhew, '95
 Weed, Charles Frederick, '94
 Weibel, Richard Nicks, '02
 Welles, Philip Turner, '05
 Wheeler, Charles Hawthorne, '02
 Wheeler, William Hardin, '02
 Wilson, William Crosswell Doane, '93
 Williams, Alexander John, '96
 Wilson, George Hewson, '93
 Woffenden, Richard Henry, '93
 Woodle, Allen Sheldon, '99

Senior Honorary Society

George Cleveland Capen President
Albert Marston Smith Secretary and Treasurer

Members

George Cleveland Capen	Albert Marston Smith
Nelson Hall Gildersleeve	Jerome Pierce Webster
Joseph Groves	Richardson Little Wright

SOPHOMORE DINING CLUB.

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

Graduate Members

W. B. Allen, '04
P. L. Barton, '02
H.C. Boyd, '05
G. D. Bowne, '06
H. S. Bradfield, '02
J. W. Bradin, '00
P. H. Bradin, '03
H. D. Brigham, '03
Gilbert Brown, '10
W. P. Brown, '01
D. H. Browne, '03
T. P. Browne, Jr., '03
C. E. Bruce, Jr., '03
P. C. Bryant, '07
B. Budd, '08
M. H. Buffington, '04
H. Burgwin, Jr., '06
W. C. Burwell, '06
P. M. Butterworth, '08
G. C. Capen, '10
J. S. Carpenter, Jr., '09
L. G. Carpenter, '09
H. N. Chandler, '09

S. H. Clapp, '04
C. F. Clement, '05
M. W. Clement, '01
A. C. Coburn, '07
R. G. Coghlan, '10
F. H. Coggeshall, '07
H. W. Cook, '10
J. R. Cook, Jr., '10
D. S. Corson, '99
A. W. Creedon, '09
W. R. Cross, '08
G. A. Cunningham, '07
R. Cunningham, '07
H. L. Curtin, '07
T. C. Curtis, '07
J. H. K. Davis, '99
H. de W. de Mauriac, '07
T. N. Denslow, '04
E. J. Dibble, '04
E. J. Donnelly, '08
M. S. Dravo, '07
W. H. Eaton, '99
W. S. Eaton, '10
J. K. Edsall, '08
J. D. Evans, '01
R. M. Ewing, '05
R. Fiske, '01
W. S. W. Fiske, '06
R. H. Fox, '00
S. R. Fuller, Jr., '00
C. V. Ferguson, '07
D. W. Gateson, '06
E. E. George, '07
N. H. Gildersleeve, '10
H. C. Goodrich, '09
C. E. Gostenhofer, '05
H. McK. Glazebrook, '00
E. B. Goodrich, '02

E. Goodridge, Jr., '02
R. N. Graham, '05
W. T. Grange, '06
H. D. Green, '99
H. W. Greer, '08
Joseph Groves, '10
M. G. Haight, '00
Sturges Harmon, '10
H. G. Hart, '07
J. C. Hart, '09
L. G. Harriman, '09
C. B. Hedrick, '99
A. Henry, '03
A. B. Henshaw, '10
C. H. Hill, '02
W. C. Hill, '00
G. S. Hine, '06
H. O. Hinkle, '09
H. A. Horner, '00
G. W. Hubbard, '08
J. M. Hudson, '01
H. Huet, '06
R. H. Hutchinson, '03
B. D. Jewett, '00
J. McA. Johnson, '03
C. B. Judge, '10
G. T. Kendall, '99
I. R. Kenyon, '07
W. Larchar, Jr., '03
P. T. Lightbourn, '04
E. G. Littell, '99
W. G. Livingston, '09
H. F. MacGuyer, '08
G. B. McCune, '07
W. F. McElroy, '10
S. C. McGinley, '09
H. R. McIlvaine, '04
J. G. McIlvaine, '00

P. L. McKeon, '04	G. P. Pierce, '06	W. B. Sutton, '99
W. J. McNeil, '01	H. C. Pond, '08	J. P. W. Taylor, '02
W. F. Madden, '08	A. L. Potter, '10	M. Taylor, '08
E. H. Maddox, '04	F. W. Prince, '00	H. E. Townsend, '04
J. H. Maginnis, '02	C. G. Randle, '05	C. L. Trumbull, '08
H. S. Marlor, '10	G. D. Randall, '08	W. S. Trumbull, '03
F. C. Meredith, '05	G. D. Rankin, '03	A. R. Van de Water, '01
H. L. G. Meyer, '03	C. W. Remsen, '05	R. B. Van Tine, '04
S. St. J. Morgan, '03	C. Reed, '06	A. D. Vibbert, '99
O. Morgan, '06	C. M. Rhodes, '05	J. M. Walker, '01
J. O. Morris, '08	E. A. Rich, '99	C. D. Wardlaw, '07
B. K. Morse, '99	F. C. Rich, '09	H. L. Watson, '05
A. S. Murray, III, '10	P. Roberts, '09	J. P. Webster, '10
H. C. Neff, '10	H. H. Rudd, '01	B. G. Weekes, '06
J. W. Nichols, '99	D. L. Schwartz, '00	R. N. Weibel, '02
H. B. Olmsted, '08	H. L. Schwartz, '06	P. T. Welles, '05
A. H. Onderdonk, '99	J. B. Shearer, '09	C. H. Wheeler, '01
H. C. Owen, '99	A. C. Short, '03	H. R. White, '02
J. W. O'Connor, '05	P. R. Smith, '07	H. D. Wilson, Jr., '01
C. C. Peck, '02	W. P. Stedman, '05	K. Willoughby, '09
R. E. Peck, '01	E. K. Sterling, '99	C. B. Wynkoop, '05
M. S. Phillips, '06	F. Stevens, '08	

SENIOR TREE PLANTING

SOPHOMORE DINING CLUB

Active Members of 1911

Hasell Hill Burgwin
Joseph Oliver Carroll
William Chapman Dewey
Sherman Post Haight
Alfred Howell
George Thurman Keyes
Charles Moulton Konvalinka

Paul Maxon
Nelson Frederick Pitts, Jr.
James Porteus
Earl Blanchard Ramsdell
Clarence Edgar Sherman
Gordon William Stewart
William Converse Skinner, Jr.

SENATE

Trinity College Senate 1909-10

George Cleveland Capen, '10	President
Ralph Howard Merrill, '10	Secretary
Jerome Pierce Webster, '10	Raymond Conklin Abbey, '10 .
William George Oliver, '10	Francis Patrick Carroll, '10
Arthur Bartow Henshaw (Fall Term)	
Cyril Bathurst Judge, '10 (Winter Term).	
Albert Marston Smith, '10 (Spring Term).	
Paul Maxon, '11	William Hill Bleecker, Jr., '12
Allan Kellogg Smith, '11	

From the Constitution

ARTICLE II

Members

Section I—The Senate shall consist of the following members:—

One man elected by the college body from the Senior Class—he shall be President.

One man elected from the Junior Class by that class.

One man elected from the Sophomore Class by that class.

The men holding the following offices:—

President of Athletic Association.

Editor-in-Chief of the *Tripod*.

Captain of the Football Team during the Fall Term.

Captain of the Track Team during the Winter Term.

Captain of the Baseball Team during the Spring Term.

One member shall be elected by each fraternity that is not represented by one of the above named members, captains of teams excepted.

One member shall be elected by the neutral body, provided it is not represented by one of the above named members, captains of teams excepted.

One member shall be elected from the Medusa, provided that three of its members are not included among the above named members.

Trinity College Press Club

Ralph Howard Merrill, '10	President
Richardson Little Wright, '11	Vice-President
Blinn Francis Yates, '11	Secretary and Treasurer

Members

William A. Bird	The Trinity Tripod
Frank J. Brainerd	The Trinity Tripod
Chapin Carpenter	The Trinity Tripod
Albert Clark	The Trinity Tripod
James S. Craik	The Trinity Tripod
Samuel H. Evison,	The Trinity Tripod
Thomas F. Flannigan	The Trinity Tripod
Joseph Groves	The Trinity Tripod
Arthur S. Kean	The Hartford Courant
George T. Keyes	The Hartford Sunday Globe
Ralph H. Merrill	The Trinity Tripod
Alfred E. Rankin	The Trinity Tripod
John F. Reddick	The Hartford Sunday Globe
Harry K. Rees	The Trinity Tripod
Clarence E. Sherman	The Hartford Times
Richardson L. Wright	The Hartford Sunday Globe
Blinn F. Yates	Associated Press, Springfield Republican, The Trinity Tripod

"Of late years an imitation of ΦBK has sprung up at Trinity. The name of this society is KBΦ, its motto is "Probability the Guide of Life", and its members, the last third of the class."

History of Education in Connecticut.

Founded in 1776 at Mary and Williams College

Alpha of Connecticut

Chartered 1889

L. A. Stansfield	President
W. J. Nelson	Vice-President
R. L. Wright	Secretary
W. A. Smith	Treasurer

Roll of Chapters

Alpha of Great Britain	Trinity College, Cambridge
Alpha of Ireland	Trinity College, Dublin
Alpha of France	Ecole de Beau Arts, Paris
Beta of France	Erynxt University
Alpha of Massachusetts	Smith College
Beta of Massachusetts	Wellesley College
Gamma of Massachusetts	Harvard Annex
Alpha of Connecticut	Trinity College
Beta of Connecticut	Wesleyan University
Alpha of New York	Wells College
Beta of New York	Vassar College
Gamma of New York	Sage College, Cornell University
Delta of New York	Zymba College
Epsilon of New York	Blyppqsm University
Zeta of New York	Dnjlcix Institute
Eta of New York	Qvltjmin
Theta of New York	Lytnqbmp Atljo
Iota of New York	Combinojinf
Alpha of Pennsylvania	Bryn Mawr
Beta of Pennsylvania	Nowhereatal
Beta of Germany	Heidelberg
Alpha of Russia	University of Mskovitchjski
Eta of China	University of Shanghai
Omega of Japan	University of Tokio
Omikron of the Philippines	University of Manila

Hartford Club

1910

George Seymour Francis
James Joseph Riordan

Everett Selden Geer, Jr.
Arthur Kline

1911

Nathaniel King Allison
Thomas James Conroy, Jr.
Leon Ransom Foster
Levi P. Morton Hickey

Charles Tarbox Sanford
William Oliver Sanford
Allan Kellogg Smith
Paul Herbert Taylor

Asa Augustus Hollings

1912

Howard Ray Brockett
Thomas Francis Flanagan
Raymond Hubbard Segur

Charles Bunsen Shaw
Maximilian Sporer
William Ernest Steven

1913

William Pond Barber, Jr.
Raymond Hart Bentley

Everett Marble Fairbanks
Marcus Thornton McGee

Richard Morse Smith

COMMENCEMENT

Class Day Exercises

Program

Fairy Queen	MUSIC	Wenrich
	PRESIDENT'S ADDRESS	
	James Stratton Carpenter, Jr., Pennsylvania	
College Yell	MUSIC	Dalby
	CLASS HISTORY	
	Welles Eastman, Minnesota	
Cavalry Charge	MUSIC	Luders
	CLASS POEM.	
	George Edward Elwell, Jr., Pennsylvania	
Melodies from "The Three Twins"	MUSIC	Hoscha
	STATISTICS	
	Michael Augustine Connor, Connecticut	
Reed Birds	MUSIC	Reed
	PRESENTATION OF ATHLETIC REWARDS	
	The George Sheldon McCook Trophy for Out-Door Sports	
	Certificates of the "T" and the "ATA"	
	The Gold Footballs and the Gold Baseballs	
Starlight Maid	MUSIC	Klein
	ORATION	
	Alexander Wellington Creedon, Connecticut	
Scenes from "The Red Mill"	MUSIC	Herbert
	PRESENTATION	
	Harold Nathaniel Chandler, Massachusetts	
	MUSIC	
	'Neath the Elms	

Commencement, June, 1909

Order of Exercises

MUSIC

Salutatory, with an address Hollis Smith Candee, Connecticut
The Influence of the Educated Man Charles W. Elliot

MUSIC

The Problem of the Factory System . . . Alexander Wellington Creedon, Conn.
The Development of Internationalism . . . Clinton Jirah Backus, Jr., Minnesota

MUSIC

The Crime of Tariff Making, with the Valedictory Address.
Harold Nathaniel Chandler, Massachusetts

MUSIC

Honors and Prizes

For the Year 1908-1909

Honors in the Class of 1909

Valedictory: Harold Nathaniel Chandler.

Salutatory: Hollis Smith Candee.

Honor Oration: Clinton Jirah Backus, Jr.

Prizes*

The Chemical Prize	
<i>First Prize:</i>	John William Harrison
<i>Second Prize:</i>	[Not awarded.]
Tuttle Prize Essay	[Not awarded.]
Goodwin Greek Prizes	
<i>First Prize:</i>	John Howard Rosebaugh
<i>Second Prize:</i>	Frank Rice Prout
Committee of Award: Professor Frank	Gardner Moore.
Prizes in History and Political Science	[Not awarded.]
Alumni Prizes in English Composition	
<i>First Prize:</i>	Richardson Little Wright
<i>Second Prize:</i>	William Gilbert Livingston
<i>Third Prize:</i>	Harold Nathaniel Chandler
Committee of Award: Mr. Benjamin J. Brenton.	
Frank W. Whitlock Prizes	
<i>First Prize:</i>	Harold Nathaniel Chandler
<i>Second Prize:</i>	Richardson Little Wright
Committee of Award: Mr. Robert Catlin Buell, Mr. J. H. K. Davis, and the Rev. James Watson Lord.	
Douglas Prize	Charles Hobby Bassford
Subject: The Function and Influence of the United States Supreme Court in the History of the Nation.	
Committee of Award: Honorable Charles E. Searles.	
Mackay-Smith Prizes	
<i>First Prize:</i>	Horace Richardson Bassford
<i>Second Prize:</i>	Alfred Ely Pulford
Committee of Award: Mr. Burton H. Camp of Wesleyan University.	
The F. A. Brown Prize	Harold Nathaniel Chandler
Committee of Award: Mr. William N. Carlton, the Hon. Edward W. Hooker, and the Rev. James H. Roberts.	

*The prizes are arranged in the order of their foundation.

College Marshals

1836	Pliny A. Jewett	1873	L. M. Plumer
1837	Albert Dodd	1874	Charles D. Scudder
1838	George W. Beers	1875	Henry H. Brigham
1839	Thomas T. Guion	1876	J. Ellis Kurtz
1840	C. B. Varley	1877	R. B. Brundage
1841	George R. Hall	1878	William N. Elbert
1842	Francis J. Clerc	1879	Henry C. Lovebridge
1843	John G. Sterling	1880	William B. Nelson
1844	Samuel Flower	1881	Charles H. Carter
1845	James B. Wakefield	1882	J. Eldred Brown
1846	David F. Lumsden	1883	E. S. Van Zile
1847	William C. Peters	1884	S. S. Mitchell
1848	Edward H. Brinley	1885	E. B. Hatch
1849	Samuel Sherman	1886	W. B. Olmsted
1850	Charles E. Terry	1887	W. F. Morgan, Jr.
1851	James W. Smyth	1888	E. N. Scott
1852	A. Hamilton Polk	1889	E. McP. McCook
1853	J. Gardiner White	1890	T. P. Thurston
1854	W. Butler Krumbhaar	1891	William Joseph Miller
1855	Jared Starr	1892	William French Collins
1856	Sidney Hall	1893	Robert Prescott Parker
1857	John H. S. Quick	1894	John Moore McGann
1858	Samuel B. Warren	1895	W. Speight Langford, Jr.
1859	William G. Davies	1896	James Watson Lord
1860	William B. Tibbits	1897	James Watson Lord
1861	G. W. Hugg	1898	Elton Gardiner Littell
1862	John J. McCook	1899	Harry Archer Hornor
1863	Thomas R. Ash	1901	Godfrey Brinley
1864	C. T. Olmsted	1902	Richard Nicks Weibel
1865	Charles Wanzer	1903	Samuel St. John Morgan
1866	Henry K. Huntington	1904	Herman Edward Townsend
1867	Howard C. Vibbert	1905	Cornelius Wagstaff Remsen
1868	Joseph B. Cheshire	1906	Oliver Warren Badgley
1869	George E. Elwell	1907	Harvey Clark Pond
1870	D. Page Cotton	1908	Paul Roberts
1871	John W. Gray	1909	Jerome Pierce Webster
1872	Russell Murray		

Valedictorians and Salutatorians

Valedictorians

1827	Isaac E. Crary
1828	Henry G. Smith
1829	Joshua G. Wright
1830	Augustus F. Lyde
1831	Nathaniel E. Cornwall
1832	E. Edwards Beardsley
1833	Hugh L. Morrison
1834	William Payne
1835	Robert Tomes
1836	James H. Elliott
1837	Abner Jackson
1838	Charles Gillette
1839	Isaac G. Hubbard
1840	Robert B. Fairbairn
1841	William H. Frisbie, Henry D. Noble
1842	George Rossiter
1843	Thomas S. Preston
1844	David P. Sanford
1845	Robert C. Rogers
1846	John W. Bacon
1847	Samuel Benedict
1848	Benjamin H. Paddock
1849	John M. Atwood
1850	John T. Huntington
1851	Charles J. Hoadley
1852	Lucius H. Jones
1853	Alfred L. Brewer
1854	George D. Johnson
1855	Luke A. Lockwood
1856	Daniel E. Holcomb
1857	Samuel Herman
1858	George S. Mallory
1859	Samuel B. Warren
1860	Charles H. W. Stocking

Salutatorians

1827	Samuel C. Goldsborough
1828	William H. Walter
1829	Samuel S. Lewis
1830	Isaac W. Hallom
1831	Joseph R. Eccleston
1832	John W. French
1833	Edward Hardyear
1834	Solomon G. Hitchcock
1835	Edward Van Deusen
1836	Isaac H. Tuttle
1837	John D. Cushing
1838	Cyrus Munson
1839	Nathaniel O. Cornwall
1840	Vandevoort Bruce
1841	Thomas R. Pynchon
1842	Henry C. Preston
1843	George Ker
1844	Tilton E. Doolittle
1845	John A. Paddock
1846	Samuel M. Whiting
1847	George S. Gilman
1848	Nathaniel H. Belden
1849	George W. Giddings
1850	Daniel E. Loveridge
1851	Alex. G. Cummings
1852	Francis Chase
1853	William C. Spencer
1854	James H. Williams
1855	Edwin C. Bolles
1856	Samuel F. Hotchkin
1857	George B. Hopson
1858	William H. Vibbert
1859	Edwin E. Johnson
1860	Augustus Johnson

Valedictorians

1861	Arthur W. Allen
1862	James B. Murray
1863	John G. Smith
1864	Robert A. Benton
1865	Charles T. Olmsted
1866	Samuel Hart
1867	William R. Mackay
1868	Frank L. Norton
1869	George O. Holbrooke
1870	George McC. Fiske
1871	George W. Douglass
1872	Paul Ziegler
1873	Leonard W. Richardson
1874	Edward N. Dickerson
1875	George M. Hubbard
1876	Isaac Heister
1877	Charles C. Edmunds, Jr.
1878	John D. Hills
1879	Alfred Harding
1880	T. M. N. George
1881	J. Russell Parsons
1882	Seaver M. Holden
1883	R. T. Reineman
1884	Henry R. Neely
1885	H. B. Loomis
1886	Herman Lilienthal
1887	Orrin A. Sands
1888	Lewis H. Paddock
1889	Willard Scudder
1890	Clifford S. Griswold
1891	Harry Howard
1892	Albert Crabtree
1893	March Chase Mayo
1894	Nathan Tolles Pratt
1895	Edward Myron Yeomans
1896	George Nahum Holcomb
1897	Hermann von W. Schulte
1898	Woolsey McA. Johnson
1899	Harold Loomis Cleasby
1900	Simon Lewis Tomlinson

Salutatorians

1861	A. B. Jennings
1862	George W. Hugg
1863	W. N. Ackley
1864	Joseph F. Ely
1865	Edward S. Johnson
1866	Henry A. Metcalf
1867	George G. Nichols
1868	Frank H. Potts
1869	Arthur McConkey
1870	Harlow R. Whitlock
1871	Chauncey C. Williams
1872	James H. George
1873	Oliver H. Raftery
1874	James D. Smyth
1875	Edward W. Worthington
1876	Charles E. Moore
1877	John Prout
1878	John G. Williams
1879	James S. Carpenter
1880	S. Lorin Webster
1881	Charles W. Jones
1882	John H. McCrakan
1883	J. E. Brown
1884	William S. Barrows
1885	Robert Thorn
1886	William J. Tate
1887	William A. Beardsley
1888	Charles E. Purdy
1889	Joseph W. Fell
1890	William H. C. Pynchon
1891	Charles Herbert Young
1892	Romily F. Humphries
1893	Robert Peck Bates
1894	Cameron Josiah Davis
1895	Sydney Key Evans
1896	George Blodgett Gilbert
1897	John Robert Benton
1898	Albert Morey Sturtevant
1899	Charles William Henry
1900	Harry Archer Hornor

Maledictorians

- 1901 Francis R. Sturtevant
 1902 Anson T. McCook
 1903 Harry C. Golden
 1904 Bayard Q. Morgan
 1905 Edmund S. Carr
 1906 Frederick Augustus Grant Cowper
 1907 Philip Dougherty
 1908 Charles W. McKone
 1909 Harold N. Chandler

Salutatorians

- 1901 Frank Halsey Foss
 1902 Karl Philip Morba
 1903 Henry L. G. Meyer
 1904 Philip L. Lightbourn
 1905 Carlos E. Jones
 1906 Henry G. Barbour
 1907 Frederick Cleveland Hedrick
 1908 Thomas M. Phillips
 1909 Hollis S. Candee

Optimi

- | | |
|---------------------------------|-------------------------------|
| Samuel Hart, '66 | George Otis Holbrooke, '69 |
| Lucius Waterman, '71 | Leonard Woods Richardson, '73 |
| Hiram Benjamin Loomis, '85 | Herman Lilienthal, '86 |
| Willard Scudder, '89 | Harold Loomis Cleasby, '99 |
| Francis Raymond Sturtevant, '01 | William Perry Bentley, '02 |
| Edward Henry Lorenz, '02 | Anson Theodire McCook, '02 |
| Karl Philip Morba, '02 | Marshall Bowyer Stewart, '02 |
| Edmund Samuel Carr, '05 | |

MISCELLANEOUS

The Lemon Squeezer

Presenter

W. H. Benjamin, '57
 G. R. Hallam, '59
 W. H. Webster '61
 R. F. Goodwin, '63
 H. G. Gardner, '65
 F. L. Norton, '68
 Jacob LeRoy, '69
 William Drayton, '71
 C. E. Wodman, '73

'57

'59

Inveniam viam aut faciam

'61

Per aspera ad astra

'63

Ne tentes aut perfice

'65

Facta non verba

'68

Semper crescens

'69

Numquam non paratus

'71

Nulla vestiga retrorsum

'73

Receiver

G. R. Hallam, '59
 W. S. Cogswell, '61
 N. D. Dayton, '63
 C. W. Munro, '65
 Robert Shaw, '68
 E. V. B. Kissam, '69
 D. P. Cotton, '71
 F. O. Grannis, '73
 C. E. Craik, '74

Presenter		Receiver
	'74	
R. M. Edwards, '74		H. V. Rutherford, '76
	'76	
C. E. Moore, '76	<i>Inservit honori</i>	W. C. Blackmer, '78
	'78	
J. D. Hills, '78		D. L. Fleming, '80
	'80	
W. R. Leaken, '80		A. P. Burgwin, '82
	'82	
A. P. Burgwin, '82	<i>Respice finem</i>	S. H. Giesy, '85
	'85	
A. D. Neeley, '85	<i>Duris non frangi</i>	G. S. Waters, '87
	'87	
A. H. Anderson, '87	<i>Multa in dies addiscentes</i>	E. C. Johnson, 2d, '88
	'88	
E. C. Johnson, 2d, '88	<i>Per angusta ad augusta</i>	E. McP. McCook, '90
	'90	
T. A. Conover, '90	<i>Semper agens aliquid</i>	I. D. Russell, '92
	'92	
G. Hall, '92		F. F. Johnson, '94
	'94	
J. W. Edgerton, '94	<i>Agere pro viribus</i>	J. Strawbridge, '95
	'95	
E. P. Hamlin, '95	<i>En avant!</i>	G. E. Cogswell, '97
	'96	
_____		_____
	'99	
_____	<i>Fortiter, fideliter, feliciter</i>	_____
	'01	
_____	<i>Novus ordo saeculorum</i>	_____
	'04	
_____		_____
	'06	
_____		_____
	'08	
_____		_____
	'10	

Keepers of the Lemon Squeezer

Chapel

President Luther, *Chaplain*

Order of Services

OBLIGATORY Daily

Morning Prayer, 8.30 A. M.
 Ash Wednesday, 8.30 A. M.
 Sunday, 9.15 A. M. (10.30 A. M.)
 Ascension Day, 8.30 A. M.

VOLUNTARY Sunday

Holy Communion, 7.45 A. M.
 Evening Prayer, 5.30 P. M.
 Lent—Daily, 12.45 P. M.
 Thanksgiving Day, 10.30 A. M.

Chapel Choir

Stansfield, '10
 Harrison, '11
 Nelson, '11
 Webster, '10
 Woessner, '11
 Evison, '12

Choirmaster
 Organist
 Brown, '13
 Whitehead, '13
 Collett, '13
 Barney, '13

Sansbury, '13

Monitors
 Wright, '10

Livinston, '09

Craik, '12

The Library Committee

President Flavel Sweeten Luther Professor Robert Baird Riggs
 Sydney George Fisher Walter Benjamin Briggs

Librarian

Walter Benjamin Briggs

Student Assistants

Richardson Little Wright William Gilbert Livingston
 Clarence Edgar Sherman

Extent of the Library

Year	Purchased	Given	Annual		Increase	Total in Library	
	Vol.	Vol.	Pphs.	Vol.	Pphs.	Vol.	Pphs.
1904-1905	635	910	1,446	1,519	1,446	49,804	21,198
1905-1906	672	1,098	1,248	1,770	1,248	51,574	32,446
1906-1907	800	2,602	1,312	3,402	1,312	54,976	33,758
1907-1908	833	727	1,186	1,560	1,186	56,536	34,944
1908-1909	553	1,132	1,304	1,685	1,304	58,221	36,248

Acknowledgments

The editors wish to express their thanks to Dr. Arthur Adams, for his assistance in proof reading, to Mr. Clarence E. Sherman, '11, for his kindly advice and interest, and to any others who have helped make this volume what it attempts to be.

Sentiment

A lawyer charges a man \$10 for ten minutes' conversation—the man insists on paying it. A doctor charges \$1 for a prescription and the patient says: "Oh, pshaw—is that enough?" An undertaker charges \$100 for conducting a funeral and he is just perfectly lovely with everybody inside and outside the family. A man buys a gold brick and apologizes for not having bitten before. An editor walks a mile in the hot sun to get the facts of a death or wedding or social function and spends three hours writing it up and tells lies praising people until he hates himself. Then if he makes an insignificant omission or charges so much straight for three extra copies, he is a stingy, careless, good-for-nothing cuss, who never gets anything right and charges four times the price of publications twice as large.

Table of Contents

Editorial	2
Dedication	5
Editors	6
Calendar	8
Board of Trustees	9
Board of Fellows	10
Faculty	12
College Body	21
Seniors	23
Juniors	41
Sophomores	65
Freshmen	73
Fraternities	79
Undergraduate Calendar	103
Athletics	109
Publications	139
Musical Associations	143
Social Events	147
College Organizations	157
Commencement	169
Miscellaneous	177

AMERICA'S OLDEST COMPANY

Founded 1792

*Insurance Company
of North America*

PHILADELPHIA, PA.

Total Assets, January 1, 1910	\$13,385,501.56
Total Liabilities, January 1, 1910	7,796,094.92
	<hr/>
Surplus over all Liabilities, January 1, 1910	5,589,406.64

EUGENE L. ELLISON, President
BENJAMIN RUSH, Vice-President
T. HOWARD WRIGHT, Secretary
HENRY W. FARNUM, Asst. Secretary
JOHN O. PLATT, Asst. Secretary

NEW ENGLAND DEPARTMENT, HARTFORD, CONN.

Charles E. Parker & Co.

MANAGERS

50 State Street First National Bank Building Hartford, Conn.

Beseman & Botswick

MANUFACTURERS OF

Architectural Sheet Metal Work of Every Description
Cornices, Skylights, Ventilators, Gutters,
Conductors, Ash Chutes, Etc.

Roofing All Kinds

Metal Fire Proof Windows, Hot Air Heating, Ventilation,
Jobbing and Factory Work
Sheet Brass and Copper Work

HARTFORD, - - - CONN.

Telephone 2447

The Habensteins

LEADING CATERERS

DAINTY ELEGANCE IN SERVING
WEDDINGS, TEAS AND AT HOMES.
SPECIAL ATTENTION GIVEN TO
QUALITY DISHES.

Command us for suggestions and estimates
at our up-stairs parlor

111 PEARL STREET

A Table d'Hote Dinner and Supper served
every day and evening. Good service.

THE G. W. Fuller Co.

TRUNK MANUFACTURERS

Baggage
Builders
Since
1840

182-184 Asylum St. Auditorium Bldg
HARTFORD, CONN.

THE JOHNS-PRATT CO.

“Vulcabeston”

“Moulded Mica”

“Noark” Fuses &

Fuse Accessories

HARTFORD, - CONNECTICUT

Hartford's Shopping Center.

*Is the
best place in
Connecticut
to buy
Everything.*

Try us!

. BROWN, THOMSON & COMPANY

To Our Friends and Customers:

We thank our patrons for the generous orders given us, and trust our business relations for the coming year will continue as pleasant as in the past.

We solicit the continued patronage of old and new customers.

THE TUTTLE COMPANY,

*Printers, Booksellers and Stationers,
11-13 Center St., RUTLAND, VT.*

Established 1832

Printing and binding of this volume by The Tuttle Company.
Illustrations by Suffolk Engraving Company.

Connecticut Trust and Safe Deposit Company

CORNER OF MAIN AND PEARL STREETS

CAPITAL \$300,000.

SURPLUS \$400,000

BANKING BUSINESS--SAFE DEPOSIT VAULT
TRUST DEPARTMENT

MEIGS H. WHAPLES, President

JOHN M. TAYLOR, Vice Prest.

JOHN P. WHEELER, Treasurer

HOSMER P. REDFIELD, Assistant Treasurer

ARTHUR P. DAY, Sec. and Mgr. of Trust Dept.

J. LINCOLN FENN, Asst. Sec.

Geo. O. Simons

Successor to

Simons & Fox

240 Asylum St.

Compliments of
**The Rice & Baldwin
Electric Co.**
214 Pearl Street
Hartford. - Conn.

All kinds of Silk, Bunting and Felt
Flags. Favors for Germans and Cotil-
lions. Official decorator for the Prom.

PLAIN PAINTING

PAPER HANGING

C. H. PIETSCH & SON
Fresco Painters

Interior and Exterior Painting of all kinds
METAL AND CANVAS CEILINGS

Office, 1148 Main Street

Telephone

Shop, 1146-1154 Main Street

HARTFORD, CONN.

Richard Birch & Co.

PLUMBING

— and —

HEATING

21 CHURCH STREET
TELEPHONE CONNECTION

WM. H. POST
CARPET CO.

DECORATORS

CARPETS

RUGS

WALL PAPER

and

UPHOLSTERY

219 ASYLUM STREET,
HARTFORD, CONN.

Compliments of
a Friend

Compliments of
F. D. Ellison
Plumbing
775 Asylum Street

Robert Porteus

**Mill Work and
General Contractor**

13 Forest Street
Hartford, Conn.

Compliments of

The J. H. Grozier Co.

Mason Contractors

125 Warrenton Ave.

Hartford, Conn.

Trinity College

Hartford, Connecticut

TRINITY COLLEGE, under the name of Washington College, received its Charter in 1823. The present name was adopted in 1845. Its chief founder was the Right Rev. Thomas Church Brownell, Bishop of Connecticut. Established by Episcopalians as a contribution to higher education, it is not a Church institution in the sense of being directed by the Church. Its advantages are placed at the service of those of every creed.

Formerly on the site of the present State Capitol, it was transferred in 1878 to the southwestern part of the city. The principal building, in the English Secular Gothic style, 653 feet long, including Jarvis and Seabury Halls and Northam Towers, is one of the most imposing and admirably fitted educational edifices in the United States. It was intended to form the west side of a great quadrangle. Outside of the lines of this quadrangle at the south are the Observatory, the Boardman Hall of Natural History, and the Jarvis Laboratories for Chemistry and for Physics. To the north of it are the Gymnasium, houses of the President and Professors, and Chapter Houses of the Fraternities. Below the College Campus to the east and within three minutes' walk is the spacious Athletic Field. In beauty of situation, healthful conditions of life and equipment for its special work, the College is not surpassed.

The Faculty includes sixteen professors, four instructors, librarian, and medical director.

Among the Elective studies within the respective courses there is no important subject for which adequate provision is not made.

The Library contains 58,000 volumes. Generous contributions of the Alumni are making possible a rapid addition to its resources. A Reference Reading Room is open every day and five evenings of the week.

The Jarvis Chemical and Physical Laboratories have an excellent equipment for Elementary and Advanced work.

The Hall of Natural History contains the Museum, Biological Laboratories, and the Psychological Laboratory.

In the year 1903-1904 a full technical course in Civil Engineering was for the first time made available for all qualified applicants.

There are numerous scholarships providing pecuniary assistance for deserving students. The three Holland scholarships, yielding each \$600 per annum, are awarded to the three best students in the three lower classes respectively. The Russell Graduate Fellowship of \$500 is awarded biennially in the interest of higher graduate study. The Mary A. Terry Graduate Fellowship of \$550 is awarded annually. Prizes to the amount of \$500 are also awarded to undergraduates for success in the work of the various departments.

Two examinations for admission are held at the College each year, the first during the days following the Annual Commencement, and the second in September, immediately before the beginning of the Christmas term.

For Catalogues, Examination Papers, or information, apply to the President or Secretary of the Faculty.

Where do you have your Shoe Repairing done?

We make a specialty of repairing all kinds of athletic shoes, using either leather or rubber soles.

Let us put in a whole sole and heel, making your shoes as good as new. In fact, we can do your work any way you desire and at short notice. Shoes repaired while you wait if you wish. Fine waiting parlor in connection.

A TRIAL SOLICITED.

TWELVE COMPETENT WORKMEN CONSTANTLY EMPLOYED.

Goodyear Shoe Repairing Company

Robt. C. Lawson, Prop.

No. 8 Church Street

Second store from Main Street

The college man as a rule is particular about his appearance. It is our business to cater to his wants in clothes, hats and out-fittings. We offer dependable quality --always. Wearables for men, women, boys and misses.

*Custom
Tailoring*

*Custom
Shirtmaking*

The Luke Horsfall Company

93-99 ASYLUM STREET

140 TRUMBULL STREET

It Pays to Buy Our Kind

THE BRUNSWICK

Three entire floors devoted entirely to
BILLIARDS, POOL and
BOWLING

21 Billiard and Pool Tables

12 Bowling Alleys

THE BRUNSWICK Corner Asylum and Trumbull Streets.

THE OLIVER STUDIO

College Photographer

Fine Portraits, Groups, Views of College Buildings, and Interior
of Rooms

OFFICIAL PHOTOGRAPHER
1910 AND 1911 IVYS

SATISFACTION GUARANTEED ON ALL WORK

753 MAIN STREET

HARTFORD

CONNECTICUT

TRINITY COLLEGE
BARBER SHOP

Manicuring by Lady Attendant
J. G. MARCH, Hair Cutter

VIBRATION SHAMPOOING AND
MASSAGING; ELECTRICAL
FACIAL MASSAGE

Rooms 1 and 2 Connecticut Mutual Building
Phone connection

ENTRANCES:
783 MAIN ST. 36 PEARL ST.

TELEPHONE CONNECTION

WILSON

SUCCESSOR TO SPENCER

*Hack, Cab and
Baggage Express*

20 UNION PLACE

CARRIAGES FOR ALL COL-
LEGE FUNCTIONS

MAX LATER

DEALER IN

NEW AND SECOND HAND CLOTHING

135 FRONT STREET

HARTFORD, CONN.

Paying highest cash prices for whatever cast-off clothing you may have to dispose of. Drop me a postal giving your address and I will call on you.

The Capitol City Lumber Company

115 Front Street
HARTFORD, CONN.

“WELLINGTON”

PIPES

Fifty Cents

Sent by mail postpaid on receipt of price

Salomon & DeLeeuw

Cigars, Pipes, Tobacco
Pipe Repairing a Specialty

7 Asylum Street Hartford, Conn.

Henry Kohn & Son

CONNECTICUT'S
GREATEST
JEWELRY
ESTABLISHMENT

890 Main St., Hartford
Factory, Newark, N. J.

FIDELITY TRUST CO.

49 PEARL STREET

BANKING AND TRUSTS

The officers of the Bank give their entire time to its business, are glad to know each customer, and to give special attention to particular requirements. We solicit individual, fraternal, household and business deposit accounts.

Frank L. Wilcox, President

Loomis A. Newton, Secretary

H. G. Holcombe, Assistant Treasurer

Thos. A. Shannon, Assistant Secretary

The J. C. RIPLEY ART COMPANY

FINE ARTS

*Paintings, Etchings,
Water Colors*

*Artistic Framing
Regilding*

52 Main Street

Hartford

Connecticut

J. F. MORAN

FRESHMAN CAP MAKER

*Trinity Banners, Pennants, Pil-
low Tops, Room Decorations*

869 MAIN STREET

The Edward Balf Company

GENERAL CONTRACTORS

Sand Trucking, Crushed Stone, Excavating

26 State Street

HARTFORD

Connecticut

ENGRAVINGS
BY
THE ELECTRIC CITY ENGRAVING CO.,
BUFFALO, N. Y.

Trinity College, Hartford.

Date Due

NOT TO BE TAKEN
FROM LIBRARY

~~MAY 3~~ '84

Trinity

Trinity Ivy

Q

196

(1911)

NOT TO BE TAKEN
FROM LIBRARY

