

Bridgewater State University

Virtual Commons - Bridgewater State University

Bridgewater State Yearbooks

Journals and Campus Publications

1937

Alpha [Yearbook] 1937

Bridgewater State Teachers College

Follow this and additional works at: <https://vc.bridgew.edu/yearbooks>

Part of the [Education Commons](#), and the [Social History Commons](#)

Recommended Citation

Bridgewater State Teachers College. (1937). *Alpha [Yearbook] 1937*.

Retrieved from: <https://vc.bridgew.edu/yearbooks/41>

This item is available as part of Virtual Commons, the open-access institutional repository of Bridgewater State University, Bridgewater, Massachusetts.

DR. ZENOS E. SCOTT

A L P H A

1937

PUBLISHED BY THE
STUDENTS
OF THE
STATE TEACHERS COLLEGE
BRIDGEWATER · MASSACHUSETTS

VOLUME NO.
XXXIX

The fellowship which we have enjoyed during our years at this college moves us to publish a chronicle of what has been, during this time, so much a part of our lives. We have tried to separate the significant from the trivial, sentimentality from sentiment, and to record that which draws us all one to another. That the friendship to which we cling and the most precious of our experiences shall not be lost to us through time, we have bound together the humorous and earnest, the fond and inspirational; and, in the doing, our Alma Mater to ourselves.

TO

LAURA ADELAIDE MOFFITT

Teacher of Reading and Dramatics at Bridgewater
from 1912 to 1936

whose vibrant and understanding personality made Bridgewater a much more pleasant and worthwhile place for us,

and

FLORA MAY STUART

Teacher of Grade I in Training School
from 1891 to 1936

whose leadership and service to Bridgewater, both college and town, have established her as one whose example we hope in some measure to emulate,

we respectfully dedicate this book.

L. ADELAIDE MOFFITT

MISS L. ADELAIDE MOFFITT

Miss L. Adelaide Moffitt came to Bridgewater in 1912 as a teacher of English, especially in the fields of reading and drama. She had had varied experiences as teacher in elementary grades, in high school, and in supervisory work. As graduate of a Pennsylvania Normal School and of the Curry School of Expression, as classroom teacher and specialist in dramatic expression, she was interested in every phase of reading, from the problems of the child starting school to those of the college senior trying to interpret Shakespeare.

Everything that Miss Moffitt did, in classroom or in connection with dramatic interpretation, was thoroughly planned, and vividly executed. A person to whom inspiration came often, she never depended upon it for her results. Rather, she depended upon hard work and clear thinking. When the inspiration did come, it was the additional touch.

But in the minds of all of us Miss Moffitt is much more than a remembered good teacher. She is one of those persons around whom legends grow, because of the vitality and color of their personalities. Often in the College halls one might hear, "Did you hear what Miss Moffitt said today?" or "Miss Moffitt's class was such fun!" and the serious values of the work became all the more impressive because of the originality of presentation. Graduates of this College who had the privilege of "making" Dramatic Club talk about "Mother Moffitt" with affection and reminiscent smiles, while they recall some incident of rehearsing *The Taming of the Shrew*, or *The Littlest Shepherd*. College parties lack something not replaceable because Miss Moffitt's fun and vivacity are not there. We miss her friendly smile and wise counsel.

But we get letters and pictures sometimes from her new home in far-away Florida that make us envious. Miss Moffitt with her new hair-bob looks younger and livelier than ever. Miss Moffitt's new "boy-friend" (whom the pictures show to be an adorable neighbor youngster of three), her quickly assumed church duties, her delightful excursions in the new car, her stories of droll or exciting experiences—all these show us that she is enjoying her new surroundings, and is making friends and being a friend as she did here.

And so, to Miss Moffitt in the Southland, we send,—not hail and farewell—but our best wishes and sure knowledge that life will be full of opportunities for continued service, and of interesting possibilities always, of friends, and health, and the true joy of living.

FLORA M. STUART

MISS FLORA M. STUART

Miss Flora M. Stuart came to Bridgewater as a teacher in 1891. She was a graduate of the Bridgewater Normal School in the class of 1888, and had already taught in Ayer, Fairhaven, and Newton. Her coming was the beginning of a period which was marked not only for its length, but for the amount and quality of the service which she rendered to the School and to the people of Bridgewater.

When Miss Stuart came to the School, there was no separate practice school directly connected with the Normal School. Similar work, however, was carried on in a part of one of the town school buildings. Here Miss Stuart taught, and students were sent to practice. Soon afterwards, the new building was built, which included seven classrooms for a "Model School" of 175 pupils in eight grades. In 1894, a kindergarten was added, and later a ninth grade. At that time, Mr. Albert Gardner Boyden was principal of the Normal School, and Miss Lillian Hicks head of the Model School and Director of Training. On through the years, through the growth of the School to its present proportions and status, through the changes in the appearance of the campus and changes in the teaching staffs, the first grade in the practice school continued to be a place where little children were given the finest teaching and the most careful training by a teacher whose energy was unflagging, and who never allowed her methods to grow stale or narrow; for Miss Stuart studied constantly and offered to her children nothing but the very best of modern practice, and the very best procedures that her unrelenting loving enthusiasm could devise. From that room also went young men and women who had gained in their practice period a vision of the possibilities of the real education of little children,—a vision that never left them, but influenced their whole lives, and through them, the lives of many hundreds of their pupils.

It is impossible to calculate the effect of the life and labor of such a teacher. Although Miss Stuart early established a wide reputation as a specialist in primary education whose room was visited by interested teachers from far and near, it is not as an expositor of method that she will be longest remembered. Men and women now in the thick of community affairs were started upon their school life by Miss Stuart, and have been the better and stronger all their lives for the lessons not in reading alone, but in self-control, industry, honesty, and unselfishness which they learned in Miss Stuart's room. Teachers and administrators are passing on daily in their own school contacts the educational ideals that were clarified and confirmed in Miss Stuart's room.

And so,—to retirement, but not to a retirement of idleness; for Miss Stuart has been for many years, and still continues to be, the tireless Secretary of the Alumni Association of the State Teachers College at Bridgewater. Here also, she serves the interests of graduates and of the College.

We wish for her all the best that life can hold, and assure her of our appreciation.

CLASS ODE

We've come to the end of four long years,
Years that today seem short;
We've harvested riches of knowledge,
And now we leave the port.
We've set our ship a-sailing
On a yet uncharted sea,
And the beacon light ever burning
Shall guide us on for thee.

Chorus

Dear B.T.C., we leave thee,
Our destinies unknown;
But we shall always love thee
Where-e're we chance to roam.

We've rigged our great ship like those of old,
Our sails are standards high,
We'll teach thy true doctrines forever,
Beneath the wide world sky.
Then when our journey's over
And the work we've done for thee,
We will turn our ship
For the home trip,
And sail for B.T.C.

Lillian M. Cleary.
Music by Eleanor Hall

FACULTY

JOSEPH I. ARNOLD
Social Science

ALICE B. BEAL
Supervisor of Training

EDITH H. BRADFORD
Modern Languages

MARY I. CALDWELL
Physical Education

JULIA C. CARTER
Library

RUTH E. DAVIS
English

LOIS L. DECKER
Physical Education

CHARLES E. DONER
Penmanship

GEORGE H. DURGIN
Mathematics

E. IRENE GRAVES
Science

M. KATHERINE HILL
Literature

PAUL V. HUFFINGTON
Geography

BRENELLE HUNT
Psychology

JOHN J. KELLY
Dean of Men

OLIVE H. LOVETT
English

IVA V. LUTZ
Methods

PRISCILLA M. NYE
Art

S. ELIZABETH POPE
Dean of Women

FRIEDA RAND
Music

GORDON L. REYNOLDS
Art

FACULTY

MARY V. SMITH
History

LOUIS C. STEARNS
Science; Garden

BALFOUR S. TYNDALL
Science

CORA M. VINING
Library

MARTHA M. BURNELL
Principal of Training School

GLADYS L. ALLEN
Grade Two

LOUISE H. BORCHERS
Grade Five

LUCY B. BRALEY
Grade Three

EVELYN R. LINDQUIST
Grade Six

NEVA I. LOCKWOOD
Grade Six

MARY L. MARKS
Kindergarten

KATHERINE PACKARD
Grade Four

GERTRUDE M. ROGERS
Grade Two

HELEN E. SLEEPER
Grade Four

GRACE E. SMITH
Grade One

CHARLOTTE M. THOMPSON
Grade Three

A. MABELLE WARNER
Grade Five

WILLIAM A. MCGURREN
Science

MONA E. MORRIS
Grade One

FREDERICK A. MEIER
Physical Education

EXPLANATION OF THE ART WORK

Recognizing the growing acceptance of photography as a medium of expression, the Art Staff of Alpha designed and photographed the section plates with this in mind.

The motifs for the plates, complementing the dedication, are first grade activities, drama, and reading.

The "Classes" plate, done in plasticine, paper, and cloth, attempts to portray Miss Moffitt's reading activities. Artist, Ralph Nelson.

The "S C A" plate, done in linen thread and cloth, shows a first grade class as Miss Stuart knew it. Artist, Ruth Strange.

The "Clubs" plate, done in papier mache, depicts Miss Moffitt's forte and an important club of the School—the Dramatic Club. Artist, John Julin.

The "Athletics" plate, done in wood, shows athletics as found in the first grade. Artists, Kathleen Kelly and Dorothy Perkins.

Dorothy Perkins, art editor, and her assistant, Margaret Carlson, are responsible for the lettering in wood.

Set up and photographed by Joseph Chicetti.

APPRECIATION

The editorial Board of Alpha wish to extend our sincere appreciation to Miss Davis, Miss Nye, Miss Pope, and Mr. Kelly, our faculty advisers, in acknowledgment of their valuable assistance in the publishing of this book. We also thank Mr. William Regan for the foreword, Mr. Ralph Moye for Formalia, and all members of the college who have aided in making the task of publishing the 1937 Alpha a most enjoyable and valuable experience.

Row 2—J. Julin, J. Partridge, L. Alpert, Mr. Kelly, R. Zeoli, J. McGovern, J. Smith, G. Johnston, R. Nelson, N. Clifford, J. Chicetti.
Row 1—Miss Davis, L. Kavanaugh, D. Perkins, P. Hull, M. Carlson, N. Beaton, M. Donahue.

ALPHA BOARD

Editor-in-chief	Lucile Kavanaugh
Assistant Editor	Pauline Hull
Business Manager	Richard Zeoli
Assistant Business Manager	John McGovern
Treasurer	Leo Alpert
Assistant Treasurer	John Smith
Staff Photographer	James Partridge
Assistant Staff Photographer	Joseph Chicetti
Advertising Manager	Nelson Clifford
Assistant Advertising Manager	George Johnston
Staff Artist	Dorothy Perkins
Assistant Staff Artist	Margaret Carlson
Literary Editor	Nellie Beaton
	Ralph Nelson
Senior Representatives	Mary Donahue
	Lillian Cleary
	Margaret Wall
Typists	Eileen Grant

SONNET TO YOUTH

Around them spreads, as flawless as fresh snow,
A space of infinite sincerity,
Where they may trample with temerity
Deep steps to mark the path of what they know;
A sphere of emptiness, where they may throw
Bright darts of thought, conglomerate, and see
Them settle, . . . shift into crude harmony . . .
And, brief, kaleidoscopic patterns show.
Theirs is the unscarred confidence of youth:
Could they but sight the armor's smallest chink
And prick life cleanly, reason might well up
Like blood, in single, scarlet drops of truth,
To give them answer, make them glad to think,
Before time stays the filling of their cup.

classes

SENIORS

President	Theodore Ehrhardt
Vice President	Lena Nardozzi
Secretary	Mary Donahue
Treasurer	Robert Jackson

History

1933-34 Dr. Scott's First Year at Bridgewater—Our Freshman Year

Installation and ceremony in contrast with blue bows and bibs, red caps and green neckties; Acquaintance Social where we first saw each other "on our best behavior"; Christmas Revel; Freshman Social, our first opportunity for class cooperation; Book-Week and teas; biology, gardening, handwork, art, gym, and many, many subjects; four divisions of girls and one of boys.

1934-35 Sophomore Year

No longer boys and girls, no longer segregated, but instead young men and young women learning and enjoying life together; four divisions instead of five; electives; Sophomore Social, autumn decorations; Training School, we the last sophomore class to practice there; Sophomore-Junior prom, financial embarrassment.

1935-36 Junior Year

Junior Social, Ice Carnival; Sophomore-Junior prom (much more successful than last year's); Fitchburg basketball game, school spirit aroused; Mardi Gras; the Poole cup won by a creditable soccer team; Olympics; County Fair; daisy chain.

1936-1937 Senior Year

Caps and gowns; practice-teaching, we the first senior class to do it; Hallowe'en, Senior Social, the most successful one ever—both socially and financially; pro-tem organization and class officers; Christmas card sale; Senior chapel program; presentation of Class Day program in chapel; Baccalaureate; picnic; Faculty Reception; Class Day; Graduation; Ivy March.

This has been a progressive class with many ideas and the courage to carry out, modify, or discard them as was deemed best. It has witnessed many changes in the administration of the college and has been more or less the tryout class, but has adapted itself quickly and easily to the changing system. It has contributed much to the social, sports, and musical sides of the college life. May each member retain the spirit of youth, spontaneity of cooperation, willingness to understand, and power of clear thinking characteristic of the class as a whole.

Mary Donahue, Secretary

FREDERIC NICKOLAS AGNETTA

469 Adams Street, Ashmont.

Dapper Fred, the literary critic from Dorchester, the strong silent man of the Class of '37. Philosophically-minded, Freddie, although at times bored, occasionally made brilliant contributions.

ELIZABETH VAN DE SANDE ALLEN

3 Waban Street, Wellesley. Handbook Committee 3; Hobby Club 1.

Betty is usually wearing a smock, carrying a work of art, and headed for the art department. Very quiet (except in the dorm, we hear) Betty silently follows her own inclinations in her own way. Her outward composure is imperturbable.

LEO ALPERT

96 Waumbeck Street, Roxbury. Treasurer of Alpha 4; Science Club 3; 4.

Assuming that the cat that walks alone catches the most mice, we predict that Leo will have more of the furry fellows about his door than the Bishop of Bingen. He moves about, calm, prudent, and productive. We see little of him but feel that behind that inscrutable smile there is personality even as we know that there is intellectuality.

ANNA ANDERSON

201 Howard Street, West Bridgewater. Class Representative 1, 2, 4; Day Student Council, Secretary 1, 2, 3, 4; Student Council 1, 2, 4.

Truly everyone's friend—capable, good humored, with a fine sense of values, entirely without selfishness or conceit. Her sincere personality, understanding smile, and cheery words have endeared her to all.

MADELINE ELIZABETH BARTELL

19 Day Street, Norwood. Student Council 3, 4; Camera Club 3, 4; German Club 2; Girl Scouts 1; Chairman of Bulletin Board Committee 3, 4; Archery 3.

Modern art is the keynote to Madeline's whole series of interests—color, the theatre, peasant workmanship, Vincent Van Gogh; she appreciates them all. For recreation, she really prefers walking in the rain, canoeing, or archery. And would you know that which Madeline avoids at all times? Of course it's Victorianism;-----and politics!

MARY FRANCES BARTLEY

Sandwich. Chairman Social Activities Committee 4; Treasurer of Class 1, 2, 3; Student Council 4; 1st Vice-President Student Cooperative Association 4; Orchestra 1, 2, 3, Assistant Student Director 3; Glee Club 2, 3.

Between solemn resolutions to study hard Mary does more pleasant things, such as reviving the ancient art of conversation, especially dialogue. Her eyes express what she does not speak. Small wonder the merrie lassie is so popular with one of the lads!

NELLIE GRACE BEATON

80 Lakewood Road, South Weymouth. Class Representative 1 and 2; Class Secretary 1, 2, 3; President of Day Student Council 4; Campus Comment, Reporter 1, Assistant News Editor 2, News Editor 3, Feature Editor 4; Alpha Board 4; Camera Club 3, 4; Hobby Club 3; Civics Committee 4; Dramatic Club 4; Inter-Club Council 4; Student Council 1, 2, 4; Tennis 1; Hockey 1, 2, 3; Basket-ball 4.

Nellie provides us with an example of the magnetic personality. From the first day at Bridgewater she has been an outstanding member of our class. A zealous student, a charming conversationalist, a capable organizer, she is one of the backbones of the class.

THELMA HOWARD BECK

40 Dudley Street, New Bedford. Scouts 1; Dormitory Council 3, 4; Secretary Pro-tem 4; Woodward Dormitory, Head Proctor 3, Vice-President 4; Bowling 3, 4.

It's the seaman's life for Thelma, for how enthusiastic she grows as she thinks of sailing and boats, and moonlight on the water! Paradoxically enough, she loves to sleep, too, and we hear she teaches a history lesson which sends the would-be experts scurrying to the shelter of the text-books. Even her dislikes are widely scattered, including chop suey, guns, and sewing.

CARILYN CHAPIN BELL

1 Normal Street, Worcester. Kindergarten Primary Club 1, 2, 4.

Carilyn has more depth than her gay surface reveals. Because of her constant knitting, she has earned the nickname "Madame Defarge". Her easy, carefree manner and her attractive clothes make her a well-known figure on the campus.

VERNE ELWOOD BODWELL

37 Covington Street, Bridgewater. Basketball 1, 2, 3, 4.

Perhaps the greatest recommendation of Verne's personality is that he could get up in the middle of the night—well at 6:30 A.M. anyhow—to go on bird walks, and still be a part of the hectic life that goes on the rest of the day.

ELLA M. BONYMAN

79 Stedman Street, Quincy. Glee Club 4.

Although Ella has been with us only a year her lovable smile is known to us all. Her sunny personality has won her many friends. We admire her for her versatility in art and music. Her snappy conversation has livened our commuting days.

EDWARD ROBERT BOWLES

287 Reed Street, Rockland. Baseball 1, 2, 3, 4; Coach 3, 4; Captain 4; Basketball 3, 4; Soccer 2, 3.

He has perhaps the happiest smile it is our luck to see about. The perennial sophomore—one of the first really natural athletes Bridgewater has ever had.

RICHARD EDWARD BRADFORD

Winthrop Street, Kingston. Glee Club 1, 2, 3, 4; Science 2, 3, 4; Topics of the Day Club.

Brad has the disconcerting faculty of appearing monstrously humorous, while predicting perfectly amazing profits, academic and otherwise. The colonel is an army "feller," being particularly skilled in recounting and adding to the legend of that august body. Most fellows would have been lost forever to their mates. His roaring manner might affright you, but he's really gentle as a kitten, except perhaps on the basketball floor. Unaffected and especially efficient along scientific lines, he is also a sure cure for the blues.

JOHN T. BRODERICK

M. S., Boston College. 24 Beech Street, East Walpole.

John comes to us from Boston College where he has already received his Master's Degree. He is primarily interested in Science, which we readily guessed from seeing him so frequently in the lab here. Capable—reliable—independent—we know he'll be a success.

FRANCES ISABEL BROUGH

34 Adams Street, Fall River. Cap and Gown Committee 4, Chairman 4; Day Student Council 1, 4; Topics of the Day 4; Hobby Club 1; Newman Club 4; Basketball 1, 2, 3, 4; Soccer 1, 2, 3; Hockey 1, 2, 3.

Frannie can, and often does, supply the missing facts of the choicest stories. She gets around and learns things with an enviably unflinching promptness and energy. Her devil-may-care attitude cannot hide her generosity, willingness and ability to work hard, with or for others.

AVIS ARLENE BROWN

Congress Street, Amesbury. Camera Club 1, 2, 3, 4; Campus Comment News Editor 4; Dormitory Council 4; Secretary Woodward Dormitory 4; Golf 3, 4; Bowling 3.

Art is Avis' stronghold, and design her specialty. Her Saturday trips to art school have shown the sincerity of this enthusiasm and made many of our would-be artists gaze at her with awe. She has also an interest in horseback riding, golf, dramatic novels and photography. Imperturbable yet retiring—even to the point of shyness—Avis is a paradox.

MARGARET MARY BUCKLEY

21 Kensington Place, Brockton. Day Student Council 1; Topics of the Day 4; Newman Club 4; W. A. A. President 4; Finance Committee 4; Council Leader 1, 2; Hockey 1, 2, 3, 4, Head of Hockey 3; Basketball 1, 2, 3, 4, Honor Team; Baseball 1, 2, 3, 4; Head of Outings 3.

Buckey is genuine, unaffected, a good sport. She speaks and acts considerably, with care for the other fellow's feelings. Studious and capable, Buckey does much for which she expects no reward except the satisfaction of having helped. She's a doer and an athlete.

MARJORIE IRENE BUTTERFIELD

112 Fremont Street, Lowell. Girl Scouts 1, 2; Camera Club 2, 3, 4; Hobby Club 3, Vice-President 3; Science Club 2, 3, 4, Secretary 3; Class Representative 1, 2, 3; Corresponding Secretary of W. A. A. 4; Quoit Tennis 2; Archery 3, 4.

People in general are Margie's main interest, with due emphasis on left-handed blondes. She likes dancing, tennis, letter-writing and meeting people and going to new places. The truly serious side of her nature likes science, radio, electricity, machinery, and all sorts of "ologies."

RUTH LOUISE CALEN

312 Pond Street, South Weymouth. Glee Club 1, 2, 3, 4; Choir 2, 3, 4; German Club 3; Culture Fund Committee 3, 4; Piano Accompanist 2, 3, 4.

Tall and dignified, Ruth is everywhere known as a musician—in the Choir and Glee Club here, as organist and teacher of piano at home, and as a devotee of opera and symphony at all times. We can plainly see that music has her heart, but we think that science must occupy at least half of her left ventricle.

MARGARET ANNA CALLERY

134 Main Street, Bridgewater. Hobby Club 3, 4; Topics of the Day Club 3, 4; Newman Club 1, 4; Campus Comment 4; Modern Dance Group 1, 2; Golf 2, 3; Archery 3.

Besides her better-known activities in history and literature, Peg indulges in music, and her collection of famous orchestral recordings is one of her treasures. She likes symphony and opera, Ferde Grofe's arrangements, swimming, drama, and New Hampshire. She is conscientious and capable with a sincere friendliness that is an outstanding characteristic.

MARJORIE RUTH CANDY

35 Lakewood Road, South Weymouth. Campus Comment 1, 2, 3; Reporter 1 and 2; Advertising Manager 3; Science Club 2, 3, 4; Secretary 4; Treasurer of the W. A. A. 4; Head of Tennis-quoit 3, Tennis-quoit 1, 2, 3; Archery 2, 3.

It is hard to find anything that Marge dislikes, but that doesn't mean that she is a negative person. On the contrary, she is an enthusiastic supporter of W. A. A. and a keen student particularly along scientific lines. She is noted for her infectious giggle, and is always willing to say a good word about her singing ability.

SHIRLEY ALYS CASHIN

43 Locust Street, Brockton. Topics of the Day 4; Bowling 1, 2; Hockey 1, 2; Bicycling 2, 3, 4; Tennis 2, 3.

Always cheerful, always ready to help—a real friend. In dress, Shirley is an advance copy of Harper's Bazaar, the envy of many a campus co-ed. Companionable, earnest—she goes her way quietly but may be relied upon to have given her best to all her activities.

HELEN MARGARET CASSELS

24 Jay Street, North Attleborough. W. A. A. Board 1, 2, 4; Campus Comment 1, 2, 3, 4; Secretary 4; Hobby Club 2, 3, President 3; Newman Club 3, 4, Secretary 3, President 4; Glee Club 4; Topics of the Day 1; Camera Club 2; Choir 4; Kindergarten Primary 1; Head of Dancing 3; Head of Golf 4; Little Dance Group; Cheer Leader 3, 4.

Smooth, black, shiny hair arranged in the latest fashion introduces the versatile Peg. From the baton, to the golf clubs, then into the latest dance, Peg swings. When it comes to the rally, "Cheer Leader Peg" will claim our applause.

MARJORIE JACKSON CASSIDY

21 Wood Street, Plymouth. Day Student Council 3; Garden Club 1, 2, 3; Topics of the Day 2; Basketball 1.

Marjorie comes from historic Plymouth and brings with her all of the tasty bits from an early period. She has a quaint reserve, which in these days is indeed refreshing.

MARION CHARLOTTE CHAMBERS

168 Wilson Avenue, Wollaston. Day Student Council 1; Bulletin Board Committee 3, 4; Alpha Representative 1, 2; Class Representative 4; Garden Club 1, 2, 3, 4; Topics of the Day 4.

Bang! Bang! It's Marion, shooting her rifle again. So beware! Someday, we presume, Marion will be exploring the jungle as a second Mrs. Ickley. But why did she come to a teachers college? Perhaps she intends to transfer her learning to taming the animals she encounters.

MILTON EARLE CHASE

B. S., Massachusetts State College. Monument Beach.

Earle came to us from Mass. State and quietly took his place among us. Gals at B. T. C. had to cross him off the list of eligibles—much to their grief. He had chosen his "one and only" before coming to Bridgewater.

LILLIAN MAY CLEARY

18 Quincy Avenue, East Braintree. Day Student Council 4; Newman Club; Kindergarten Primary Club 4; Modern Dancing 1, 3.

Versatile—that's Lil. Whether it be verse, design or dancing she does each with ease, assurance and finesse. Her friendly, sympathetic manner has made many friends for her during her four years. She adds a touch of her very striking personality to all her work. We will miss the solicitation and sympathy that is characteristic of Lil.

NELSON CLIFFORD

42 Ruggles Street, Quincy. Advertising Manager of Alpha 4; Assistant Manager 3.

Cliff's vocal imitations of well known people are a source of delight and entertainment. He seldom takes life seriously but he is very much interested in his work. Heard frequently in class and outside either reciting or conversing, Cliff backs up his arguments and always has a snappy retort.

MARJORIE BRADFORD COBB

52 Thurber Avenue, Brockton. Topics of the Day 4; Basketball 1, 2; Hockey 1, 2, 3, 4; Campus Carnival 3.

"Floyd Gibbonish Marj" keeps us busy catching up with her thoughts. Hers is a clean cut personality—reflecting the workings of a truly logical mind. Marj is never too busy to help someone in distress—a real friend.

VIRGINIA COCHRANE

33 Prospect Avenue, Wollaston. Woodward Treasurer 4; Garden Club 1, 2, 3; Kindergarten Primary 3, 4, Secretary 4. Modern Dancing 1, 3, 4.

Ginny is very quiet and serene and possesses an understanding, deep-feeling nature—making her a grand pal. K. P. and Modern Dancing have been her interests during her years at B.T.C.

PHYLLIS COLBY

Birchnesadaw, Merrimor. Dormitory Council 1; Library 2, 3, 4, President 4; Topics of the Day Club 3, 4; Inter-Club Council 4; Chapel Committee 4; W. A. A. Council 4; Little Dance Group 4.

One would scarcely expect the slim Phyllis to be a mountain climber but that rigorous sport is really her favorite. She is an enthusiastic camper as well, and performs with skill in the modern dance. In the classroom, her interests lie in the realm of history and geography. And does she have dislikes? Just ask Phyl her opinions on those who blindly follow the crowd or serve her an egg for breakfast.

LOUISE EUDORA COLLINS

231 River Road, New Bedford.

A scholar, anxious to be thorough—usually found between the pages of a history or psychology book. Manages to take time out to drive a car up from New Bedford. Very serious about her profession—and also a young man. Which will win?

ELIZABETH CATHERINE CONLEY

ALPHA

136 Middleboro Avenue, East Taunton. W. A. A. Directors' Council 4; Elections Committee 4; Topics of the Day 2, 3, 4; Editorial Writer of Campus Comment 3; Editorial Editor 4; Hockey 2, 3, 4; Basketball 1, 3; Director of Hockey 4; Baseball 2, 3.

Not very large physically, but mentally a world of ideas—Sally is usually deliberating, debating, deciphering, or playing hockey. Willing to give her frank opinion—and it is always definite and analytic—Sally is earnestness tinged with humor.

LOUISE AGNES CONLEY

50 Erin Street, Whitman. Day Student Council 1; Campus Comment 4; Hobby Club 3; Topics of the day 4; Newman Club 4.

Louise has never been known to waste a minute, works hard and definitely, walks determinedly from one duty to another wearing a ready, quick smile behind which there is an equally alert sense of humor and a polite manner.

EMMA MADELINE CONNELL

18 Hillcrest Road, East Weymouth. W. A. A. Board 3; Secretary of Tillinghast 2, Vice-President 3, President 4. Garden Club 3, 4; Newman Club 4; Bicycling 2, 3, 4; Head of Bicycling 3.

A tall girl, serious and seemingly quiet. Delights in keeping bicycle pedals in motion, and everything in order at Tillinghast. Maddy has lovely clothes and always appears spic and span—a truly refreshing person.

GAIL EDMUND COSGROVE

14 Kensington Park, Lynn. Men's Club 1, 2, 3, 4, Vice-President 3, President 4; Men's Club Play 1; Campus Comment 1, 2, 3, Circulatory Manager 2, Business Manager 3; Social Activities Committee 3; Student Council 4; Inter-Club Council 4; Men's Glee Club 1; Newman Club 3.

The short, towheaded fellow in the frightening green jacket? The one with the astonishing coiffure? Yes, that's Gail. The bright spot wherever he goes. S-M-O-O-T-H, that's the word. They say his future's assured. Well, let's look at the record. You look at it. It makes me feel too much like a microbe.

HELEN CLAIRE DACKO

82 Radcliffe Road, Mattapan. Finance Committee W. A. A. 4; French Club 1, 2, 3, 4; President 3; Student Advisor 4; Treasurer W. A. A. 4; Baseball 1, 2, 3, 4; Basketball 1, 2, 3, 4; Hockey 1, 2.

During baseball season, Helen is busy playing or umpiring on the campus; or, with her enthusiasm for the sport, plus that for mathematics, we find her studying the batting averages in the big leagues. Helen is the rare type of person who can rely upon her own interests alone for enjoyment.

KATHERINE MARIE DONAHUE

28 Palmer Street, Somerset. President of Student Cooperative Association 4; Day Student Council 1, 2, 3; Class Vice President 2, 3; Social Activities Committee 2, 3; Hobby Club 1.

Unaffected and gently good-natured is Katherine, with a quiet way of getting things done. Frequently caught in a pensive mood, she is, too, often amusing in a refreshingly youthful way. Her tranquillity and charming amiability inspire the confidence of her many friends.

MARY ELIZABETH DONAHUE

33 Florence Street, Taunton. Secretary of Class 4; Class Representative 3; Day Student Council 1, 2, 3; Student Council 3; Alpha Representative 2, 4; W. A. A. Representative 2.

An indispensable member of the class of '37, capable, dependable, co-operative. She is candid but in a tactful admirable way that has given her a high place in the estimation of her classmates. In her gentle, sympathetic manner—topped by a dry subtle humor Mary can always be depended upon to do even more than her share and to do it well.

THEODORE EHRHARDT

8 Stetson Street, Whitman. Class President 4; Student Cooperative Association 4; Men's Glee Club 1, 2, 3, 4; Orchestra 1, 2, 4; Secretary of Men's Club 2; Soccer 2, 3, 4.

Interested in the finer ideals of life for which he has a natural appreciation, Ted speaks intelligently, if sometimes argumentatively, but usually with a twinkle in his eye. Versatility is his virtue: plays soccer, dances, knows music, plays a piano exceptionally well ---- is independent and dependable.

LOUISE ELDRIDGE

ALPHA

47 Highland Road, West Somerville. Lecture Fund Committee 1, 2, 3; Civic Committee 4, Chairman 4; Class Representative 1; Student Council 1; Scout Club 1, 2, Secretary 2; Glee Club 2, 3, 4, Librarian 3; W. A. A. Council 4; Head of Health 3; Basketball 1; Modern Dancing 3, 4.

Mild and droll, precise and analytic, Louise is very earnest in discussion and yet quietly humorous. Sauntering from the dorm to classes, never hurrying, she retains her presence of mind in all situations, is always courteous and considerate, appreciates good literature.

RITA ELIZABETH FARLEY

87 Wellington Avenue, Pittsfield. Newman Club 1, 3, 4, Vice-President 3; French Club 1; Hobby Club 3, 4; Kindergarten Primary 4.

Rita, prim, but likably so, perhaps because of her smile, likes to think and think hard, also enjoys in a quiet way, a good time and a "bit of nonsense now and then". Rita's persistency, industriousness, and art of getting along with people should help her easily through life.

FLORENCE MARY FERGUSON

16 Everett Street, Rockland. Class Day Committee 2; Inter-Club Council 4; Glee Club 1, 2, 3, 4; Accompanist 2, 3, 4; President 4; A Capella Group 3, 4; Chapel pianist 2, 3, 4; College Choir 1, 2, 3, 4.

"Flossie" and her flying Paderewski fingers are familiar to all of us; and we can't forget her Lily Pons voice—and what she has meant to Glee Club! Besides being famous musically—she has a jolly, carefree attitude and lends a colorful note to any occasion with her bright clothes.

EDITH JESSIE FISKE

158 Main Street, Greenfield. Scouts 1; Woodward Dormitory, Vice-President pro-tem 4; Vice-President of Class, pro-tem 4; Chairman of Class Day Committee 4; Bowling 3, 4; Head of Bowling 3; Badminton 4.

No one will be surprised to know that Edith's favorite sport is swimming, nor that she likes to ride in thunder storms, and hates knitting bags and wearing rubbers. And certainly not one eyelash will quiver in surprise at the announcement that her favorite member of Bridgewater society is Mr. Durgin.

MARION COOMBS FULLER

58 Royal Street, Wollaston. Dormitory Council 1; Garden Club 1; Topics of the Day 2, 3, 4, Treasurer 4; Dancing 1, 2.

Marion has depth of character and an analytic mind which cannot be deceived. We sincerely believe that her career will not begin and end with being a class-room teacher but she will be found in "Who's Who in Education."

MARIAN GALLIPEAU

78 Pleasant Street, Mansfield. Garden Club 1; Newman Club 1, 2, 3, 4; Topics of the Day Club 3, 4; Hobby Club 3, 4; Basketball 1; Archery 2, 3; Golf 2, 3.

It is difficult to say whether Marion prefers dormitory or commuting as she tried first one and then the other with true impartiality. To history and literature, however, she is more constant; and though she seldom dares confess it, she has a decided taste for vivid crimson colors. Handwork and book binding are activities in which, Marion insists, she simply was never meant to engage for pleasure.

FLORENCE MABEL GILLIS

61 Sycamore Avenue, Brockton. Student Council 4; Chairman Library Committee 4; Glee Club 2, 3, 4; Library Club 3, 4; Dancing 2, 3, 4; Hockey 2; Basketball 2; Soccer.

Flossy's talent for the modern dance is recognized throughout the college. Flitting hither and yon, accompanying herself with a giggle, outside of the dance class Flossy has proved her sportsmanship by being able to laugh at her own mistakes and sympathize with others who have erred.

CATHERINE MARY GODSILL

41 Grove Avenue, Brockton. Newman Club 4; Hockey 1, 2, 3; Basketball 1, 2, 3, 4; Baseball 2, 3, 4.

Participating in all sports has not taken away Kay's enthusiasm and industry concerning studies. She's always willing to help a friend in need along any line whatever because her general all-round ability is not only known, but sought.

MARY EILEEN GRANT

1350 North Main St., Fall River. Topics of the Day 3, 4; Basketball 1, 2, 3, 4; Tennis 1, 2, 3, 4; Modern Dance 1, 2, 3; Little Dance Group 2, 3; Hockey 1, 3; Soccer 1, 3.

So often misunderstood because of her varying moods—aloof; harum-scarum; merry; moody. Very independent in her thinking and actions. A grand athlete although inclined to play too hard. She has no use for hypocrites, handshakers, or Joe-plugs who work for a mark rather than knowledge.

PRAKSEDA LUCY GRICIUS

31 Goodwin Street, Bridgewater. Inter-Club Council 3; Topics of the Day 2, 3, 4, Treasurer 3; Garden Club 2, 3; Camera Club 2, 3; Hobby Club 2, 3, 4, President 4.

Gracious, soft-spoken, sincere, Patsy works with serious purpose, very conscientiously and systematically. She is a student who generously cooperates with her classmates and asks nothing from them in return. Pat can always be depended upon—as can her smiling greeting and gentle manner.

DOROTHY LOUISE HALL

149 Washington Street, Whitman. Library Committee 3, 4; Class Day Committee 3; Glee Club 1, 2; College Choir 1, 2, 4; Hockey 1, 2, 3; Basketball 1, 2; Baseball 3; Archery 2; Dancing 3; Volley Ball 2, 3.

A smile lights up her face showing lovely teeth—that's your first impression of Dot. She is a girl of many talents—she sings well, knows all about the latest books, and has a good business head—all that found in one girl!

ELEANOR WILLIAMS HALL

122 Cambridge Street, Fall River. Class Day Music Committee 2; Inter Club Council 4; Glee Club 1, 2, 3, 4; Orchestra 1, 2, 3, 4, Assistant Concert-Master 3, Concert-Master 4, Student Director 4; College Trio 2, 3, 4.

Eleanor with her many moods delights us by digging up the personal bits of her life and correlating them with class work. In chapel she adds the necessary ethereal air—"as she draws her bow over the strings, inspiring us to do greater things."

MURIEL PAULINE HATCHFIELD

23 Spooner Street, North Easton. Hockey 2, 3; Soccer 2; Basketball 1, 3; Bicycling 2.

The merimba and Muriel are synonymous. She has thrilled the frightened Freshmen and soothed the sulking Senior! Her musical talents are enhanced by a pleasing personality, big brown eyes, and a friendly smile. With Muriel—"Business precedes pleasure" the motto of a successful teacher.

CHRISTIE CORINNE HAYDEN

1097 South Franklin Street, Brookville. Garden Club 1; Glee Club 4; Campus Comment 3, 4; Hockey 1; Golf 2.

Genial, fastidious, extremely loyal, Christie can generally be found either in her newly acquired room at Wood or in the Commuter's room where she spent her spare time during her first three years. Equipped with notebooks, typewriter, and at least three books she feels appropriately outfitted for a session of study.

DANIEL LUTHER HOLMES

95 Bellevue Street, Newton. Men's Club, Treasurer 3; Glee Club 1, 2, 3, 4, President 3; Manager Baseball Team 3; Culture Fund Committee 3, 4; Science Club 2, 3, 4; Men's Club Play 1, 2; Men's Director of N. Y. A. 3.

Want nails, hammer, the mail, or an N. Y. A. job? Get hold of Dan—that is, if you can find him. Kept in a constant whirl by his many activities, Dan is the nearest approach to perpetual motion that we have yet seen. If he should decide to abandon his career as a teacher we see many fields open to this versatile and reliable fellow, but in the foreground is the theater with Dan in the role of manager, actor, and stage hand.

PHYLLIS ALBERTA HORSMAN

B. S., Simmons College. 15 Prospect Avenue, Brockton. German Club 4.

Quiet, conscientious, sympathetic Phyllis came to us from Simmons. She was a valuable addition to our class. Keenly interested in drama, skating and library work.

JAMES MURRAY HORTON

16 Orchard Street, Taunton. B. T. C. A. A. Council 3, 4; Social Activities Committee 4, Vice President 4; Soccer 2, 3, 4, Manager 3, 4; Baseball 1, 2, 4.

With a large, infectious grin, Jimmy bustles with activity rushing from school store to gym to dormitory. Friendly, obliging, and loyal to his ideals and to his friends, he retains his dignity even when attired in soccer togs or when wearing his hat with brim upturned in front.

DOROTHEA RUTH HOUGHTON

222 West Main Street, Avon. Hockey 2, 3; Tennis 2.

A little Dot with a lot of dash—and a love for travel. Possesses note-books of high value—with assignments completed in every detail. The kind of a person one may take into confidence with confidence.

ROSAMOND IMHOF

57 Central Street, Abington. Glee Club 2; German Club 3, 4; Soccer 1, 2, 3, 4; Basketball 1; Baseball 1, 2, 3, 4.

Her sense of humor and her laughing eyes are a pleasant contrast to her otherwise serious expression. A scholar, one who has read history and literature extensively—that is Rosamond—nice to be with, placid, tolerant, philosophical.

ROBERT COPELAND JACKSON

101 Sycamore Street, Brockton.

Although Bob is a transfer from Urbana Junior College, he is now an essential part of our class. We are not certain whether he should receive the title of Assistant Dean of Men or that of Assistant Janitor—he has filled both roles capably. A conscientious pursuer of scientific knowledge, Bob can hold his own in the merry maze of wit and humor.

JOHN JACOBS

B. S.; B. E. E., Northeastern University
224 President's Lane. Quincy.

This mathematically inclined graduate student from Northeastern was one of our most pleasant and jovial members. Ever smiling, ever helpful, John's presence has added much to Bridgewater.

EDITH VIRGINIA JAMES

Glee Club 1, 2, 3, 4; Dramatic Club, 4.

Edie has a flare for the arts—music and drama are her forte. In her southern manner she made a most charming leading lady for the Men's Club play our Junior year and has given her talents also to both Glee Club and the choir. She's peppy, happy, and fun to be with.

HELEN JARUSIK

110 County Street, New Bedford. Day Student Council 3, 4; Class Day Committee 3.

Just a wee girl who drives a big car in such a magnetic way—that occasionally she finds herself in an accident. Helen is very artistic, and modern to the "nth" degree. She has a fine sense of humor and is very cooperative. What better qualities may a teacher possess?

JOHN AXEL JULIN

87 Cliffe Avenue, Lexington. Campus Comment 1, 2, 3, 4, Associate Editor 4; Glee Club 1, 2, 3, 4; Alpha Board 3, 4; Civic Committee 4; Men's Club Play 1, 2, 3, 4; Secretary of Men's Glee Club 3.

This very blond young man who always knows the meaning of the most difficult and obsolete words has entered whole heartedly into college life during his four years. He is a man of many talents—he draws for Alpha, writes for Campus Comment—and what will Men's Club do for a leading lady for their plays?

CATHERINE LUCILLE KAVANAUGH

43 Snell Street, Brockton. Editor-in-chief of Alpha 4, Assistant editor 3; Inter-Club Committee 4; Frosh Initiation Committee 2; Social Activities Committee 3; Hobby Club 3; Newman Club 4; Hockey 1, 2; Modern Dance Group 3, 4; Archery 3, 4; Tap Dancing 1, 3.

Very, very, modern Lucile is always doing something interesting—from conducting a fashion show, to making a survey for a magazine—as well as being editor of our book. Her regal walk, spontaneous laughter, keen enthusiasm, and capricious imagination add to the buoyancy of her personality—make her alive, vivacious, delightfully youthful.

VIRGINIA ROSE KELLEHER

15 Palmyra Street, Winthrop. Glee Club 2, 3; Newman Club; Topics of the Day 3, 4; Hobby Club 2, 3; Hockey 1, 2; Soccer 2, 3.

A dainty maiden, refined, gentle, altogether delicately lovely, Virginia moves and speaks softly with a slightly quizzical, reflective expression. Her almost-a-giggle bubbles here and there in her speech. Her genuine interest in people and what they are doing—her sympathetic understanding of others make her one of those people we like to have with us.

HELEN MARIE KELLY

Chandler Street, Holbrook. Social Activities Committee 4; Second Vice-President of Student Cooperative Association 4. Glee Club 3, 4; Topics of the day 3, 4. Tenuiquoit 1, 2, 3, 4. Archery 3, 4. Soccer 1.

"A College Campus Type" who appears in September issues of famous magazines telling us "what to wear and how to wear it". In real life—she is all that her type should be—a hard worker with a will to succeed.

VINCENT OWEN KIERNAN

34 Short Street, Randolph. Newman Club 4; Varsity Basketball 3, 4.

Vinnie definitely reacts to redheads. He's been generous with that smooth gray Ford to the deep appreciation of those not so fortunate. All kidding aside, Vinnie is a smooth athlete—particularly shining at basketball.

BEATRICE MAY KIMBALL

35 Keene Street, Brockton. Scouts 1, 2, Secretary, 2; Topics of the Day, 2, 3, 4, Vice President, 4; Archery, 2, 3; Basketball 1, 2; Golf, 3; Hockey, 1, 2.

Sophisticated "Bea" is frank, critical, and analytical, at times brusque.—She never keeps you guessing as to what she is thinking. In her crisp New York way of speaking she adds interesting comments and life to any group discussion.

ROSE KURTZMAN

134 Main Street, Quincy. Soccer 3.

With her greatly dramatic manner and her drawl Rose reminds us of a sweet little girl, but she studies very much like an adult and has full-grown ideas. Her sympathy, patience and imagination will, no doubt, find for her a place in the hearts of many youngsters.

AGNES HELENE LANE

12 Beacon Street, Quincy. Topics of the Day Club 1, 3, and 4; W. A. A. Board 4; Newman Club 4; Modern Dance Group 3, 4; Basketball 1 and 4.

A pleasing mixture of mischief and dignity, whom we love to call Mickey. Her comments given in her serious moods are a welcome addition to any class, while her pranks in combination with Eileen and Ruth enliven the duller moments.

LENO LENZI

A. B. Bates College. 54 Spooner Street, Plymouth.

A Bates alumnus, and, may we say, torrid supporter, Leno has bestowed his quick manner and pleasantly aggressive nature on BrH2O for the brief space of a year. Proud possessor of what is believed to be the original "Fresh-Air Taxi", Leno has faithfully propelled bundled passengers 'twixt BrH2O and Plymouth through weather fair and foul. We wish we could have known you longer, Leno.

GEORGE MELVIN LEONARD

ALPHA

38 Hancock Street, Abington. Basketball 1, 2; Men's Glee Club 1, 2, 3, 4; Secretary 3; Science Club 2, 3, 4, President 4; Men's Club Play 3; Inter-Club Council 4; President pro-tem. Senior Class 4.

George is another member of the class whose mind works best when it is on a scientific subject. He has other interests, however. Who can ever forget him as Charlie's uncle in last year's men's club production? He exhibited his executive ability as president pro-tem of our class.

ESTHER ANNA LEVOW

102 Rotch Street, New Bedford. Dormitory Council 4; Secretary of Tillinghast 3; House Board 3; Library Club 2, 3, 4; Hobby Club 3; Modern Dancing 2; Tennis.

Esther is a retiring person who hides herself behind a broad smile. She is a very successful memorizer—and a good student. She is one of the Tillinghast girls who has found something (or should we say somebody) especially interesting in this historic town of Bridgewater.

DORIS LINCOLN

Morrison Road, Wakefield. Glee Club 3, 4.

Link, a lengthy blonde, has earned for herself the reputation for doing the unexpected. When she speaks, all listen—she has one of the most interesting voices we have ever heard. Individual in all she undertakes she need never fear the grim spectre of getting into a rut.

GIRARD JOSEPH LONG

47 Highland Terrace, Brockton. Student Council 4; Social Activities Committee 4; Class Representative 4; Inter-Club Council 4; Glee Club 1, 2, 3, 4, President 4; A Cappella Group 3, 4; Basketball 1, 2, 3, 4, Captain 4; Baseball 1, 2, 4.

Gerry, erect and very dramatic, loves attention and gets it—because his appearance is so striking. He is sociable; he sings and composes; his dry, serious humor is amusing; and his antics are refreshing. Perhaps this explains why he is such a nonchalantly efficient leader.

VIRGINIA LUCEY

187 Boylston Street, Brockton. 2nd Vice-President Day Student Council 4; Topics of the Day 2, 3; Dramatic Club 4; Newman Club 4; Archery 4; Modern Dance Group 3.

Tall, beautifully dressed and groomed, Ginny is chic, the last word in style. The woman of many duties—in dramatics, clubs, publications. One is immediately attracted to Ginny by her happy smiling nature—by her readiness to share with you your joys or your troubles.

MARION ROSE LUPICA

898 Montello Street, Brockton. Newman Club 4; Tenuquoit 1, 2; Archery 1, 2; Bicycling 3, 4.

"Arty" in a modern manner, that's Marion. Ever willing to laugh away her troubles—or someone else's. She is what any M.I.T. boy would love to take to those "pay what she weighs" dances, as Marion can't even reach the 100 lb. rank.

ANNE RITA MacDONNELL

6 Stratford Road, North Weymouth. Day Student Council 1, 2; Newman Club 4; Kindergarten-Primary Club 4; W. A. A. Baseball 1, 2, 3, 4; Hockey 1, 2, 3, 4; Tennis 1, 2.

A "pink and white" complexion, deep blue eyes, a contagious laugh, identify Jane—also a certain Ralph. For two years Jane has been investigating why "absences make the heart grow fonder" outside of school. The results have been astounding.

BERNIGOLDE MACY

121 Cottage Street, Fall River. Hobby Club 4; Bowling 1; Tenuquoit 2.

With an armful of books Bernigolde leisurely enters all her classes with the assurance that she is well prepared—for Bernie is studious, unhurried, thorough, ambitious—one who finds time, nevertheless, to be good-natured—an optimist who works hard.

411 Broadway, Somerville. Girl Scouts 1; Topics of the Day Club 2, 3, 4; Hobby Club 3, 4; T. C. 3, 4; Newman Club 2, 3, 4; Modern Dance Group 4; Tenniquoit 3; Volley Ball 3.

Anyone who has ever heard Olga review a travel book in chapel knows that her prime interest is in out-of-the-way corners of the earth, and it follows naturally that she prefers history and geography courses. More surprisingly, though, she is enthusiastic over medicine, and hopes that it will sometime be possible for her to study in this field.

IRVING ALEXANDER McDOUGALL

16 Revere Street, Jamaica Plain. Election Committee 3.

A never failing source of courage, fortitude and that haven of existence, humor. Philosophical always, but never despising reality he has romped through four successful years to the vast delight of his fellows and the deep disgust of the conformists. He shows himself to be most clever by concealing his cleverness.

CHARLES FREDERIC MEDVETZ

484 Plymouth Street, Abington. Topics of The Day 2, 3, 4; Men's Glee Club 1, 2, 3, 4; Orchestra 1, 2, 3, 4; Newman Club 4; Treasurer of Student Cooperative Association 4; Soccer 1, 2, 3, 4; Basketball 1.

In the midst of his amusing caprices or in the depths of despair Charlie is never lost for words. A philosopher at heart, he astounds us with his capacity for work—keeping accounts of S. C. A. funds, arranging trips to Boston, thinking clearly in class, and hardest of all, keeping Opal on the road.

RUTH ELIZABETH METCALF

450 Plymouth Street, Bridgewater. Topics of the Day Club 3, 4; Representative to Alpha 1; W. A. A. Recording Secretary 4; Campus Comment Reporter 4; Basketball 1, 2, 3, 4; Soccer 1, 2, 3; Volley-Ball 1, 2.

Upholds the tradition of BrH20's famous Metcalf family by being an A student as well as athlete. She has a materialistic, slightly pessimistic philosophy, but her pronounced loyalty surrounds her with friends. Her chief dislikes are such superficialities in life as conceited students or prejudiced teachers.

RALPH ELLIS MOYE

94 Broadway, Raynham. Glee Club 1, 2; Campus Comment 4; Athletic Assistant 1, 2, 3, 4.

An individualist in his approach—debonair—entering so enthusiastically into the social life at Bridgewater that we haven't decided yet whether he is a commuter or a dorm student. The founder of the Moye School of Dance. Eyelashes rivaling Garbo's, only "he never tank he go home," since his coupe for two may be seen around Bridgewater at almost any hour.

LENA NARDOZZI

419 Pleasant Street, Stoughton. Vice President Class 4; W. A. A. Council 3; Newman Club 4; Hockey 1, 2, 3, 4; Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4.

Lena of the beautiful eyes, light heart, and dancing feet—worries slightly but never too much—retains her poise, youthful charm, and easy nonchalance in any situation, even munching a lunch in class. Her opinions are as firm as a rock but she is very broad-minded.

MARY ELIZABETH NELSON

234 North Elm Street, West Bridgewater. Basketball 1.

With a knitting bag or a box of paints as munition, Mary produces, in her brusque, cyclonic manner, some awe-inspiring masterpieces. She is supremely optimistic and guaranteed to remain always unruffled. Entirely self reliant herself, she has earned her right to give unconstrained criticism and advice.

RALPH HENDERSON NELSON

16 Cushing Street, Waltham. Secretary of Student Council 4; Secretary of Inter-Club Council 4; Alpha Board 3, 4; Camera Club 2, 4; Glee Club 1, 2.

Gay, debonair, and well dressed, Ralph uses a subtle humor to express a keen appreciation of art and literature. His interesting comments tend to lighten the dullest class, yet he never appears facetious. The many positions which he has been called upon to fill show the high regard in which he is held by both the faculty and the student body.

THOMAS WILLIAM NEWBURY

ALPHA

337 London Street, Fall River. N. A. A. Treasurer 3, 4; Glee Club 1, 2, 3, 4; Topics of the Day Club 3, 4, President 4; Library Committee 3; Inter-Club Council 4.

Effective beyond the ordinary, with a wonderful simplicity, he possesses a slow gravity suggestive of poise, and despises hypocrisy because he is straightforward. A good Samaritan, a generous friend, a wise counsellor and, best of all, a delightful humorist.

NONA RUTH O'SULLIVAN

57 Warren Street, Randolph. Day Student Council 1, 4; Treasurer Day Student Council 4; Hobby Club 1; Garden Club 3; Newman Club 4; Topics of the Day 4; Basketball 1, 2, 3, 4; Tenniquoit 1, 2, 3; Baseball 3, 4; Assistant Recording Secretary of W. A. A. 4.

To a being full of joy add two eyes of laughter, balance carefully with thoughtfulness and season it with pep. The result will give you some idea of the impression this colleen has left with us after four years. If she captivates her pupils as she did us, we predict that she will experience great difficulty in trying to keep them away from school during vacation.

ANNA MARIE PALMISANO

39 Sumner Street, Quincy. Day Student Council 3; Garden Club 1, 2; Tenniquoit 1, 2; Archery 2; Bicycling 3, 4.

Famous for her good humor and artistic touches, Anna finds herself on many decorating committees. She is a dependable worker—and very conscientious.

GORDON FEREDAY PARSONS

148 Aquidneck Street, New Bedford. B. T. C. A. A. Council 3, 4, President 4; Inter-Club Council 4; Civic Committee 4; Men's Glee Club 1, 2, 3, 4; A Cappella Leader 3, 4; Men's Club Play 3; Musical Comedy 2; Soccer 1, 2, 3, 4, Ass't. Coach 3, Captain and Coach 4.

Bouncing enthusiastically over the campus, starring on the soccer field, lively in class, rushing here and there, Scottie seems to be in the middle of every bubble of activity as it bursts. He spontaneously breaks into a song or a dance—and can play a piano adroitly.

JAMES ALOYSIUS PARTRIDGE

207 Buffington Street, Fall River. Campus Comment 4; Alpha 4; Social Activities Committee 4; Camera Club 2, 3.

Reticent, scientific and systematic in all he undertakes Jim's infrequent but well-timed, well-phrased, and welcome remarks are of value to his audience. Jim's particular hobby is photography and he is recognized as our authority on the subject, yet he knows an infinity about history, literature, and science.

HELEN DOROTHY PEARSON

348 Woreland Street, Middleboro. Science Club 3, 4; Topics of the Day 4.

Quiet, studious, yet Helen surprises us occasionally with an effective quip indicative of her sly humor. She has capably combined the art courses with the scientific courses. She has a pronounced—though not an active—interest in missionaries.

RETA ARLENE PEASE

13 East Pleasant Street, Amherst. Kindergarten-Primary 1, 2, 3, 4; President 4; W. A. A. Board 4; Basketball 1, 2, 3; Modern Dancing 1, 3, 4.

A pleasant, sincere personality with a genuine love for little children. Her opinions are conservative but none the less forceful. We are sure that Reta and Mr. Durgin would have an eternal feud; the former stands for Eli Yale—no need explaining Mr. Durgin's ideal.

JAMES MORRIS PEEBLES

Monument Beach. Student Council 1, 2, 3; President of Class 2, 3; Chapel Committee 4; Campus Comment 4, Business Manager 4; Culture Fund 2; Dramatic Club 3, 4; Orchestra 1, 2, 3, 4; Men's Glee Club 1, 2, 3.

Jimmy unassumingly goes about his various activities in orchestra, in dramatics, in class, and in the social life of the college. With an amicable smile he agrees to play another trumpet solo in chapel, or settles down to an earnest discussion of baseball.

FRANCES GOULD PENLEY

174 Birch Street, Bridgewater. Day Student Council 4; Student Council 4; Social Activities Committee 4; Civic Committee 4; Garden Club 1; Topics of the Day 1; Basketball 1.

Our Belle of the County, "Pretty Penley", Frances is charmingly unpretentious, loyal, and sincere. She gains more by gentleness than many gain by aggression, and having made up her mind, usually does obtain her objectives—a sensitive, worthwhile person, which is rare enough, but rarer than that, she blushes!

ALBERT WILLIAM PERRIER

Ph.B., Holy Cross. 306 Arnold Street, New Bedford. Newman Club 4; Topics of the Day 4.

Studios "Al", Holy Cross' gift to Tillinghast, immediately became popular with the student body at Bridgewater. One of the assistants to the Dean of Men, Al was noted for his inimitable manner of conducting our History of Education class.

DAMON WILLARD PITCHER

81 Newberry Street, Brockton. Basketball 1, 2, 3, 4.

He looks like a transfer from Heidelberg, the nonchalant Damon. Sharing the belief that dignity is a suspicious circumstance he succeeds in being that perfectly natural personality everyone knows and likes. We could tell you how adaptable he is, how facile in thought and action, but you know all that in addition to your own special reason for liking him.

JESSIE MAY PLACE

51 River Street, Middleboro. W. A. A. Representative 2; Day Student Council 1; Garden Club 1, 2; Topics of the Day 1; Basketball 1, 2; Soccer 2; Archery 3.

Jessie bubbles with laughter and love of life. A fountain of worldly advice and philosophy comes from this concentration of infectious vivacity and enthusiasm. She tingles with life from head to toe.

JENNIE ANNE PLAZA

284 Earle Street, New Bedford.

Golden hair arranged in the latest Joseph Bartel coiffure introduces Jennie. She is one of the pair of industrious New Bedfordites who devote all of their time to the pursuit of knowledge. She never enters a classroom unprepared. What a record!

ALLI MORRIAN PURO

395 Water Street, Quincy. Glee Club 3, 4; Chairman of Culture Fund Committee 4; Election Committee 3, 4; W. A. A. Board 1.

Alli is a follower of all the arts, and hence gets keen enjoyment from the so-called cultural subjects. She puts forth her most earnest efforts in these directions. Her interest in antiques is an absorbing hobby, and she is an enthusiastic swimmer and skater. Sometimes abruptly frank, she is always disarmingly sincere.

WILMA ANNA QUINN

56 Brown Avenue, Holyoke. Dormitory Council 4; Social Activities Committee 3; House Board Woodward 4; President of Woodward 4; Garden Club 1, 2, 3, Secretary 2; Vice-President 3; Camera Club 1, 2, 3, 4, Vice-President 2 and 3; Basketball 1; Golf 3; Tennis 2, 3, 4.

Billie has a hearty interest in life—just look at her activities! She is an enthusiastic supporter of these - all the time remaining poised and well-groomed. She was an able, sympathetic President of "Wood."

MARIE RANDALL

292 School Street, Whitman. Treasurer of Day Student Council 3; Chapel Committee 3, 4, Chairman 4; Student Council 4; Topics of the Day 1.

Marie, with her work done, wears a big radiant smile. In between smiles she is industriously, economically, and conscientiously doing many, many things—now arranging a chapel program, again hurriedly donning a smock to work with things artistic—sometimes worrying, sometimes scolding, always true.

WILLIAM ALEXANDER REGAN

1 Canton Street, North Easton.

A male sophisticate—appreciative of modern art even as portrayed by the ballet. Will always has—shall I say—an appropriative remark subtly tinged with sarcasm or cynicism. His self confidence and logical reasoning, his adolescent liking for arguments, and new and large words, coupled with a peculiar dislike of work, make him a well known character.

ALPHA

MARY REIDY

1200 Pleasant Street, East Weymouth. Dormitory Council 3, 4; Treasurer Tillinghast 4; Garden Club 3, 4, Vice President 4; Newman Club 3, 4.

The girl with a big heart—always willing to lend a helping hand. Mary has one of the nicest speaking voices, which we're sure her future pupils will enjoy. Her philosophy of life is indeed an ideal one.

JOAN ELEANOR RIGBY

23 Berry Street, Quincy. Dormitory Council 2; Secretary of Tillinghast 3; French Club 2; Garden Club 3, 4, President 4; Topics of the Day 4; Bicycling 2, 3.

Whether it be planting corn, pruning trees—or proceeding to place before us her "philosophy of education"—the same smile and self assurance identify Joan. Tailor-made and business-like, she trims her actions and words to "just fit" any occasion.

LAURA HELEN ROBAK

73 Nelson Street, New Bedford.

Laura and Jennie have been linked in friendship for four years or more. Laura is very quick-witted and possesses some very, very modern views on teaching. She belongs to the progressive school. But will she use all those ideas or will she add another ring to that diamond on her left hand?

PHYLLIS ROBERTS

155 Park Avenue, Arlington. Social Activities Committee, 2; Library Club, 4; Vice President Dormitory Council, 4; Chairman Elections Committee, 4.

Petite, punctual Phyllis,—with a ready summary of the latest book and a thoughtful literary criticism, she's a suggestion of spicy daintiness in any class or in any of the vital discussions held by the serious seniors in Wood.

HELEN MacGREGOR ROBERTSON

805 Neponset Street, Norwood. Dramatic Club 2, Secretary 3, President 4; Girl Scouts 1, 2; Garden Club 1, 2; Topics of the Day 1; Basketball 1, 2; Soccer 1, 2, 3, 4; Baseball 1, 2, 3, 4. Head of Volley Ball 2; Head of Tennis 2; Tennis Committee 1, 2, 3, 4.

As President of the Dramatic Club, "Sunny" has exhibited fine executive and dramatic ability. Her talents are not confined to dramatics alone but place her among "the moderns in art."

HARRIET ROBINSON

Robinson Road, Littleton. President Dormitory Council 4; Head Proctor of Woodward 3; Camera Club 1, 2, 3; K. P. 1, 2; W. A. A. Council 1, 2, 3; Initiation Committee 2; Basketball 1, 2; Hockey 2; Archery 2; Baseball 2.

Debatable "Hat" keeps all the faculty on their toes—ever ready to contradict their statements and venture her opinions—adds spice to all classes—has an answer for every question and an enviable spirit of conviction which we might say is typically "Robinsonian".

DONALD THOMAS SCHAPELLE

35 Vernon Street, Rockland.

Delver into the records of the past, an ardent historian, accounting for present-day conditions by the deeds of our forefathers, is never unprepared for class, has a subtle and very keen sense of humor, revealed to a very few of his delighted classmates.

ANNA EDITH SHAFF

21 Washington Street, Taunton.

If patience is a virtue, Anna is exceedingly virtuous. Her even temper, tolerance, and consideration for others' feelings prove her to be a real person. She has fine taste in style, appreciates the good in art, music, and literature, and can she knit!

MARION RUTH SHAW

25 Hillcrest Avenue, Brockton. Girl Scout 1, 2; Orchestra 4; Tennyquoit 1, 2, 3; Head of Archery 4; Volley Ball 2.

Marion is decidedly business-like. She has a very scientific mind; but seems to enjoy keeping her views to herself. She never makes a statement unless she has proof of the facts. However, outside of class, she is a brilliant conversationalist, with a certain captivating twist of humor which attracts many students to the 3:30—4:30 Round Table Conferences.

ELEANOR MARSHALL SISSON

3939 Acushnet Avenue, New Bedford. Secretary of Dormitory Council 4; Orchestra 1, 2, 3, 4, Secretary 2, 3, 4; Bowling 3; Tennis 2, 3, 4.

Deliciously serious and practical for such a lovable little lady, Eleanor, with a pencil in one hand and notebook in the other, is usually choosing a committee or checking off duties done or to do. Because she is unobtrusively precise and particular, she is delightfully feminine and nice.

JEANETTE WOODBURY SMITH

34 Troy Street, Brockton. W. A. A. Financial Secretary 3, 4, Vice President 4; Golf 1, 2, 3, 4; Head of Golf 2, 3; Hockey 1, 2; Modern Dancing 4.

What fashion decrees, Jeanette possesses. Balls seem to be her hobby. With a ball of this or that and a pair of knitting needles she clicks some of the best looking clothes. With her eye "always on the ball" she makes "a hole in one" and carries away a title, and from us a loving cup.

WANDA ROSALIE SPANICK

2579 Riverside Avenue, Pottersville. Glee Club 2, 3, 4; Tenniquoit 2, 3, 4; Basketball 1, 2; Dancing 1.

Dark, fluffy hair and soft twinkling eyes—outwardly demure, inwardly alive and alert—a wistful, lovable little lady is Wanda, very serene and reserved, unobtrusively wise and profound. Her hobby seems to be waiting patiently for a train, either in Bridgewater, or in—Taunton, in the spring.

THOMAS LESLIE STETSON

64 Center Street, East Weymouth. Basketball 1, 2, 3, 4; Tennis 1, 2, 3, 4.

Interested in sports although not this year an active participant—his fine coloring is the envy of the feminine members of the class. His ambition in life is to lead a band. (He has already selected his blues singer.) Stet is naturally slow, quiet and easy-going, but tennis brings out the active and spirited side of his nature.

RALPH BOYD STEWART

93 Webb Street, Weymouth. Class President 1; Baseball 1; Basketball 3, 4.

No one has yet disturbed his perfect tranquillity or has aroused his ire, yet athletically he's a scrappy fighter and has always been "tops" in sports. With his slow, profound smile and Stewart Personality he could cut a wide swathe with the ladies but while at Bridgewater he has concentrated on only one lucky miss.

W. PHILIP SWARTZ

17 Schuyler Street, Roxbury. Culture Fund 4, Pro-tem Chairman 4.

"Phil" the raving radical from Roxbury was one of our outstanding characters. Habitual frequenter of libraries, an ardent journalist and expressive student, he was termed assistant Dean of Men—"and rightfully so."

South Road, Bedford. Dormitory Council 3, 4; Vice-President Tillinghast 4; Social Activities Committee 4; Garden Club 1, 2, 3, 4, President 3; Glee Club 4; Hockey 1, 2, 3.

Doris is the pleasant, friendly person who helps beginners when they are learning to weave. Especially gifted in the making of things artistic, open-minded, a steadfast friend, Doris gives much comfort to us unfortunates who have so many troubles.

ELEANOR WINIFRED TUPPER

48 Chapel Street, Abington. Campus Comment 2, 3, 4; Library Club 2, 3, 4; Kindergarten Primary Club 1, 2, 3, 4; Garden Club 1; Hobby Club 3; Archery 3; Modern Dance 1, and 2; Basketball.

Tall, congenial, and droll, Eleanor possesses a flair for creative writing, a natural leaning toward art, and a susceptibility for the charm of Nantucket. Characteristically she is deftly sketching figures in every spare corner of paper, chatting in a friendly way to a classmate, or engrossed in the latest novel.

BEULAH IONE TYSVER

10 Marble Street, Gloucester. Garden Club 1, 3, 4, Secretary 4; Camera Club 1, 2; Topics of the Day 2, 3, 4, Secretary 4; Dancing 2.

Somewhat withdrawn from the lively side of college life, Ione's low voice is heard reciting, and then is gone, we know not where. We suppose to Tilly where she enjoys her group of associates and lives a very secluded life.

MARIE HULDA VON BERGEN

44 Hillside Avenue, Wollaston. Campus Comment 1, 2, 3, 4, Editor 4; Glee Club 1, 2, 3, 4; Library Club 1; Orchestra 1, 2; Choir 1, 2, 3; German Club 2, 3; Lecture Fund Committee 4; Archery 3, 4; Golf 4.

Energetic, self-possessed, very definite in her aims; capably managing half-a-dozen man-sized positions at once, all the while retaining her flashing smile.

THELMA THERESA WESTERLING

North Pembroke. Handbook Committee 1, 2, 3, 4, Chairman 4; Student Council 4; Dormitory Council 4; Camera Club 1, 2, 3, 4, Secretary-Treasurer 3, Vice-President 4; Garden Club 1; Kindergarten Primary 1; W. A. A. Representative 1; Head of Health 3; Chairman of W. A. A. Handbook Committee 3.

A small, attractive young lady with large, brown eyes, precise curls, and starched white collars and cuffs—an outstanding example of meticulousness and intelligence—Thelma is sought by faculty and committees because she is quietly efficient, willing to cooperate, and fun to work with.

LAWRENCE BRADFORD WESTGATE

Miller Street, Middleboro.

Brad has never been known to hurry. His deliberate answers often have much more to them than mere words and Brad could go far if his exertion equalled his mental power. But oh! it's so much work! He is an important member of a happy foursome which has had some fun while at B. T. C.

ALMA LOUISE WEYGAND

46 Avon Street, Taunton. Day Student Council 1; Basketball 1.

"Slim and trim", that's Alma! She is one of the "noon-day light fantastic trippers"—maybe that is how she maintains her slimness. However she does not allow her pleasures to hamper her efficiency.

GEORGE S. WHITE

A. B. Boston College. Baptist Street, Mattapoisett. Orchestra 4; Newman Club 4.

"Whitey", though with us but a year, has quickly "adapted himself to his environment". His quizzical smile and friendly manner are apparent in classroom and on campus. A veritable Gibraltar in the History class, his "Will you grant me that point?" will be long remembered by some of Bridgewater's aspiring historians.

MARJORIE WHITNEY

Hyannis. French Club 1, 2, 3, 4; Tennesse-quoit 2; Archery 3.

Marge is another who specializes in art, and her charming Mexican-type room in Tillinghast reflects this taste. She wields a mean knitting needle and enjoys musical comedy. Marge likes clear, modern colorings, and, judging by her frequent visits, finds New York City fascinating.

BERNICE MARIE WILBUR

901 North Main Street, Randolph. Garden Club 3; Tennesse-quoit 1; Baseball 2; Archery 3.

Bunny, talented in art, conscientious in studies, revealed her aptitudes to us when, after moments of discouragement, we have gratefully accepted her assistance. Her shyness, lilting laugh, and whimsical smile are known exceptionally well in the commuters' room.

PHILIP WESTON WILBUR

Wareham Street, South Middleboro. Glee Club 1, 2, 3, 4; Vice-President 4; A Capella Group 3, 4; Men's Club Play 3.

Phil is one of the most even-tempered men in our class. His baritone voice will be sadly missed by the musical groups of the college, especially the barber-shop quartet, which gathered daily at the downstairs drinking fountain. He is a sincere, industrious senior, his interests leaning toward the practical.

RICHARD FRANCIS ZEOLI

294 Middle Street, East Weymouth. Business Manager of Alpha 4; Assistant 3; Soccer 1, 2, 3, 4; Manager of Basketball 4; Assistant 3.

Dixie Oilie, the hard-hitting soccer player from Weymouth, was probably Bridgewater's greatest informal debater. A man, practical and desirous of action, Dick has made an envious scholastic record while at college.

ELIZABETH FORR HALE

58 Lewis Street, Athol. A. B. Wheaton College. Ed. M., Boston University. Topics of the Day 4.

Betty came to us from Wheaton bringing with her an ambition to do much in history. Her habit of saying usual things in an unusual way instantly won her a place in the hearts of many "dorms". She has whole-heartedly entered into our social life.

JAMES HINCKLEY

Randolph Street, North Abington.

"Pete" the aviator from Abington who prided himself on never missing a class during his four years at Bridgewater, was one of those fortunate individuals who always received good marks without studying. Pete had a "Mary" time spending his spare periods outside the south door.

MARJORIE ELLA HOWLAND

18 Cottage Street, Elmwood.

Quiet, unassuming Marjorie has a strength of character and a balance of thought which is a valuable trait for anyone who is fortunate enough to possess it. Marjorie will always be an influence for good and clear thinking on any issue.

QUENTIN VICTOR LABELLE

64 East Street, Avon. Science Club 3, 4; Baseball 1, 2; Alpha Board 4.

The charming smile—the toss of the head—a wave of the huge expressive hands—that's our cosmopolitan Quent. Imaginative, impractical, unperturbed by minor or major details, a fascinating figure, a gentle courteous knight. A paradox? You've guessed it.

LOIS ALYSON STUDLEY

26 West Street, Attleboro. A. B. Middlebury. A. M. Clark University. Garden Club 4; Glee Club 4; A. Cappella 4; Orchestra 4; Choir 4; Bicycling 4.

Lois is an authority on history having developed her background for it in Middlebury and at Clark. In contrast with her dignified classroom air is her joviality and good nature. She can be depended upon for co-operation and good ideas.

HELEN LOUISE TINDALE

A. B. Wheaton College
3 Hampton Road, Brockton. German Club 4.

Helen entered B. T. C. from Wheaton. Her reserve and studious attitude have made her fit into our classes and when she smiles we're glad she came.

JUNIORS

President	George Johnston
Vice President	Dorothy Perkins
Secretary	June Sherman
Treasurer	Claire Gardner

History

The freshman year was ushered in with many bonnets, rattles, red caps, and green bows. Our social calendar contained a freshman party, a social, and many many hours of pleasure for everyone.

In our sophomore year, only one division, C4, had the opportunity of practice teaching in the Training School. The other members of the class were busy with their classroom studies and extra-curricular activities.

In our junior year, all of us had included in our programs the much anticipated practice teaching, and the B4 division went out teaching for a nine week period in a public school system. The Junior Social, with snow train motif, was the first social event of the year sponsored by the class, while the Junior-Sophomore Prom was probably the most successful formal of the year.

The last class of graduating juniors witnessed the happy climax to three years of activity and pleasure. Best of luck to them!

June Sherman, Secretary

GRADUATING JUNIORS

MARIE ELIZABETH BROMLEY

569 Cross Street, Bridgewater. Glee Club 1, 2, 3; Kindergarten-Primary Club 1, 2, 3.

Unaffected, pensive, quiet, but surprisingly argumentative on certain occasions, Marie makes the most of every opportunity. We know she always plays fair and we wish her the best of luck in everything.

ELIZABETH LAILA DIX

32 Sycamore Avenue, Brockton. Girl Scouts 1; Kindergarten-Primary 2, 3.

Wherever Betty is you always find laughter, gaiety, a most captivating smile—and Ding. But now Betty has a ring. What about Ding? Still going to teach school, Betty? Anyway he's a very lucky gentleman.

ISABEL ALDANA JENKINS

73 Palmer Avenue, Falmouth. Glee Club 1, 2, 3; Librarian 2, Vice President 3; Der Deutsche Verein 1, 2, 3, President 2, Director 3; Kindergarten-Primary 2, 3; Choir 2, 3, Director 3; Alpha Representative 3.

Isabel—the one person on whom C4 could always depend to say and do the right thing. Her sweet gracious manner of conducting the singing in chapel was an incentive for everyone to sing his very best.

DOROTHY JEAN KIRBY

100 Ridge Street, Fall River.

The last bell rings—then in strolls Dot. Ask for her ingenious use of toothpaste which was most effective while she was in Training School. She made a grand forward for the Junior Red Flashes!

DORCAS ELIZABETH MOULSON

124 West Street, Ware. Campus Comment 1, 2; Ass. Bus. Mgr. 2; Library Club 2, 3; Proctor in Woodward Hall 3; Social Activities 2.

Where? Ware. Ducky certainly has us guessing when we asked about her former abode. She is exuberant, vivacious, collegiate, full of "pep, vim, and vigor." Many a Woodwardite owes attractive waves to Ducky's adroit fingers.

• 1937

ALPHA

MARCHING SONG

I

Cheer for our college, B. T. C. so dear
The place we love to call our own, better
every year (our college)
As years are passing, may we learn from
thee,
To live our lives so that every day we
shall of service be.

CHORUS

Alma Mater, we sing thy praises!
We will ever be true to thee.
Where e'er we go, throughout the land,
we'll pledge our loyalty.
So forever we shall be faithful,
In all that we say or do.
We'll always cheer for B. T. C.
Bridgewater, here's to you!

II

When ships go sailing out upon the sea,
In every port a beacon shines, long and
faithfully,
So are we guided by thy shining light,
Which never fails to show the way to-
ward wisdom, truth, and right.

CHORUS

Words and Music by

Lucille W. Benson, '29

CLASSES

FORMER MEMBERS OF CLASS OF '37

Marguerite Bertrand	20 Sharon Street, West Medford
Ann Negri	Washington Street, East Bridgewater
Frederick Anderson	18 Pearl Street, Middleboro
Samuel Alman	97 Quincy Street, Roxbury
Helen Vero	9 Lane's Avenue, Taunton
Lucille Newton	16 Temple Street, Brockton
Ruth Nerney	9 John Street, Attleboro
Rita McManus	26 Kilton Street, Taunton
Eleanor Lydon	594 Washington Street, Brookline
Blanche Johnson	17 Reynolds Street, North Easton
Cecelia Gurhey	50 Amory Street, Quincy
Violette Grenier	44 Middle Street, South Dartmouth
Edith Doremus	Essex Street, Lynnfield Center
Barbara Manter	125 Broadway, Taunton
Josephine McNamara	6 Jefferson Avenue, Taunton
Shirley Baenziger	19 Dunbar Street, Abington
Dorothy French	37 South Avenue, Melrose
Winifred Goodell	Elm Street, Dighton
Emma Graham	414 Brown Street, Attleboro
Virginia Hill	12 Mayar Avenue, Beverly
Marion Cummings	230 Nahant Road, Nahant
Phyllis Adams	29 Franklin Street, Stoughton

DAY

A blue silk day
In a chariot
Drawn by
White clouds
Drives lazily
Through the sky.

THORNS

The rose-bush
Is driving
Her lacquered swords
Into the bleeding
Sunset sky.

DREAM

The snow sleeps
Mistily
In the arms
Of the earth.

Junior Class Roll

Candidates for Degree, 1938

Barton, Beatrice Irene	12 Eustis St., Wollaston
Bazinet, Ernest Napoleon	15 Schofield Ave., Dudley
Bell, Dorothy Franklin	173 Spring St., Brockton
Billar, Milton	29 Lancaster St., Quincy
Blake, Eleanor Frances	34 Linden St., Fall River
Blanchfield, Alice Joanne	13 Holyoke St., Easthampton
Borgatti, Magda Barbara	75 High St., Bridgewater
Bump, Benjamin James	26 Courtland St., Middleboro
Cadwell, Emma Elizabeth	42 Summer St., Kingston
Campbell, Eleanor Cavanaugh	42 Church St., Bridgewater
Carlson, Margaret Laimi	105 Plympton St., Middleboro
Carroll, Rita	65 Norton Ave., Taunton
Chadwick, Alice Virginia	51 Francis Ave., West Bridgewater
Chassey, Viola Edith ²	64 Grove St., Bridgewater
Chicetti, Joseph Anthony	12 Perkins St., Bridgewater
Cleary, Marjorie Edith	108 Phillips St., Wollaston
Cleaves, Barbara Ruth	185 Bridge St., North Weymouth
Clegg, Elizabeth Anthony	Fall River Ave. and Cole, Seekonk
Cohen, Leo Henry	18 Balfour St., Roxbury
Connell, Mary Alice	44 Iron Hill, East Weymouth
Costello, Margaret Ellen	10 Hanna St., Quincy
Courant, Genevieve Angelica	56 Washington St., Gloucester
Cowgill, Ethel May	Box 818, Onset
Creney, Eileen Katherine	462 Summer St., Brockton
Crowell, Geraldine Claire	26 Hartsuff St., Rockland
Cushman, Dorothy Roe	37 Hale St., Bridgewater
Cushman, Milo Emerson, Jr.	Box 40, R.F.D. No. 1, Westfield
Deane, Margaret Jessie	462 Summer St., Bridgewater
Dennison, Doris Roberts	43 Quincy Ave., Quincy
Donahoe, Mary Rita	217 Commercial St., Weymouth

Junior Class Roll

Candidates for Degree, 1938

Donovan, Rita Frances	19 Beal St., North Weymouth
Dutton, Shirley Mae	10 Alvin Road, Plymouth
Dwyer, Richard Bernard	Basket St., Huntington
Flaherty, Kathryn Edith	30 Tapley St., Lynn
Fleish, Sylvia	Gammons Rd., Acushnet
Foley, Grace Ellen	35 Plain St. Randolph
Francis, Marilyn Ellen	38 County Road, Chelsea
Gallery, Mabel Jeanne	682 Second St., Fall River
Gardner, Claire Avis	37 Beebe Road, Bridgewater
Gaudette, Wilder Ayling	High St., Norwell
Gauszis, Mary Antoinette	46 Upland Road, Brockton
Goldstein, Mildred Roberta	889 Robeson St., Fall River
Graham, Kathleen Lydia	Benson St., South Middleboro
Gurney, Elizabeth	349 Cottage St., New Bedford
Hanlon, Lawrence John	211 Copeland St., Quincy
Harlow, Eleanor Frances	106 Ocean St., Marshfield
Hartford, Marjorie Carroll	646 Essex Ave., Gloucester
Hepperle, Anna Rosaline	129 Hollis Ave., Braintree
Hull, Pauline Torrey	4 Abbott Road, Gloucester
Jagiello, Francis Gerard	4 Dawes St., Dorchester
Johnston, George Francis	218 Atlantic St., Atlantic
Kelly, Kathleen Buddington	80 Rochelle St., Springfield
King, Gertrude Lillian ¹	Box 207, Haydenville
Kispert, Moira Estelle	69 Herman St., Fall River
Knuttunen, Sylvia Vieno	52 Buckley St., Quincy
Koskela, Edward Werner	Sagamore
Kuchmeister, Florence Louise	15 Willow Ave., Winthrop
Kundiz, Violet Jenny	35 Herrod Ave., Brockton
Leonard, Ardella Meredith	41 Court St., Brockton
Lindsay, Josephine Mae	1348 Main St., South Weymouth

1937

ALPHA

Lipman, Dorothy	138 Myrtle St., New Bedford
Logan, Helena Hope	540 Columbian St., South Weymouth
Martin, Jeannette	1 Warren Ave., Plymouth
Masterson, Mary Ellen	1 State St., Taunton
McCarthy, Daniel Justin	18 Hamilton St., Brockton
McDonough, Mary Eileen	28 North Ave., Norwood
McGloin, Margaret	592 Washington St., Braintree
McGovern, John Francis	13 Charles St., North Abington
Metcalf, Mary	450 Plymouth St., Bridgewater
Moore, Marjorie Frances	99 Mt. Prospect St., Bridgewater
Morgan, Phyllis Evelyn	896 Allen St., Springfield
Moynan, Dorothy	13 Everett St., Taunton
Murphy, Rita May	36 Lincoln St., North Weymouth
Nash, Malcolm Franklin	61 Chapel St., Abington
Newsome, Dorothea Wilma	40 Hancock St., Boston
Nolan, William Joseph	60 Sagamore St., Dorchester
Nye, Alma Cassandra	23 Pearl St., Middleboro
O'Brien, Anna Irma	312 Franklin St., Quincy
Oram, Alice Louise	45 Kenneth St., West Roxbury
Paul, Jeannette Aldora	77 Perry Ave., Whitman
Perkins, Dorothy Rose	133 Court St., Plymouth
Perry, Amy Frances	212 Hawthorne St., New Bedford
Polsey, Barbara Steere	170 Union St., Attleboro
Powell, Margery Elizabeth	54 Fuller St., Middleboro
Radlo, Lucille	18 Schuyler St., Roxbury
Rapaport, Jacob	18 Crowell St., Dorchester
Reynolds, Martha	51 Holmes St., Quincy
Riordan, Mary Rose	155 Newbury St., Brockton
Roberti, Ada Joan	Sandwich
Rudd, Marie	200 West Springfield St., Boston
Russell, Marjory Floyd	30 Keith Place, East Bridgewater
Ryan, Albert Thomas	56 Park St., Rockland
Rymut, Bronia Bertha	Furnace St., Halifax
Sandlovitz, Helen Sylvia	15 Grafton St., Quincy
Shaw, Lillian Valencourt	40 Hussey St., New Bedford
Sherman, Dorothy Ellsworth	Box 13, Eastondale
Sherman, June	261 Titicut St., State Farm
Skahill, Edward Vincent	5 Everett St., Wellesley
Skerston, Olga Julia	303 Summer St., Bridgewater
Smith, John Gregory	83 Nelson St., Dorchester
Smith, Margaret Emily	R. F. D., Buzzards Bay
Southworth, Elizabeth	426 Plymouth St., Bridgewater
Sparkes, Alice Louise	66 Broadway, Taunton
Spillane, Katherine Helen	11 Marietta Ave., East Braintree
Sullivan, Anna Elizabeth	32 Maple St., Randolph
Sullivan, Lillian Marie	34 Richie Road, Quincy
Sullivan, Mary Elizabeth	33 South Walker St., Lowell
Sullivan, Ruth Mary	55 Bigelow St., Fall River
Thomas, Gladys Trenetta	Plain St., North Easton
Vanelli, Elaine Bond	26 High St., Quincy
Vestburg, Dorothy Marie	29 Common St., Weymouth
Viner, Virginia Caroline	18 Nilsen Ave., Quincy
Vollmer, Carol	Curtis Ave., Scituate
Warren, Thomas Larkin	State Farm
Waters, Doris Theophile	102 Seaver St., Roxbury
Webber, Helen Gertrude	Oak Hill Road, Rutland
Wehter, Aune Kyllikki	21 Garfield St., Quincy
Weldon, Althea Virginia	41 Columbia St., Watertown
Whittemore, Dorothy Alice	42 Overlook Road, Randolph
Wintermeyer, Charles	4 Walker St., Weymouth
Witherell, Charles Emerson	South Worthington
Wynot, Rowena	17 Clark St., Braintree
Zubrzycki, Victor	30 Sanger St., Bridgewater

¹ present part of first semester

² present entire first semester

1937
CLASSES

SOPHOMORES

President	William McGhee
Vice President	Priscilla Eisenhaure
Secretary	Rose Leonard
Treasurer	Clement Daley

History

“Gone with the wind” is the second successful and happy year of the class of '39.

Though not as strong as the wind, we gave the Freshmen a stormy initiation. The battle was a close one but we were successful and continued to be so in all school activities. Well represented in athletics the Sophomore class is deservedly proud of its many members who were active in the school sports.

Our first step along the social line was the eventful and time honored Sophomore-Junior Prom in January. The colorful Tyrolian decorations and the gaiety of the dance together with its financial success will long be remembered by those who attended.

The Sophomore Hop which was held in the spring was the only social which was run entirely by the members of the class and was a financial, as well as a social, success.

Doubly rich in knowledge and acquaintances, we look forward with eager anticipation to the two years which are ahead.

Rose Leonard, Secretary

Sophomore Class Roll

Allan, Barbara Sawyer	323 Chestnut St., Needham
Allen, Anne Dean	4666 North Main St., Fall River
Albertini, Albert Paul	20 Prince St., Plymouth
Andrews, Louise	105 Graham St., Quincy
Augustine, John	244 South St., Bridgewater
Austin, Jane Elizabeth Montgomery	38 Riverview St., Springfield
Bailey, Frank Merrill	9 Sawyer St., Wareham
Barchi, Rita Edith	64 Ledge Road, Seekonk
Bardini, Mary	East Wareham
Barnes, Marion Elizabeth	35 Jefferson St., Taunton
Barrett, Mary Rita	15 Carter Road, South Braintree
Bartington, Betty Victoria ²	Tilden Road, Scituate
Barton, Amy Bertha	413 Brown St., Attleboro
Behan, Geraldine Margaret	95 Pleasant St., Holbrook
Bentley, Marjorie Frances	35 Prospect St., Weymouth
Bertoli, Lillian Theresa	66 Madison Ave., Quincy
Black, Virginia Edith	50 Willow St., Wollaston
Blaney, Robert Leonard	Front St., Marion
Bongarzone, Elito	76 Madison St., East Weymouth
Boyd, Gertrude Elizabeth	6 Glenwood Way, Quincy
Boyle, Dorothy Mary	Chestnut St., Hatfield
Bragg, Meredith Cove	112 Randolph St., South Weymouth
Brine, Elizabeth Gertrude	73 Prospect St., West Newton
Burnett, John Raymond	58 Simpson Ave., Somerville
Butterfield, Esther Frances	112 Fremont St., Lowell
Campbell, Helen	29 Harbor Villa Ave., East Braintree
Carlson, Judith Viola Maria	96 Middlesex St., Springfield
Casperson, Clara Carlotta	268 Plymouth St., Holbrook
Chaput, Marjorie Louise	20 Ninth Ave., Haverhill
Cheetham, Dorothy Louise	570 Main St., Somerset
Chisholm, Mary Bernardette	18 Guild St., Quincy
Church, Elsie Jane	1431 Washington St., South Braintree
Cole, Evelyn Arvilla	23 Park Ave., Attleboro
Connor, Gerald Joseph ²	35 Bradford Rd., Watertown
Connors, Alice Elizabeth	51 Dale St., Dedham
Coulter, Herbert Westley	552 Plain St., Stoughton
Crooker, Frank Charles	15 Ruggles St., Westboro
Cruz, Priscilla Elizabeth ¹	784 Onset Ave., Onset
Currier, Gertrude Ricker	105 Prescott St., North Andover
Daley, Clement William	210 Highland St., Brockton
Daly, Mary Agnes	74 Summer St., Stoughton

Sophomore Class Roll

Day, Harriet Olive	Fruit St., Norfolk
Denault, Edna Frances	26 Ingell St., Taunton
DeWolfe, Ellen Barbara	30 Chickatabot Road, Quincy
DiNardo, Vincent James	98 Edwards St., Quincy
Dobson, Gladys Lorraine	4 Parkins Court, Taunton
Doros, Alfred Frank	353 South St., Bridgewater
Dunn, Harry Paul	308 Main St., Bridgewater
Dunphy, Mary Elizabeth	19 South Main St., Randolph
Edwards, Helen Seale	14 Arlington St., Haverhill
Eisenhaure, Priscilla	Haverhill St., North Reading
Emery, Rachel Adeline	Gardner's Neck Road, Swansea
Farnham, Philip Clayton	43 Lincoln St., Needham
Field, Dorothy Emily	33 General Cobb St., Taunton
Fischer, Lilly Irene	34 Cross St., Randolph
Fiske, Marjorie Gertrude	10 Leonard St., Greenfield
Francis, Lillian Mae	716 Rockdale Ave., New Bedford
Fruzzetti, Adeline	1100 Pleasant St., Bridgewater
Galotti, Phyllis Frederica	2085 Washington St., Braintree
Gannon, George Francis	115 Middle St., East Weymouth
Gardella, Dora Rose Marie	8 South Maple St., Bradford
Gonet, Joanna Clara	Box 57, Dartmouth
Groht, Elizabeth Adella	52 Bayview St., North Weymouth
Guzzi, Rosina	245 Arlington St., Wollaston
Haley, Alice Rita	78 West St., Randolph
Hancock, Janet	2118 Riverside Ave., Somerset
Hannigan, Walter Edward	288 K St., South Boston
Harding, Walter Roy	54 Prospect St., Bridgewater
Hayden, Bettina Lillian	208 Billings St., North Quincy
Heenan, Alice Mary	450 Pond St., Rockland
Hegarty, Alice Ree	484 County St., Wareham
Hern, Dorothy Helena	83 Oak St., Taunton
Hill, Thelma Louise	207 Brown St., Waltham
Hodgdon, William Bernard	171 White St., South Weymouth
Holbrook, Barbara Thayer	95 Church St., North Attleboro
Holtz, Clara Merium	5 Proctor St., Haverhill
Johnson, Victor Carl	Bay St., North Easton
Judge, Mary Rose	226 Green St., Brockton
Kachan, Theresa	Reservoir St., Northboro
Karimaki, Violet Lilly	43 Buckley St., Quincy
Kaufman, Charles William	102 Bickford St., Jamaica Plain
Kelleher, Rita Julia	189 Dover St., Brockton

1937

ALPHA

Kelley, Helen Elizabeth	102 Water St., Quincy
Keohan, Mary Gertrude	51 Norfolk St., Weymouth
Kiley, Dorothy Frances	36 Brush Hill Road, Milton
Lahey, Katharine Alice	10 Nelson St., Plymouth
Lang, Rita Mary	21 Weston Ave., Holbrook
Lantz, Doris Elizabeth	629 Union St., South Weymouth
Larsen, Carol Lillian	Box 243, Hixville Road, North Dartmouth
Leonard, Rose Mary	87 Prospect St., Weymouth
Lombard, Florence Harding	Box 246, Wellfleet
Lovett, Anna Elizabeth	Main St., Hatfield
Luce, Walter Anderson	Vineyard Haven
Luttet, Helen Hortense	104 Cedar St., Stoughton
Lynch, Rosalie Marie	57 Oliver St., Malden
MacLeod, Norma Louise	49 Endicott St., Quincy
Madden, Margaret Regina	35 Greenway St., Pittsfield
Matteson, Avis June	3 Butler St., Blackstone
Maurer, Ruth Lucille	351 Massachusetts Ave., Cambridge
McFarlin, Thomas Huit	Thompson St., Middleboro
McGhee, William Robertson	72 Moffat Rd., Quincy
Metevier, John Louis	198 West Water St., Rockland
Moore, Mary Louise	484 Main St., Bridgewater
Moriarty, Catherine Elizabeth	11 Falmouth Ave., Brockton
Morrissey, Margaret Theresa	191 Liberty St., Rockland
Mosher, Ernine	140 Read St., Somerset
Murphy, Joseph Francis	30 Pleasant St., Randolph
O'Hayre, Kathleen Elizabeth	65 Beal St., Rockland
Olsen, Verne Hamlyn	125 East St., Wrentham
Osgood, Carolyn Louise	266 Farrington St., Wollaston
Osuch, Louise Nellie	1051 Plainville Road, New Bedford
Paterson, Henry Finlayson	41 Bradford St., Quincy
Payson, Margery Ward	34 Snell St., Brockton
Penley, Ruth Abbie	174 Birch St., Bridgewater
Perron, Laura Agnes	124 Brown St., Pittsfield
Perry, Robert	987 Washington St., Newtonville
Pickering, Priscilla Lottie	Pickering Road, East Blackstone
Pitkin, Clison Muriel	2 Chapin Road, North Andover
Proctor, Clifford Russell	52 Upland Road, West Somerville
Quigley, Mary Louise	18 Oak St., Milton
Reilly, John Clifton	30 Springhill Ave., Bridgewater
Reinhalter, Marguerite Lillian	53 Kimball St., Quincy
Reposa, Mary Elizabeth	103 Wheaton Ave., Seekonk
Rizzi, Helen Rose	29 Hayden St., West Quincy
Roberts, Helen Rita	50 Concord St., Rockland
Roper, Sylvia Ann	Princeton
Rosenthal, Leonard Ellis	59 Washington St., Dorchester
Ryce, Cynthia Alice	38 Washburn Ave., Cambridge
Sanderson, Constance Taylor	16 Hastings St., West Roxbury
Savaria, Eleanor Madeline	52 Rimmon Ave., Chicopee
Senesac, Edmond Everett	136 Central Ave., New Bedford
Shaw, Charles Albert	825 Main St., South Weymouth
Shaw, Madeline	88 Pearl St., Middleboro
Shepherd, William Francis ¹	250 East Water St., Rockland
Sherman, Marion Frances	121 Beech Ave., Melrose
Shields, Mary Louise	42 Franklin Ave., Rockland
Skoczulek, Joanna Marion	71 Hathaway St., New Bedford
Simon, Ruth Naomi	20 Semoynne St., Braintree
Smethurst, Clara	3123 Riverside Ave., Pottersville
Smith, Frances	27 Bates Road, East Milton
Smith, Jean Elizabeth	Pine Hill Road, Westport
Snider, Helen Louise	Washington St., Duxbury
Strange, Ruth Emma	12 Cypress St., Greenfield
Sweinimer, Christina	29 Leavitt St., Brockton
Taylor, Henry Sidney	71 Temple St., North Abington
Thebodo, Kathryn Mary	Stanton Ave., Huntington
Thomas, Miriam	111 Brook St., Wollaston
Torrey, Barbara Lois	6 Torrey St., Attleboro
Trulson, Beatrice Verna	90 Eliot St., Norwood
Turner, Dorothy Little	428 Lincoln Ave., Saugus
Turner, Elizabeth Gray	Bow St., Reading
Walmsley, Irma Violet	228 Highland St., New Bedford
Walton, Barbara	26 Morton Ave., Saugus
Warren, Esther Georgette	65 Housatonic Ave., Lee
Wastcoat, Elizabeth Jane	29 Ellington Road, Wollaston

¹ Present part of first semester

² Present entire first semester.

FRESHMEN

President	Joseph Lesenechal
Vice President	Anette Breen
Secretary	Edward Tobin
Treasurer	Mary O'Rourke

History

The class of 1940 was forced to submit to the whims of the Sophomores from the moment that they entered Bridgewater. We survived however and soon became full-fledged students.

The sack-rush was, as usual, won by the sophomores—we have to wait until next year to win this important event.

The Freshman party was a great success, and a fine spirit of cooperation was evident among the members of the class of 1940.

After November, regular class meetings were held in charge of President Lesenechal.

We entertained the student body of the college at the Freshman Social in May. We put into practice all the things we learned at the social affairs run by our superiors.

Now that the first year is ended, the Freshmen are looking forward to love, laughter, and learning.

Edward Tobin, Secretary.

Freshman Class Roll

Allen, Mary Elizabeth	16 Smith St., Taunton
Andrews, Mary Elizabeth	45 Belmont St., Brockton
Backman, Melvin Abraham	397 Summer St., Lynn
Baltzer, Melba Elizabeth	71 Martland Ave., Brockton
Batho, Jeanne Margaret	58 Summit St., Hyde Park
Bissett, Ruth Margaret	21 Gilmore St., Wollaston
Boutin, Lillian Eloise	6 East Britannia St., Taunton
Bowley, Priscilla May	High St., Randolph
Bradshaw, Florence Annie	209 Read St., Somerset
Breen, Annette Patricia	15 Cushing Ave., Belmont
Brennan, Mary Janice	62 East Alvord St., Springfield
Briody, Mynette Margaret	351 Somerset Ave., Taunton
Brooks, Eleanor Craig	Newbury St., West Peabody
Buckley, Joan Ellen	160 Sea St., North Weymouth
Buron, Rita Anne	106 Plymouth St., Bridgewater
Callan, Francis Edward	11 Alado Place, Brockton
Cardoza, Ida	56 Winter St., Taunton
Carter, Mercia	1138 Dutton St., New Bedford
Chadwick, Ruth Esther	51 Francis Ave., West Bridgewater
Chambers, Virginia Ruth	107 Waverly St., Everett
Cole, Alice Hathaway	Prospect Road, Plympton
Connelly, Winifred Mary	36 Webster St., Medford
Crowley, Alice Marie	214 Neck St., North Weymouth
Curran, Claire Mary	303 Prospect St., Norwood
Daly, Phyllis Lee	76 North St., Randolph
Decoste, Mary Evelyn	34 Bennington St., Quincy
Deich, Samuel Isadore	77 Willowood St., Dorchester
Dobbyn, Barbara Elisabeth	44 Faxon Ave., Quincy
Dobbyn, Helen Josephine	289 Palmer St., New Bedford
Doherty, Genevieve Christine	19 Worcester St., Cambridge
Drummey, Catherine Mary	11 Miller Ave., East Braintree
Dzenowagis, John	112 Burrill Ave., Bridgewater
Estey, Elsie Ruth	324 Bolivar St., Canton
Fahey, Elizabeth Mary	13 East Broadway, Taunton

Freshman Class Roll

Farrell, Richard Joseph	254 Park Ave., Bridgewater
Fiore, Jordan Dominick	80 Quarry St., Fall River
Fisher, Olive Lucille	51 Faxon St., East Braintree
Fletcher, Hope Adams	Dudley Hill, Dudley
Foster, Elizabeth Ruth	East Sandwich
Freeman, Barbara Louise	288 Bedford St., Bridgewater
Gamble, Muriel Elizabeth	36 Ellis St., Brockton
Garvey, Anne Frances	49 Mill St., Randolph
George, Ida Gertrude	74 South St., Wrentham
George, Irene	43 Plymouth St., Holbrook
Gerry, Zenon Andrew	810 Pleasant St., Brockton
Gibson, Elizabeth Ann	17 School St., Gloucester
Greenwood, Helen Louise ¹	245 Park St., Medford
Grundberg, Eleanor Marie	10 Gould St., Stoneham
Gysi, Erne	330 Washington St., Melrose
Hannan, Dorothea Christine	12 Delaware St., Brockton
Harris, George Foster	269 South Main St., Palmer
Harrington, Barbara Louise	656 Cottage St., New Bedford
Harrington, Mary Bernardine	92 Webb St., Weymouth
Harrison, Eunice Claire	Westport
Hatchfield, Rosalie Ann	29 Fullerton Ave., Whitman
Hathaway, Pauline	Centre St., Segregansett
Herrick, Elinor	Tremont St., South Duxbury
Higgins, Agnes Elizabeth	37 Franklin St., Whitman
Howes, Barbara Lee	872 Park St., Stoughton
Jackson, Elsie Christina	16 Fairmont St., Arlington
Jenness, Ellwood Stephen, Jr.	Pleasant St., South Natick
Judge, Helen Frances	225 Green St., Brockton
Kelly, Anna Ferriter	185 Billings St., Quincy
Kelley, Esther Louise	126 Union St., Bridgewater
Kennedy, Thomas McEnroe	74 South Main St., Randolph
Killory, Martin Francis	130 Moraine St., Brockton
Kimball, Elizabeth Janice	149 Union St., East Walpole
Konrad, Stefani	78 Lake Shore Drive, East Weymouth

1937

ALPHA

Kotkov, Frederic	246 Hyde Park Ave., Jamaica Plain
Kravif, Ruth Rebecca	38 Chavenson St., Fall River
Lamkin, Arnold Haskell	32 Ransborough St., Dorchester
Lang, Albert Anthony	21 Weston Ave., Holbrook
Lans, Rose Vellamo	Chapman St., Walpole
Larson, Bertha Angelyn	53 Martin St., Attleboro
Latimer, Edgar Lloyd	64 Prospect St., North Dighton
Laughlin, Winifred Marie	134 Broadway, Taunton
Lawler, Edith Margaret	331 Nantasket Ave., Nantasket Beach
Lesenechal, Elizabeth	12 Pearl St., North Weymouth
Lesenechal, Joseph Jules, Jr.	12 Pearl St., North Weymouth
Levenson, David Eli	18 Saunders St., Brockton
Levine, Arnold	36 Harrington Ave., Quincy
Lindquist, Rhea	69 Highland St., Avon
Lindsay, Jean Therese	1348 Main St., South Weymouth
Littlejohn, Lois Weston	Plymouth St., Middleboro
Lockary, Mary Gertrude	223 Randolph St., South Weymouth
Logan, Muriel Elizabeth	13 Old Colony Ave., Wollaston
Lutted, Barbara Mildred	104 Cedar St., Stoughton
MacFarland, Irving Phillips	758 South St., Bridgewater
Mador, Margaret Edith	648 Green St., Cambridge
Manter, Loretta Whiten	23 Anawan St., Taunton
Marquette, Nance	21 Fernwood Ave., Bradford
Martinelli, Alba	11 West Wood Road, Plymouth
Mattie, Irene May	674 Commercial St., East Braintree
Mattson, Thelma	18 Grossman St., Quincy
Mayo, Harriette Isabelle	Box 214, Orleans
McCann, Mary Agnes	122 Carfield Ave., Chelsea
McCarthy, Margaret Mary	19 East Chestnut St., Brockton
McDonald, Catherine Veronica	102 Crescent St., West Quincy
McDonald, Cecilia Agnes	30 Hill St., East Weymouth
McGrory, Anna Louise	105 South Main St., Randolph
McHugh, Margaret	1 Hemlock St., East Walpole
McKean, Carrie Elizabeth	17 Hollis Ave., Braintree
McLaughlin, Elizabeth	88 Maple Ave., Bridgewater
Meade, Margaret Mary	36 Forest Ave., Brockton
Meranda, Josephine	Marion Road, Wareham
Merrey, Elizabeth May	328 South St., Bridgewater
Moore, Gladys Vernon	99 Mt. Prospect St., Bridgewater
Mullin, Eleanor Mary	56 High St., Canton
Murphy, Margaret Eleanor	81 Highland Ave., Arlington
Mythen, Phyllis Marie	39 Cottage Ave., Winthrop
Nerenberg, Arnold Lasrus	22 Stillman Ave., Brockton
Newton, Betty	57 Roosevelt Road, Weymouth
Nickerson, Vernon Ward	Orleans
O'Brien, Patrick Joseph	17 Norfolk St., Weymouth
O'Neil, Helen Virginia	54 Orange St., Attleboro
O'Rourke, Mary Juliette	35 Pontiac Road, Quincy
Osberg, Constance Irene	219 Main St., Fairhaven
Parent, Anna Elizabeth	18 Elgin St., Stoughton
Pearson, Laura Barbara	348 Wareham St., Middleboro
Pekarski, Virginia Anne	148 Sawtelle Ave., Brockton
Peterson, Tyne	51 Arthur St., West Quincy
Pinand, Frances Eldora	11 Flynt Ave., Monson
Pitts, Eleanor Anne	9 Birch St., Quincy
Prince, Barbara Elizabeth	Box 50, North Eastham
Purtell, Nan Frances	272 Eagle St., North Adams
Queenan, Mary Irene	189 Lawrence St., Canton
Randall, Edwin Harold	5 Lake Shore Road, Natick
Raymond, Jane Lillian	Buzzards Bay
Rice, Gordon Frederick	3 Everett St., Taunton
Richman, Sylvia Marilyn	352 Center St., Brockton
Roderick, Mary Carmen	7 Alvion St., Somerville
Rodgers, William Herbert	242 School St., Taunton
Robinson, Dorothy Ellen	Sturbridge
Russell, Dorothy Leith	R.F.D. No. 3., Box 134, Attleboro
Sanford, Eileen	87 Thacher St., Attleboro
Scanlon, Marie-Louise Delicia	42 Arch St., Middleboro

1937

CLASSES

Shnitzler, Robert Karl	3 Greenheys St., Boston
Silveira, Winifred Mary	12 Summit St., Gloucester
Skulley, William Gerald	488 Ash St., Brockton
Smith, Elizabeth Bertha	Jordan Road, Dartmouth
Smith, Ruth McKenney	West St., Barre
Snow, Clara Marshall	20 Gilson Road, Quincy
Snow, Ruth Edna	Mattapoisett
Spatz, Henry Maxwell	43 Clifford St., Roxbury
Spencer, Marion Stone	21 Roosevelt Road, Weymouth
Staples, George Alvin	342 Spring St., North Dighton
Stein, Miriam	61 Verchild St., Quincy
Studley, Marilyn Walker	177 Concord St., Rockland
Taylor, Barbara Weston	10 Riverdale Road, Wellesley Hills
Taylor, Jean Wilson	High St., Westwood
Tebbetts, Helen Elizabeth	92 Thurber Ave., Brockton
Tobin, Edward Bartholomew	43 Payson Ave., Rockland
Tobin, John Francis	25 Winthrop Ave., Bridgewater
Trenear, Lucille Doris	1081 Main St., South Weymouth
Tripp, Marion Agnes	Hathaway St., South Wareham
Trojano, Lena Anne	137 Pine St., Brockton
Tuomala, Norma	65 Buckley St., Quincy
Tyndall, John Woodrow	36 Maple St., North Bellingham
Wall, Grace Margaret	35 West Ashland St., Brockton
Wall, Irma Aina	24 Brook Road Ext., Quincy
Wall, Margaret Mary	723 Pleasant St., Brockton
Walsh, Eleanor Elizabeth	24 Russell Park, Quincy
Wardwell, Geraldine Frances	278 Belmont St., Brockton
Wentworth, Alice Louise	422 Elm St., Braintree
Wheeler, Mildred Louise	413 Maxfield St., New Bedford
Whiting, Jean Orr	11 Mayflower St., Plymouth
Winsor, Elizabeth	11 Overlook Ave., Brockton
Woodbury, Doris Ellen	154 Bedford St., Abington
Woodward, Gertrude Kimball	Main St., East Norton
Woodward, Henry Francis	65 Plain St., West Bridgewater
Wright, Elizabeth Stevens	14 von Brunt Ave., Dedham
Wright, Marjorie Rita	69 Allen St., East Braintree
Young, Barbara ¹	45 Somerville Ave., East Braintree
Zatuchny, Bernard Victor	44 Hansborough St., Dorchester
Zeoli, Harold Wilson	294 Middle St., East Weymouth
Ziemian, Phyllis Nancy	65 Davon St., Indian Orchard

¹ Present part of first semester

CHALLENGE

Youth, machine-made product of this
age,

Do you think and feel and hope and
dream,

Seek a Truth that will outwear

The constant chafing of the Scientific
Fact?

Do you feel a love of growing things?

The thrill of nature, new in every mood?

Or are you, as your elders think,

Precocious infant, robot-souled

And robot-minded?

Marie von Bergen

STUDENT COOPERATIVE ASSOCIATION

The Student Co-operative Association is the largest and most important organization in the college. Upon entering, every student automatically becomes a member of the association. This union of the organizations which supervise all forms of student activity directly concerned with the functioning of the college is composed of the Student Council, Dormitory Council, Day Student Council, Men's Club, Athletic Associations, and all standing committees.

These committees concentrate on special fields of college work, and include the Social Activities Committee, which plans our social calendar; the Lecture Fund Committee, which presents speakers and musical groups of distinction; the Library Committee; the Bulletin Board Committee; the Handbook Committee; the Chapel Committee; the Civic Committee; and the Elections Committee.

The purpose of this organization is to regulate all matters pertaining to student life which do not fall under the jurisdiction of the faculty, to foster a spirit of unity and co-operation among the students, and to maintain the high standards of Bridgewater State Teachers College. This objective is attained through the efficient work of the various councils under the leadership and guidance of the Student Council.

WONDER

I feel so joyous now—
As I face the sky.
My heart is filled with mirth
And cares all seem to fly—

And now I feel so blue—
I really wonder why,
The earth has grown so small
With still the self-same sky.

Agnetta

TEARS

April has wept
My brook full
Of silver.

Last night I
Saw the moon
Drown in it.

STUDENT COOPERATIVE ASSOCIATION

Row 3—J. Taylor, J. Tobin, J. McGovern, W. McGhee, G. Harris, P. Farnham, G. Long, J. Lesenechal, G. Cosgrove, M. von Bergen.
Row 2—J. McDonough, F. Gillis, D. Cheetham, A. O'Brien, A. Puro, M. Bartell, M. Judge, J. Lindsay, N. Beaton, M. Shaw, V. Black, B. Prince.
Row 1—P. Roberts, M. Randall, T. Ehrhardt, R. Nelson, C. Donahue, M. Bartley, C. Medvetz, E. Bazinet, T. Westerling, L. Eldridge.

STUDENT COUNCIL

President	Katherine Donahue
First Vice President	Mary Bartley
Second Vice President	Helen Kelly
Secretary	Ralph Nelson
Treasurer	Charles Medvetz
Ass't. Treasurer	Ernest Bazinet

The Student Council, with its truly representative membership, consists of men and women, day and dormitory students, class and division representatives, and heads of the outstanding activities and standing committees. The work of the Council is to act as intermediary between faculty and students in raising the standards of scholarship, conduct, and extra-curricular activities. This group aims to initiate the best movements of student collegiate life on the campus, and to improve and broaden life in the college by making available to the student the best that is possible in cultural and educational achievement.

Meetings are held the fourth Friday of the month. Compulsory attendance of all members was agreed upon last year to insure efficiency in the work of the Council.

This year, because of the change of training to the senior year, two new positions, the second vice-president and the assistant treasurer, were created to make possible the uninterrupted performance of the Council.

Ralph Nelson, Secretary

Besides its officers, the Student Council includes the following people:

Pres. Dormitory Council	Harriet Robinson
Pres. Day Student Council	Nellie Beaton
Pres. Men's Club	Gail Cosgrove
Executive Editor Campus Comment	Marie von Bergen

Standing Committees:

Lecture Fund	Alli Puro
Chapel	Marie Randall
Bulletin Board	Madeline Bartell
Handbook	Thelma Westerling
Elections	Phyllis Roberts
Library	Florence Gillis
Civic	Louise Eldridge
Social Activities	Mary Bartley

Presidents of Classes:

Senior	Theodore Ehrhardt
Junior	George Johnston
Sophomore	William McGhee
Freshman	Joseph Lesenechal

Class Representatives

A1	Anna Anderson	C2	Philip Farnham
A2	Girard Long	C3	Dorothy Cheetham
A3	Marion Chambers	C4	Virginia Black
B1	Eileen McDonough	C5	Mary Judge
B2	John McGovern	D1	John Tobin
B3	Anna O'Brien	D2	George Harris
B4	Marilyn Francis	D3	Jean Lindsay
C1	Anna Lovett	D4	Barbara Prince
	D5		Jean Taylor

STUDENT COOPERATIVE ASSOCIATION

Row 3—G. Wardell, I. Mattie, M. O'Rourke, M. Donahue, M. Studley, F. Bradshaw.
Row 2—L. Boutin, A. Heenan, E. Cowgill, R. Penley, M. Tripp, J. Lindsay, S. Knuttunen.
Row 1—F. Brough, A. Anderson, V. Lucey, N. Beaton, F. Penley, N. O'Sullivan.

DAY STUDENTS

President	Nellie Beaton
Vice President 1st	Frances Penley
2nd	Virginia Lucey
Secretary	Anna Anderson
Treasurer	Nona O'Sullivan

Through frosty October, the snowy days of December, blustering March, and April's chilly mornings, several hundred commuters travel many miles to spend ten hours a day at Bridgewater.

Where do they spend the many leisure hours before and after classes? In the commuters' recreation room, which has taken its place as the center of the women day students' social life. Inviting chairs and decorative table lamps, purchased by our council, were added when the room was redecorated. It is rumored that in the near future a radio will become part of the furnishings. Knitting a sweater, crocheting a hat that's "different", reading "Gone With the Wind", discussing the last formal, or just day-dreaming—that's what the commuters think is time well spent!

Our social inclinations lead us into still another activity—that of entertaining. We thought a bit, discussed excitedly, made suggestions, worked over plans—and the result? Lovely new chinaware for our hostesses.

Interested participants in the entire school program, despite a varied one of our own, we have furnished two rooms in Woodward so that we may stay on the campus to enjoy a concert, a Shakespearean play, a formal, or a French Club meeting. We certainly feel that we "belong".

Because of the day-student spirit, next year is certain to be one of progress—one in which the day students will continue to contribute to the life of the school as enthusiastically and constructively as they have in the past.

Anna Anderson, Secretary

DORMITORY COUNCIL

Eleanor Sisson, Secretary

TILLINGHAST HALL

Esther Levow, Secretary

WOODWARD HALL

May next year be as happy and successful.

Virginia Cochrane, Secretary pro tem

Row 2—D. Holmes, P. Hull, F. Kuchmeister, J. Austin, W. Gaudette.
Row 1—M. von Bergen, Miss Rand, A. Puro, Miss Thompson, R. Calen.

LECTURE FUND COMMITTEE

A. Puro, chairman	H. Robinson	E. Bazinet
W. Gaudette	P. Swartz	P. Kuchmeister
R. Calen	P. Hull	D. Holmes
J. Austin	M. von Bergen	B. Bartington
	C. Proctor	
Miss Rand	Miss Thompson	Mr. Tyndall

The Lecture Fund Committee, begun in 1929, presents annually lecturers and musical groups of distinction, especially selected for their general interest to the student body. The presentations are financed by a fund created through cooperative contributions from students and faculty.

The Committee, of twelve members and a chairman, is chosen by the president of S.C.A., with the approval of the Deans. The chairman is a Senior, and all classes except the Freshmen are represented. There are three faculty advisers, one or two changing each year.

STUDENT
COOPERATIVE ASSOCIATION

LECTURE FUND PROGRAMS

1933-1934

October 25	Edward Weeks
	"From an Editor's Easy Chair"	
November 28	Gerrit Beneker
	"Economics From an Artist's Point of View"	
February 26	Dr. Blakeslee
	"World Relations"	
March 8	Tony Sarg
	"Behind the Scenes with Marionettes"	
May 2	Whiting Williams
	"The New Deal in Germany, Russia and the United States"	
May 25	Rev. James G. Gilkey
	"Secret of Getting a Lot Done"	

1934-1935

October 22	Bronson de Cou
	"Dream Pictures"	
November 17	Clare Tree Major Players
	"Pocahontas"	
January 15	Cornelia Stratton Parker
	"Travel versus College Education"	
February 4	John Erskine
	"A Better Education"	
May 27	Prof. J. Anton De Haas
	"Economic Conflict in the World"	

1935-1936

November 1	John Martin
	"The Ancient Art of Modern Dancing"	
November 4	Dr. John Haynes Holmes
	"Is Our Present Civilization Worth Saving?"	
January 3	Dr. Clarence F. Jones
	"The Highland Indians of Peru and Bolivia"	
March 30	Dr. William Lyon Phelps
	"Contemporary Books"	

1936-1937

October 1	Boston Symphony Orchestra
	"Woodwind Ensemble"	
February 10	James Powers
	"Can Europe Make Peace?"	
March 30	Rockwell Kent
	"Art is for Everyone"	
April 29	Carl Sandburg
	"American Folk Songs and Tall Tales"	

Row 2—G. Long, R. Maurer, A. Blanchfield, F. Penley, P. Roberts, J. Partridge.
Row 1—W. McGhee, T. Beck, D. Thompson, M. Bartley, K. Donahue, J. Horton.

SOCIAL ACTIVITIES

[illegible]

The swinging rhythms of the dance music announced to an expectant student body that the first social affair of the year, the Acquaintance Social, had begun. In such a way was the important and enjoyable work of the Student Activities Committee started for the year. Bridgewater considers Social activities a very important part of its curriculum --- and quite the nicest part, in the opinion of the socially-minded students.

With the hurried moving of beds in the dormitory, arrived the much-anticipated Alumni Weekend, which opened hilariously with the Dramatic Club performance on November 14 of "Where's My Money?", filling the auditorium with feminine peals and masculine roars of appreciation. Once more a magic hand transforms the usually drab gymnasium into a gay rendezvous for the Alumni Tea Dance where the heroes of the Alumni Soccer Game limp around the dance floor.

December 4 finds a flutter of formality on the campus as every one joyfully dons evening dress for the first formal event of the year. To the strains of beautiful music, a rapt audience sits motionless listening to the Harvard Orchestra. Close on the heels of this comes the second formal event of the year—the S.C.A. Formal Dance. Shining satin, gleaming lamé, now clothe the dignified dancers side by side with the black and white of tuxedos.

All too soon, the many events so avidly awaited are past and we have only the memory of them, or at the most, some small souvenir for our scrap book. June—the month of seniors—has come. From one place to another they dash gayly, yet always somewhat sadly under the everpresent shadow of that coming final goodbye. Eventually, Baccalaureate foretells the nearness of Graduation. That day at last has come—the traditional Ivy March and Daisy Chain occur to the beat of marching feet, and for the last time, we say goodbye to the Class of 1937 with Alma Mater. We can most assuredly say that this year has been a great social success both for the students and S.C.A.

Doris Thompson, Secretary

1936-1937 SOCIAL CALENDAR

83

PHILOSOPHY

From oak boughs
To daisy chains
Through the years we've swung
But today is cap and gown
Life has just begun.

From Boyden Hall
From Campus green
The Seniors go away—
Midst smiles, cheers, handclasps, tears.
It's Graduation day.

A symphony
In black and white
A masterpiece of art—
But the music shall never be written
It lies within each heart.

There beats the throbbings of a lifetime
A rhythm just found today
But one which will last forever
God made more that way!

Lillian M. Cleary

clubs

clubs

DRAMATIC CLUB

[illegible]

Dorothy Cushman,
Secretary.

DRAMATIC CLUB PRESENTATIONS

WHERE'S MY MONEY

Cast of Characters

[illegible]

DAVID COPPERFIELD

Cast of Characters

David	Francis Callan
Edward Murdstone	Edward Skahill
Wilkins Micawber	James Peebles
Peggoty	Rosalie Lynch
Aunt Betsey Trotwood	Mary Moore
Jane, the maid	Nellie Beaton
Agnes	Louise Conley
Uriah Heep	Frank Bailey
Mrs. Micawber	Louise Andrews
The Stranger	Benjamin Bump
Mr. Dick	Thomas Warren
Jane Murdstone	Virginia Luce

MAY PATTERN

Clear morning!
with eager naughty wind
to drive off vagrant clouds
and leave the blue sky
pale from so much scrubbing.

Leaves, new enough and thin
to let the sun dart thru
and fill the walks and streets
with moving pattern.

Marie von Bergen

CAMPUS COMMENT

A new spirit of friendliness and cooperation has been felt this year among the members of Campus Comment Board. This has come about by the complete re-organization of the staff, and by having a definite program for the enjoyment and education of the members of the staff.

The emphasis this year was on news writing in particular, with heads of departments working with their own group. This system of instruction for writing the paper proved most beneficial.

Another change initiated this year was a five-column paper with a different style of typography.

This year, Campus Comment edited a magazine which provided for the printing of the excellent literary material written by the student body and faculty which cannot be published in a newspaper.

During the 1936 New York trip, the editors from Massachusetts conceived the idea of the now organized Association of Massachusetts State Teachers College Publications, whose object is to foster, develop, and elevate the State Teachers College presses in Massachusetts; and this year two meetings of this organization were held, one in Salem and one in Bridgewater. The plan is to have conferences and clinics to help those papers already organized. We feel that through this organization a start has been made toward building up an interest in journalism throughout the state.

Helen Margaret Cassels, Secretary

I like the rushing sea
While the sun is hot,
And all the rocks are burning.
I like the rushing sea
While my body sweats,
And all my head is turning.
I like the rushing sea
— Frothing and splashing
— Swelling and dashing
— Rolling and crashing
I like the rushing sea!

Agnetta

Row 4—E. McDonough, M. Bentley, R. Blaney, R. Moye, E. Levinson, L. Rosenthal, J. Fiore, J. Peebles,
B. Bump, W. Harding, E. Creney, M. Hartford.
Row 3—M. Carlson, V. Black, B. Torrey, H. Andrews, A. O'Brien, G. Behan, J. Partridge, H. Fletcher,
M. Connell, L. Perron, R. Leonard, M. Koehn, P. Turner.
Row 2—V. Lucey, C. Hayden, O. Skerston, E. Conley, C. Witherell, Miss Lovett, M. von Bergen, J. Julin,
E. Tupper, N. Beaton, M. Callery, E. Savaria.
Row 1—R. Maurer, C. Holtz, M. Morrissey, M. Reynolds, E. Vanelli, M. Shaw.

CAMPUS COMMENT STAFF

[illegible]

SPECIAL REPORTERS

Sports, W. Nolan; Clubs, M. Shaw; Alumni, E. Vanelli; Exchange, M. Reynolds; Columnist, R. Moye.

TECHNICAL AND BUSINESS ASSISTANTS

Copy, M. Callery; M. Connell; Proof, H. Webber; E. Savaria, L. Perron; Headline, C. Sanderson; Make-up, C. Hayden; Advertising, L. Rosenthal, R. Levenson; Circulation, R. Blaney, E. Creney.

Row 3—P. Hull, H. Webber, J. Carlson, M. Connell.
Row 2—A. Pitkin, M. Bentley, M. Kispert, E. Clegg, C. Vollmer, E. McDonough, J. Austin.
Row 1—P. Roberts, M. Hartford, Miss Vining, P. Colby, Miss Carter, F. Kuchmeister, P. Morgan.

LIBRARY CLUB

President	Phyllis Colby
Vice-President	Phyllis Morgan
Secretary	Marjorie Hartford
Treasurer	Polly Kuchmeister

Library Club began this year a little differently from previous years by introducing a more serious type of initiation in the form of a candle-light service. This proved to be very impressive and, we hope, will set a precedent for future initiations.

Another new step was the ordering of club pins by many interested members.

In keeping with previous years, we joined the Book-of-the-Month club so that we might add to the lending library and thereby make it possible for the students to read the latest fiction and non-fiction.

Since Library Club aims to foster literary interest, many new books were reviewed and discussed throughout the year, and the members attended Gielgud's performance of "Hamlet" in February.

The club's social activities terminated with a banquet at the Toll House in the spring.

With the guidance and cooperation of Miss Carter, Miss Hill, and Miss Vining, Library Club has experienced a very profitable and enjoyable year.

Marjorie Hartford, Secretary

Row 3—W. Harding, W. Coulter, F. Jagello, V. Zubrycki, V. Olsen, J. Metevier, T. MacFarland.
Row 2—E. Conley, H. Pearson, E. Butterfield, P. Gricius, H. Roberts, K. O'Hayre, M. Shaw.
Row 1—L. Conley, H. Kelley, T. Newbury, Miss Smith, E. Creney, I. Tysver, P. Colby.

TOPICS OF THE DAY CLUB

President	Thomas Newbury
1st Vice -President	Beatrice Kimball
2nd Vice-President	Eileen Creney
Secretary	Ione Tysver
Treasurer	Marian Fuller

A worthwhile club with a worthwhile purpose—the stimulation of its members toward keeping informed on the current topics of the day.

After a news review and the report on a designated topic, follows the most absorbing part of the program—an informal, highly animated discussion which never fails to be informative.

Stimulating debates and worthwhile outside speakers comprise a fraction of the year's program.

We are not exclusively concerned with the intrigues of wars and politics, but seek variety in the fields of art, literature, music, science, invention, etc.

Highlighted in the year's events was the club's chapel program, which featured speakers who presented the platforms of the various presidential candidates. The program was climaxed by a straw vote in which the entire student body participated.

Ione Tysver, Secretary

FRENCH CLUB

[illegible]

French Club has tried three new experiments; the first was the French Club newspaper, publishing news of the club and of the school; the second experiment was that of forming stock companies within the club and putting on skits, sketches, and plays. Our last new idea was the introduction of hobbies into the club meetings for informality. We can truthfully say that all our innovations have been successfully carried out.

Doris Waters, Secretary

Row 3—M. Studley, J. Lesenechal, L. Rosenthal, R. Blaney, G. Woodward.
Row 2—E. Turner, E. Wright, Miss Bradford, L. Trenier, D. Lantz, L. Sweinimer.
Row 1—F. Kuchmeister, G. Dobson, H. Edwards, C. Graham, P. Eisenhauer, E. Hayden, M. Bragg.

DER DEUTSCHE VEREIN

President	Kathleen Graham
Vice President	Helen Edwards
Secretary	Gladys Dobson
Treasurer	Priscilla Eisenhaure
Librarian	Claire Gardner
Directors	Isabel Jenkins Betty Hayden

Last year the name "baby club" was attributed to Der Deutsche Verein; this year Der Verein has reached the adolescent stage and is fast maturing. Der Verein was fortunate this year in receiving into membership fourteen new members, well able to furnish rich material for this year's programs.

The aims were (1) to develop a greater friendliness toward Germany, mainly through German correspondence; (2) to promote a greater knowledge of German culture by discussion of German literature, music, and art; and (3) to increase skill in spoken German by speaking as much German as possible at the meetings.

Trips to the Germanic Museum, Fine Arts Theatre, to Brockton to hear the Vienna Choir Boys, and speeches by various German exchange professors and students formed a part of the club's programs.

Gladys Dobson, Secretary

GARDEN CLUB

Ione Tysver, Secretary

Row 3—E. Levenson, H. Kelley, B. DeWolfe, I. Mattie, M. O'Rourke, M. Shields, G. Crowell, C. Ryce,
A. Kelly, J. Lesenechal
Row 2—J. Paul, V. Karimaki, M. Scanlon, Mr. Stearns, R. Lang, F. Pinand, L. Pearson, M. Dunphy.
Row 1—M. DeCoste, R. Bisett, D. Turner, P. Gricius, D. Dennison, R. Guzzi, L. Bertoli, O. Day.

HOBBY CLUB

President	Prakseda Gricius
Vice President	Doris Dennison
Secretary	Rosina Guzzi
Treasurer	Dorothy Turner

Hobby Club has just been through a year that has provided a means of enriching the lives of each member to a high degree. Under the able leadership of appointed committees, hilarious, friendly, and educational entertainments have been the result of each meeting. The hobbies of the members ranged from knitting, stamp collecting and coin collecting, to horses, poetry, patchwork, and books.

An initiating party was held in the autumn and a Christmas party was enjoyed before the holidays. At both affairs the members had a happy time.

A movie benefit was given which afforded profitable returns that were used for the college.

At the last meeting, which was a beach party, the members climaxed an eventful year.

Rosina Guzzi, Secretary

MEN'S CLUB PLAY

"A FULL HOUSE"

Cast of Characters

George Howell	Edward Skahill
Ottily Howell	Raymond Burnett
Daphne	John Julin
Mrs. Fleming	Leonard Rosenthal
Susie	Harry Dunn
Auntie	Eli Levenson
Vera Vernon	Joseph Chicetti
Sergeant	John Metevier
Kearney	Thomas McFarlin
Parks	Edmond Senesac
Mooney	Edward Koskela
Ned Pembroke	Thomas Warren
Mrs. Pembroke	Ralph Moye
Nicholas King	Elito Bongazone

Directed by Miss Ruth I. Low

Stage Managers—Robert Jackson
George Leonard

Property Manager—Ralph Moye

Publicity—Frank Crooker

Music—Miss Frieda Rand

CHILDISH FANCY?

Boy,

"See the plane up high,
Flying so far away.
It seems to touch the sky,
I shall fly too some day"---

Old man,

"Childish Fancy!"

Agnetta

G. Cosgrove, W. Nolan, C. Shaw, M. Biller.

MEN'S CLUB

President	Gail Cosgrove
Vice-President	William Nolan
Secretary	Charles Shaw
Treasurer	Milton Biller

This year has been an especially active one for the men of Bridgewater. The athletic program has been supplemented by many activities of a social recreational nature. Night meetings were held monthly in which some of the leading men in Massachusetts education were introduced and addressed the club. Dr. Scott; Mr. Cashman, Superintendent of Special Education; Mr. O'Keefe, State Statistician of the Department of Education; Mr. Sullivan, Deputy Commissioner of Education; Mr. Gruver, Superintendent of Schools in Lynn; all offered messages of value to the club.

Female impersonators were in their element on March 12 when the Men's Club play, "A Full House", was presented. Another high spot of the club's activities was the Amateur night, held in the Horace Mann auditorium on April 2. In May, a banquet was given which superintendents of surrounding towns attended.

Attendance at the meetings has been very encouraging and the general cooperativeness of the group seems to point to even greater success in the next few years.

Charles Shaw, Secretary

Row 4—H. Webber, M. Gauszis, A. O'Brien, M. Connell, G. Long, C. Daley, J. DiNardo, G. Wardwell, M. Wall, L. Perron, W. Silveira.
Row 3—P. Ziemian, C. Curran, A. Lovett, V. Kundiz, E. Creney, D. Gardella, M. Donahoe, W. Laughlin, E. Murphy, M. O'Rourke, E. Gibson, A. McGrory, J. Brennan.
Row 2—M. Sullivan, L. Nardozi, L. Kavanaugh, R. Farrell, M. Hartford, R. Murphy, M. Chaput, W. Nolan, V. Lucey, V. Kelleher, M. McHugh.
Row 1—E. Brine, G. Courant, H. O'Neil, P. Mythen, E. McDonough, K. Moriarty.

NEWMAN CLUB

President	Helen Cassels
Vice-President	William Nolan
Secretary	Marjorie Hartford
Treasurer	Rita Murphy
Delegate	Margaret McGloin

With its first experimental year past, Newman Club, with the help of Mr. McGur-
ren, the faculty adviser, launched a most successful program.

Since there were well over seventy members, the first step was to submit our con-
stitution to the New England Federation of College Catholic Clubs. In January our
club was accepted as a member of the Federation, and the Degree Team from Boston
conducted a very effective initiation.

Interesting speakers were provided for all the meetings, to which all members of
the faculty were invited. Many informative lectures, some illustrated, were presented,
and a question box was maintained.

Besides holding private parties of its own, the club entered into many of the Feder-
ation's activities. A large delegation of members attended the Annual Charity Ball
in Boston and similar affairs throughout the year.

To close the year, Newman Club had a week-end in the spring, and invited the
Federation members to attend. The two big events on the program were a communion
breakfast and a formal dance, both of which were very successful.

Now that it is really in step with the other older organizations, Newman Club looks
forward with confidence to another year.

Marjorie Hartford, Secretary

Row 3—E. Skahill, J. Smith, L. Dorosz.
Row 2—C. Holtz, A. Weldon, M. Connell, Mr. Reynolds, M. Bartell, E. Butterfield, L. Berlioli.
Row 1—A. Brown, T. Westerling, J. Chicetti, M. Butterfield, P. Gricius.

CAMERA CLUB

President	Joseph Chicetti
Vice President	Thelma Westerling
Secretary	Barbara Polsey
Treasurer	Marilyn Francis

Camera Club has enjoyed a most successful and profitable year which was inspired by the enthusiastic interest of the members in the various phases of photography.

As the membership is limited to twenty, only four new members were admitted this year.

Several unusual views of the campus and buildings were taken during the year and many were used in connection with other school activities.

Aside from the regular business meetings we enjoyed several social evenings, the initiation party being in the form of a Scavenger hunt. We are especially proud of our chapel program which depicted the development of the camera from ancient times to the present.

We hope that as a result of our work this year, our members have developed a thorough understanding of photography.

Barbara S. Polsey, Secretary

Row 4—M. Harrington, J. Kimball, M. McHugh, B. Taylor, L. Sullivan, D. Gardella, K. Lahey, P. Bowley, B. Torrey, N. Simon, D. Robinson.
Row 3—M. Roderick, P. Ziemian, L. Trojano, E. Herrick, A. Kelly, P. Smith, C. Curran, H. Snider, A. Pitkin, P. Breen, J. Buckley, O. Day.
Row 2—F. Smith, E. Cole, R. Wynot, J. Smith, K. Flaherty, R. Pease, Miss Marks, M. Shaw, P. Eisenhauer, C. Larsen.
Row 1—P. Daley, M. Dunphy, K. Drummey, H. O'Neil, R. Mythen, M. McCarthy, M. Balzer, I. George.

KINDERGARTEN—PRIMARY CLUB

President	Reta Pease
1st Vice President	Kathryn Flaherty
2nd Vice President	Madeline Shaw
Intermediate Councillor	Dorothy Bell
Secretary	Virginia Cochrane
Treasurer	Jean Smith

Kindergarten-Primary club tries to acquaint its members with all phases of nursery, kindergarten, and primary education. We feel that this can best be accomplished through speakers whose work brings them in direct contact with these aspects of childhood education.

Among the speakers we have had this year were Miss Pauline Smith of Roslindale, representing the kindergarten, Dr. Abigail Eliot, director of the Boston Nursery Training School, and Professor Franklin C. Roberts, associate professor of education at Boston University, representing the primary grades.

Virginia Cochrane, Secretary

Row 3—D. Holmes, G. Johnston, J. McGovern, J. Smith, F. Bailey, W. Jenness.
Row 2—J. DiNardo, E. Skahill, R. Dwyer, J. Fiore, J. Lesenechal, E. Koskela, C. Medvetz.
Row 1—T. Ehrhardt, T. Newbury, Miss Rand, G. Long, P. Wilbur, P. Farnham, H. Paterson, G. Parsons.

MEN'S GLEE CLUB

President	Girard Long
Vice-President	Philip Wilbur
Secretary	Philip Farnham
Librarian	Henry Paterson

The Men's Glee Club succeeded in accomplishing the seemingly impossible when it made its first public appearance in three years before a large audience at the Horace Mann auditorium on April 9.

Every effort was made to raise the level of the organization and this desire resulted in the framing of a constitution and a general recognition by the college.

Men's Glee Club furnished the tenors and bases for the A Cappella group, the newest vocal organization in the college.

Rehearsals were, at times, rather poorly attended, because of the senior and junior training periods and the lure of athletics. Consequently, the men of the organization are to be congratulated for having overcome these obstacles.

May Men's Glee Club express its sincere gratitude to Miss Frieda Rand for her unceasing effort and guidance? Without her, we couldn't have gone on.

Philip Farnham, Secretary

Row 4—M. Logan, M. Chaput, S. Knuttunen, W. Laughlin, H. Webber, M. Donahoe, M. Gauszis, B. Taylor, P. Breen, C. Sanderson, M. Wall, D. Cheetham, N. Marquette, R. Maurer.
Row 3—A. Haley, J. Brennan, V. Chambers, E. Murphy, W. Silveira, C. Shaw, M. Thomas, M. Studley, E. Wastcoat, N. Purtell, M. Quigley, V. Kundiz, J. Buckley, M. Reposa, M. McGloin.
Row 2—C. Hayden, A. Puro, D. Thompson, M. Sullivan, Miss Rand, R. Murphy, B. Trulson, L. Eldridge, M. von Bergen, F. Gillis, S. Dutton.
Row 1—R. Bissett, N. MacCloud, E. Mosher, V. Viner, K. Thebodo, R. Barchi, V. Austin, B. Holbrook, M. Fiske, B. Walton, M. Madden, H. Edwards.

GIRLS' GLEE CLUB

Director	Miss Frieda Rand
President	Florence Ferguson
Vice President	Isabel Jenkins
Secretary	Rita Murphy
Librarians	Mary Sullivan
	Beatrice Trulson

An active year was predicted when seventy Glee Club members started practice for the Carol Concert. This was a new feature introduced this year and proved to be worth the effort and time spent in preparing for it. After the concert the annual custom of caroling to the retired faculty members and our president was continued.

Practice for the Spring Concert was then resumed. With the assistance of a well-known guest artist the concert was very successful and was enjoyed by all who attended.

The club also assisted at Baccalaureate. At this time we realized our loss of the senior members and our talented accompanists, Miss Florence Ferguson and Miss Ruth Calen.

We owe the success of our club to the untiring work of our capable director, Miss Frieda Rand.

Rita Murphy, Secretary

WOMEN'S GLEE CLUB

Director	Frieda Rand
President	Florence Ferguson
Vice President and Student Choir Director	Isabel Jenkins
Secretary	Rita Murphy
Librarian	Mary Sullivan
Librarian	Beatrice Trulson

SOPRANOS

Austin, Jane	Hayden, Christie	Puro, Alli
Barchi, Rita	Holbrook, Barbara	Reposa, Mary
Bromley, Marie	James, Edith	Sanderson, Constance
Chaput, Marjorie	Jenkins, Isabel	Silveira, Winifred
Denault, Edna	Laughlin, Winifred	Snow, Clara
Dutton, Shirley	Lincoln, Doris	Sullivan, Mary
Eldridge, Louise	Logan, Muriel	Sullivan, Ruth
Ferguson, Florence	MacLeod, Norma	Thebodo, Kathryn
Gillis, Florence	Nye, Alma	Thomas, Miriam
Haley, Alice		

SECOND SOPRANOS

Bonyman, Ella	Hall, Eleanor	Shaw, Lillian
Brennan, Janice	Hill, Thelma	Thompson, Doris
Calen, Ruth	Kelley, Helen	Trulson, Beatrice
Chambers, Virginia	Kundiz, Violet	Viner, Virginia
Cassels, Helen	Madden, Margaret	Wall, Margaret
Edwards, Helen	McGloin, Margaret	Wastcoat, Elizabeth
Fiske, Marjorie	Murphy, Rita	Webber, Helen
Gauzis, Mary	Purtell, Nan	

ALTOS

Breen, Annette	Gurney, Elizabeth	Studley, Lois
Buckley, Joan	Knuttunen, Sylvia	Studley, Marilyn
Cheetham, Dorothy	Marquette, Nance	Taylor, Barbara
Cole, Alice	Maurer, Ruth	Walton, Barbara
Cleary, Marjorie	Mosher, Ermine	Walters, Doris
Donahoe, Mary	Murphy, Eleanor	

GLEE CLUB CONCERT

I.

The Staines Morris	16th Century Air Arr. by Fletcher
Peat-Fire Smoothing Prayer	Song of the Hebrides Arr. by Robertson
My Johnny Was a Shoemaker	English Folk Song Arr. by Deems Taylor
My Love's an Arbutus	Old Irish Melody Arr. by Mathews

Glee Club

II.

Violin Solos

Celia Gomberg

III.

Paris est au Roi	Weckerlin
Psyche	Paladilhe
Fleurs des Jardins	Destouches
En Avan' Grenadie	Creole Folk Song Arr. by Reynolds

Women's Glee Club

Intermission

IV.

Ye Watchers and Ye Holy Ones	German Melody 17th Century Arr. by Davison
Absent	Metcalf
Song of the Volga Boatmen	Russian
Where the Violets Blow	Robertson
Song of the Jolly Roger	Candish

Men's Glee Club

V.

Celia Gomberg, Violinist
Sonia Paeff, Accompanist

1. Sonata	Vivaldi-Repsighi
Moderato a fantasia	
Allegro	
Largo	
Vivace	
Symphonie Espagnole—First Movement	Lalo
11. Te Deum—O Vouchsafe O Lord	Handel-Flesch
Polonaise de Concert	Wieniawski
Pavane pour une Infante Defuncte	Ravel
Danse Espagnole from "La Vida Breve"	de Falla

Row 2—J. Buckley, M. Logan, P. Breen, B. Taylor, E. Wastcott, L. Shaw, B. Holbrook.
Row 1—M. Donahue, M. Sullivan, M. Gauszis, L. Eldridge, Miss Rand, J. Austin, B. Trulson, A. Haley.

CHOIR

Student Director Isabel Jenkins

Sopranos
Jane Austin
Edna Denault
Florence Ferguson
Edith James
Alice Haley
Barbara Holbrook
Muriel Logan
Alma Nye
Mary Sullivan

Second Sopranos
Betty Bartington
Louise Eldredge
Thelma Hill
Isabel Jenkins
Helen Kelley
Lillian Shaw
Beatrice Trulson
Elizabeth Wastcoat

Altos
Helen Cassels
Mary Donahoe
Mary Gauszis
Elizabeth Gurney
Dorothy Hall
Barbara Taylor

It is a tradition of the college to have the choir, composed of members of the Women's Glee Club, sing an anthem each Wednesday and Friday morning in chapel. This year we sang at Alumni Week and Conference, and we also gave a short recital for a Wednesday morning musical program in chapel.

Isabel Jenkins, Student Director

Row 3—C. Medvetz, T. Ehrhardt, W. Sculley, J. McCarthy, Miss Rand, E. Sisson, N. Marquette, G. White, G. Johnston, W. McGhee, J. Peebles.

Row 2—C. Kaufman, H. Paterson, L. Andrews, J. Hancock, S. Knuttunen, E. Winsor, M. Meade, A. Garvey, F. Crooker.

Row 1—H. Luttet, B. Trulson, R. Emery, T. Peterson.

ORCHESTRA OFFICERS

Student Director	Eleanor Hall
Concert Master	Eleanor Hall
Student Executive	Justin McCarthy
Librarian	Beatrice Trulson
Assistant Librarian	Henry Patterson
Secretary	Eleanor Sisson

Bare, bronzed bodies
On the slopes of Mount Olympus
Lean-limbed
Clean-limbed
Bold and golden skinned
Bold and golden skinned
Bold and golden skinned.

Thence came heroes
For the sport of ancient Athens
Theirs the loud laudation
Theirs the crown of laurel
And the roar, roar, roar
Of a million lifted voices
Merging in a single chord
Merging in a single-souled, vibratory
chord.

Glory to the victors
Glory to the vanquished
Glory to the radiant race of God-built
men.
Lynx-jointed
Flexible
Firm, fresh, free
Free as wind
Free as wind in fields of grain
Tempered by the straw-stalks
Tempered by the standing straw
Glory to the bodies of the God-built men.

Sift the darkness
Sift the darkness of the Past
Hear, through the hissing chaff
Hear, hear,
Hear, hear,
Hear the potent echo of the resonance
of Past.
The glory of the ancient games is flam-
ing once again!

Crowds of intermingled races
Crowds with unaccustomed leisure
Gather here
Gather for the zest of sport.
Speed.

Force.

Grace.

Balance.

Speed, Force, Grace, Balance
Speed, Force, Grace, Balance. .

W. A. A. BOARD AND COUNCIL

Executive Board

President	Margaret Buckley
Vice President	Jeanette Smith
Treasurer	Marjory Butterfield
Recording Secretary	Ruth Metcalf
Corresponding Secretary	Marjory Butterfield

Activity Directors' Council

Director of Archery	Marion Shaw
Director of Baseball	Anna Sullivan
Director of Basketball	Virginia Chadwick
Director of Bicycling	Phyllis Morgan
Director of Dancing	Kathleen Kelley
Director of Sports, Etc.	Sylvia Knuttenen
Director of Golf	Helen Cassels
Director of Health	Maira Kispert
Director of Hockey	Catherine Godsill
Director of Outings	Phyllis Colby
Director of Quoit-Tennis	Geraldine Behan
Director of Soccer	Ada Roberti
Director of Tennis	Dorothy Cushman
Director of Volleyball	Ethel Cowgill

Council Leaders

A1	Agnes Lane	C1	Gertrude Currier
A2	Louise Eldridge	C2	Margaret Madden
A3	Jane McDonnell	C3	Edna Denault
B1	Anne Wehter	C4	Ruth Penley
B2	Ardelle Leonard	C5	Katharine Lahey
B3	Helen Webber	D1	Eleanor Murphy
B4	Barbara Polsey	D2	Harriet Mayo
D3	Mary McCann	D4	Helen Judge
D5	Florence Bradshaw		

Row 3—A. Wehter, H. Webber, F. Bradshaw, H. Mayo, G. Behan, K. Lahey, R. Penley, A. Roberti.
Row 2—S. Knuttenen, E. Murphy, E. Cowgill, H. Judge, A. Leonard, M. Kispert, M. Madden.
Row 1—A. Lane, V. Kundiz, R. Metcalf, C. Godsill, M. Candy, M. Butterfield, L. Eldridge, P. Colby.

WOMEN'S ATHLETIC ASSOCIATION

The Women's Athletic Association, which includes all women students, aims to establish a permanent interest in physical recreation, to cooperate with the department of physical education, and "to inculcate ideals of Service, Stability, Sportsmanship, and Scholarship in the lives of all women students."

Its program of sports is a wide one, and girls may participate in almost any of the popular women's sports during their season. Opportunity is offered for both individual and group activities.

This year the association is attempting to have competition in all sports between the Red and White Teams instead of differentiating the teams by classes. This plan is similar to those used in other colleges in order to make for better competition and to give the most benefit to the greatest number of girls.

New game equipment has been purchased to keep up with the interest in badminton and ping-pong. A committee of the freshmen W. A. A. leaders is renovating the Woodward basement game-room for the use of all women students.

We have had beneficial contacts with other Teachers Colleges this year in the Annual Conference at Westfield, the Winter Sports Week-end at North Adams, and the Basketball Play-Day at Salem.

Marjorie Butterfield, Corresponding Secretary

Row 2—W. Nolan, T. Warren, T. Newbury, B. Bump, R. Zeoli.
Row 1—J. Horton, G. Parsons, Mr. Kelly.

B. T. C. A. A.

President	Gordon Parsons
Vice President	James Horton
Secretary	Benjamin Bump
Treasurer	Thomas Newbury

On the arrival of the 1936-37 season, B. T. C. began a new era in athletics with the passing of the student-coach system. The soccer team enjoyed its most successful season in years, winning six games and losing only three. The crowning event of the season was a 1-0 victory over Fitchburg on F. T. C.'s home ground, the first victory for the Red and White in seven years, brought about as Captain "Scottie" Parsons closed a brilliant four-year starring career with the all-important goal.

Under the capable management of Dick Zeoli, a fine schedule was arranged for the basketball team. A veteran team, well-schooled in fundamentals by Mr. Huntington last season, continued its fine work with the aid of much additional polishing by our popular new athletic director, Mr. Meier. Two victories over our arch-rivals from upstate, the last a hair-raising affair, in themselves made the season a success.

With victories over F. T. C. in both soccer and basketball, it remains for the baseball team to make '36-37 one of the most fruitful years in B. T. C.'s athletic history.

Row 2—A. Dorosz, W. McGhee, C. Shaw, V. Zubrycki, C. Medvetz.
Row 1—J. D. Nardo, E. Skahill, J. Horton, Mgr., C. Parsons, Capt.-Coach, R. Zeoli, H. Paterson

THE SOCCER SEASON 1937

The soccer team had a very successful season this year, winning six games and losing three. In the opening game of the season, we journeyed to Dudley to play the Nichols Junior College. B. T. C. started off on the right foot by defeating them 9-0. The forward line although scoring at will, showed that it needed more polish in passing; the defense was good, not allowing Nichols inside the penalty area except on long kicks. Next, we traveled to Cambridge to play M.I.T. It was a very poor day, as it rained throughout the game. Bridgewater lost by a score of 4-1. In this game the whole team showed that it needed more fight. On the following Wednesday, the team went to New Bedford to play the Textile School. The fellows showed that they had ironed out the trouble of the previous game, as they held New Bedford to a 1-0 victory. Saturday again turned up rainy as we played host to Tabor Academy. We were lucky to beat them 2-1. The following Saturday the team again went visiting, this time to Springfield where we lost a 4-0 decision. After a ten day layoff we went to Marion and defeated Tabor 7-1. Then came the objective game of the year. We traveled to Fitchburg, and played the toughest game of the season, defeating them 1-0. This paid us back for some of the other losses which we suffered in the past. We wound up the season by beating the Harvard J. V. team by a score of 4-3 and then the Alumni by a score of 2-1.

BASKETBALL TEAM

Much credit must be given to Coach Frederick A. Meier for Bridgewater's second consecutive successful basketball season. The season's high light was the team's retaining the Harrington Trophy by defeating Fitchburg twice, to the scores of 43-21 and 35-34. Once again excellent school spirit was displayed by the 200 loyal rooters who accompanied the players.

Fine team-play was perhaps the most significant reason for the large number of Bridgewater's victories.

Again this year, a Junior Varsity was maintained and it is from this source that Bridgewater's future greats will arise.

Varsity Schedule

1. Harvard J. V.	28 - 15
2. Am. International	23 - 30
3. Salem	32 - 27
4. Assumption	26 - 30
5. New Britain	31 - 39
6. Newport	39 - 30
7. Newport	32 - 23
8. Fitchburg	43 - 21
9. New Britain	36 - 48
10. Assumption	31 - 25
11. Providence	23 - 57
12. Hyannis	32 - 24
13. Fitchburg	35 - 34
14. Salem	24 - 27

Junior Varsity Schedule

Salem Junior Varsity	21 - 20
Middleboro Y.M.C.A.	24 - 30
Fitchburg Jr. Varsity	16 - 12
R. I. College of Ed.	33 - 32
Fitchburg Jr. Varsity	33 - 17
Salem Junior Varsity	10 - 14
R. I. College of Ed.	25 - 36

Row 2—R. Moye, V. Bodwell, E. Skahill, J. McGovern, J. DiNardo, R. Zeoli
Row 1—J. Augustine, C. Daley, G. Long, D. Pitcher, G. Gannon.

Row 2—J. McGovern, W. Luce, R. Perry, W. Shepherd, R. Zeoli
Row 1—G. Long, J. Tobin, R. Burnett

TRIVIAL TRUTHS

- Registration Day. Hinckley back to graduate.
Sept. 14. Pitcher drives up in new closed job.
Sept. 15. Graves Club holds first meeting.
Sept. 16. Holmes eats 14 frankforts.
Sept. 17. Westgate pulls in.
Sept. 19. Faculty clambake.
Sept. 20. Cushman eats 19 frankforts. Holmes prostrate.
Sept. 21. Council plans unhappiness for student body.
Sept. 22. Folies Bergere opens at R.K.O.
Sept. 23. Office of Dean of Men crowded.
Sept. 24. Quiz in Biology.
Sept. 25. Graves Club increases membership.
Sept. 26. Faculty splits hairs. Dr. Arnold absent.
Sept. 27. Agony quartet yodels in chapel.
Sept. 28. Faculty good will dies annual death.
Sept. 29. N.Y.A. checks arrive. Traffic problem created in office of Dean of Women.
Sept. 30. Swartz strikes blow for Communism. Refuses to pay budget.
Oct. 1. Medvetz finds that dragging headlights do not materially aid vision.
Oct. 2. Leonard cuts a class By heck!
Oct. 3. Seniors get that worried look.
Oct. 5. Miss Nye tells when to laugh.
Oct. 6. Day of rest.
Oct. 7. Recuperation.
Oct. 8. New suit gets baggy.
Oct. 9. Arboretum trip announced. 6 Botany students in ecstasy.
Oct. 10. I forget.
Oct. 11. Presence of an enthusiastic child makes Playday a success.
Oct. 12. Arboretum trip called on account of rain. 6 Botany students cry in formaldehyde.
Oct. 13. Yom Kippur. Newbury absent.
Oct. 14. Day students announce date for formal dance.
Oct. 15. Zeoli dallies on way to class.
Oct. 16. Day students change date for formal dance.
Oct. 17. Bridgewater's amateur Ku Klux Klan belts backsides.
Oct. 18. Kappa Delts hold hog wrestle.
Oct. 19. Day students announce formal dance was held on Oct. 17.
Oct. 20. Chem. class discusses Electron Theory. Kiernan offers to meet all comers.
Oct. 21. Partridge loses ping-pong championship before a crowded house.
Oct. 22. Westgate finds that he has made the equivalent of a trip to the moon commuting to Stoughton.
Oct. 23. Comp class invades Athenaeum Press.
Oct. 24. Alpha staff stages "ghost" hunt.
Oct. 25. Seniors find out Sam Ristone's I. Q.
Oct. 26. Attempted arson. My! My! My!
Oct. 27. Campus Comment out. Ho Hum.
Oct. 28. Student Council makes Chapel attendance optional. Great rejoicing.
Oct. 29. Student Council changes its mind.
Oct. 30. Seniors begin to look positively haggard.
Oct. 31. Seniors discover that whom the faculty would flunk they first make glad.

FORMALIA

A car stops in front of the gym. Out come two violins and—you guessed it—two long-haired virtuosos. However, the next car contains the other members of the band and from the trunk on the back of the car is lifted a drum, emblazoned with the name of the organization, 'John B. Arrows and his Singing Sailors'. The instruments are carried inside, the microphone and the amplifiers are soon set up and the boys start swinging.

After many difficulties the orchestra committee finally succeeded in engaging this popular band. Many on the committee wanted a 'name' band but when the chairman tried to get the band of Wun Bum Note and his Yen-Ho'ers he was told that for the stipend involved he could have only one piccolo player and two sheets of music.

The faculty now arrive in accordance with an unwritten custom which says that students must always be last at a dance. They are escorted to their seats by the hospitality committee under the supervision of Etta Kett. Having been seated in conventional order they are ready to receive the student body.

The first of the students arrive and the dance is on! The floor will not be overcrowded because of an automatic adjustment that takes place. From eight to ten-thirty, students will be arriving, and from ten-thirty to twelve, students will be leaving. Hence the number of dancers will be constant.

Intermission, despite the refreshment committee, goes off smoothly. At least on the surface. Fro Joy collected refreshment tickets but there were one or two repeaters nevertheless. (I will not disclose the method).

After a suitable period of respite, the orchestra, having enjoyed its smoke singly and collectively, resumes its orchestration and the dancers straggle down from the balcony by one's and two's. The one's are those who have become estranged during intermission because of some slight misunderstanding. However, since dancing is a cooperative effort, they are soon together again, in body if not in spirit.

By this time the old stand-by lines are beginning to sound worse than trite. "Isn't the music grand," "Aren't the decorations grand," "Weren't the refreshments just too, too--" "Isn't there a grand crowd here" "Isn't that singer grand" and so on, until you have a grand headache. Then, too, one is hard put, if one is a male, to find a new position during the interim between dances. Position one, or hands in pockets, is strictly taboo; so is position two, thumbs in vest armholes, as also is position three, or hands across the table. The only appropriate positions are: one, arms folded across chest; two, arms in back, one hand clutched in the other; three, hands straight at sides; and four, the Napoleonic, although it is not in as good standing as the others.

However, time flies and at last the band swings into the strains of "How can I leave thee"—and the dance is over.

Then commences a mad rush of the few couples remaining to be the first out the door. The 12:29 deadline seems nearer than near. Alas, one poor girl has rung the dormitory doorbell at 11:29 on the dot. Ah! well, dollar watches aren't infallible. And it did seem strange not to see anyone else waiting at the gate! Too late now!

Br-r-r-ring. The first couple check in at 12:25 and the last at 12:29:30. The first had Bulovas, the last Elgins.

Good byes are over and the gallant swains swarm swashingly carward. The whirring of starters, the click of gears, and the honking of horns as the cars start homeward, rises on the night air.

Good night, ladies. Romance is speeding homeward, hunched over the wheel, looking for an open hot dog stand while you, unromantically romantic in curlers and creams, gather about the cookie jar.

Good night, ladies.

Good night.

COMMENCEMENT EXERCISES

BACCALAUREATE June 13, 1937

Dr. Zenos E. Scott, Speaker

PROMENADE June 14, 1937

Hotel Statler

Frank McGinley's Orchestra

General Chairman	Mary Donahue
Hospitality	Nellie Beaton
Hall	Anna Anderson
Orchestra	Damon Pitcher
Favors	James Horton
Programmes	Marion Lupica
Refreshments	Doris Thompson

CLASS PICNIC June 16, 1937

General Chairman—Marie Randall

FACULTY RECEPTION June 17, 1937

CLASS DAY June 18, 1937

General Chairman Edith Fiske

Exercises Held in Horace Mann Auditorium
Theme—Life and Influence of Horace Mann

GRADUATION June 18, 1937

IVY MARCH June 18, 1937

SIGNIFICANCE OF THE IVY MARCH

The trumpet calls represent the call to duty, especially for Seniors.

The oak boughs held by the underclassmen symbolize to the Seniors the everlasting protection of the College.

The ivy, which is planted, and also carried by each graduate, symbolizes the spirit of comradeship and good-fellowship.

The daisy-chain carried by the Junior women represents a guard of honor for the Seniors.

Finally, the Alma Mater, sung by the Seniors at the conclusion of the March, signifies the continual renewal of their loyalty for Bridgewater.

TRAINS AND LILACS

Pounding of millions of wheels
 on miles of tired tracks—
 the staff on which
 the moody melody of scenery writes itself.
 The theme runs sad
 with paint-starved houses
 close by chicken-coops and staggering
 trellises.
 Children leave their play
 and run to hang on sagging fences
 straining trainward, fascinated.
 Family washings bravely flutter
 over rusty parts of Fords and oil-tanks.

A Composer changed the theme, I think.
 He saw the shirt-sleeved men,
 the women, careless-drest.
 He put lilacs there,
 Beauty-laden.

Marie von Bergen

DESOLATION

I

The dead tree stands alone.
 Grim and dark 'gainst the shadowed sky,
 Its twisted branches raised on high
 Murmur a low and mournful cry.

II

The dead tree stands alone.
 No wandering herd will stop to browse
 Beneath its bent and scraggly boughs.
 The neighboring earth has felt no
 ploughs.

III

The dead tree stands alone.
 The whistling wind with wailing sounds,
 Flicks through its leafless branches,
 round
 Its battered trunk, like baying hound.

IV

The dead tree stands alone.
 Its broken form, it seems to me,
 Is raised to heaven, as though to see
 If beauty, lost, could not recaptured be.

Gordon F. Parsons

EDWARD DENTON

EDWARD DENTON

Who opens your locker when you've struggled for 15 minutes?

Who comes to your rescue when you need someone to move a table or a chair?

Who made you realize how important England is?

Who sympathizes with you and gives you worthwhile advice when you're most in need of it?

Who knows the teachers better than they know themselves?

Who makes you realize that growing older can be the best part of youth?

MR. DENTON

AUTOGRAPHS

COMPLIMENTS OF

C. K. GROUSE COMPANY

**North Attleboro
Massachusetts**

Makers of the
BRIDGEWATER STATE TEACHERS COLLEGE RINGS
and Manufacturers of
CLUB and FRATERNITY PINS

We wish to extend sincere compliments to the class of '37—and express the wish that the future of each member be bright with success and happiness.

VAN DALE

CLASS PHOTOGRAPHER

Distinctive Portraits—
Oil Paintings—
Etchings—Pastels—
Home, Studio, Commercial
Illustrative and School
Photography.

255 MAIN STREET

PAWTUCKET

RHODE ISLAND

Compliments of
BOLTON - SMART COMPANY, Inc.

Purveyors of High Grade Food Products to
Hotels—Schools—Institutions—Restaurants

Tel. Lafayette 1900

19-25 South Market St. and 41 Fish Pier
BOSTON, MASS.

Compton's Pictured Encyclopedia
and
Compton's Pictured Teaching Materials

COMPREHENSIVE—AUTHORITATIVE—PRACTICAL

A Complete Reference Service for the Modern Teacher
And the Modern School

New Attractive Source Materials on all Subjects
To Meet the New School Requirements

WRITE FOR PARTICULARS

F. E. COMPTON & CO. 500 Fifth Ave. New York City

Greeting Cards — Stationery

At the

BRIDGE and GIFT SHOP

M. A. Condon

The Grace M. Abbott Teachers' Agency

Grace M. Abbott, Manager

120 Boylston Street

BOSTON

Member National Association Teachers' Agencies

Records show that there is
no safer place for your savings
than in a mutual savings bank

Bridgewater Savings Bank

BRIDGEWATER

MASSACHUSETTS

The United States Supreme Court states:

"Good will is the disposition of the
customer to return to the place
where he has been well treated."

For 114 Years

We have specialized in the finest
quality butter and fresh eggs at
retail and wholesale and our in-
stitution trade includes the State
Teachers College.

**H. A.
Hovey & Company**

32 Faneuil Hall Market

32 North Market Street

Telephone CAP. 0930

Boston

Massachusetts

Compliments of

**RUTH
and
KENNETH
WAKEFIELD**

Auburn St.

Whitman, Mass.

Prompt Service

Telephone 71-2
71-3

W. H. LUDDY & SON

BUSSES and LIMOUSINES
TRUCKING and FURNITURE MOVING

71 North Central Street

East Bridgewater, Massachusetts

Established 1844

C. A. HACK & SON, INC.

Francis P. Callahan, Pres. and Treas.

PRINTERS
1937 ALPHA

42 Court St.

Taunton, Mass.

Telephone 660

Some day you'll have a MODERN ELECTRIC KITCHEN

In fact, you can make a start at any time. Maybe an electric refrigerator first, then an electric range, and completing it with an electric water heater. All of these can be matched and will fit nicely into your plan for a modern kitchen.

BROCKTON EDISON COMPANY

The Electrolux Gas Refrigerator

HAS NO MOVING PARTS TO WEAR OUT

Have one installed in your home for 30 days without obligation

BROCKTON GAS LIGHT COMPANY

Bridgewater

Telephone
Bridgewater 701

Mass.

HILLCREST FARMS DAIRY Inc.

DAIRY PRODUCTS

West Bridgewater

Massachusetts

Telephone 7926-W

Best Wishes for the '37 Alpha

H. F. SODERHOLM, Proprietor

HOME MADE CANDY

LUCY BRALEY'S CANDY KITCHEN

South Middleboro, Massachusetts

Route 28 to Cape Cod

Special Rates to School Clubs

Compliments of the

H. H. DUDLEY COMPANY, Inc.

DRUGGISTS

2 Central Square

Bridgewater, Mass.

Telephone Connection

BRIDGEWATER ICE & COAL CO.

Ice, Hard and Soft Coal

New England Coke, Blue Coal, and Fuel Oils

Office, Plymouth Street

Compliments of

BART CASEY

Make your "Card Catalogue" alive with WILSON-WAY Photos

Wilson-Way School Photography

CAMBRIDGE, MASS.

Compliments of

ALBERT F. HUNT, M. D.

Bridgewater

Massachusetts

THE FIELD COMPANY

290 MONTELLO ST.

BROCKTON, MASS.

Confectionery at Wholesale

HARRY BROWNE'S SPORT SHOP

86 Main Street

Second Floor

Brockton, Mass.

SPORTING GOODS — GAMES — TOYS

Established 1930

Phone 7653

THE FICKETT TEACHERS AGENCY

EIGHT BEACON STREET, BOSTON

For over fifty years this agency has been rendering professional, effective service to Bridgewater graduates. We shall be glad to represent you and to give to you our careful, personal attention.

EDWARD W. FICKETT
BERTHA D. CHELLIS } Managers

COSTUMES

for

PLAYS OPERAS CARNIVALS PAGEANTS MASQUERADES

HAYDEN COSTUME COMPANY

786 Washington Street

Boston, Mass.

Hancock 4346

J. M. VINE, Prop.

To the Graduating Class

Congratulations and best wishes for a successful future

CENTRAL SQUARE PHARMACY

The Rexall Store

Bridgewater, Massachusetts

DORR'S PRINT SHOP
Printers

BRADY'S DINER

Wishes Good Luck and Success to the
Graduating Class of 1937

BARNEY N. KATZ FURNITURE CO., Inc.
COMPLETE HOME FURNISHINGS

Brockton

and

Bridgewater

-

Massachusetts

**Eastern Grain
Company**

Bridgewater

Massachusetts

Distributors of Wirthmore Feeds

Use WIRTHMORE Feeds
for best results

WIRTHMORE

Poultry
Feeds

WIRTHMORE

Dairy and Stock
Feeds

Compliments of

**Snow's
Friendly Store**

**Isabel's
Beauty Salon**

Eugene and Realistic Permanents
and

All Branches of Beauty Work

Central Square

Bridgewater

Massachusetts

Telephone 2281

Compliments of

The Dinner Bell

Bridgewater

Massachusetts

FOR THE SUCCESSFUL PRODUCTION OF YEAR BOOKS

BICKFORD

• *Experience* •

MANY YEARS OF PLATE MAKING FOR SATISFIED COLLEGES AND
HIGH SCHOOLS COVERING NEW ENGLAND

• *Co-operation* •

CONFERENCES ARRANGED BETWEEN EDITORIAL
BOARDS AND THE HEADS OF OUR DEPARTMENTS

//// BICKFORD ///
ENGRAVING AND ELECTROTYPE CO.

20 MATHEWSON ST.

PROVIDENCE, R.I.

