

C CLASSES

Not 4/3
Jul

History of Class of 1921

THE Thinker sat with his gaze steadily fixed upon the crystal ball before him. All evening he had been meditating upon his college days, and now, with the heavy incense trailing upward from the tall censers and seeming to soften the deep shadows cast by the concealed lights, he was trying to call back the pictures of his earlier life.

Suddenly the clouds which had hitherto concealed the ball were driven away and scattered as if by a brisk breeze, and the Thinker realized that the pictures which were unfolding before him were active duplications of the memories which he carried printed indelibly in his mind.

He saw his class, the class of 1921, entering the portals of Old Delaware, and he watched with keen delight as the pictures unfolded themselves. He saw his class start right in to trounce the Sophs in the memorable "Battle of Quality Hill," and there was not a man of '21 on the bottom when the smoke cleared away. Then there was the great football game in which the Sophs were smothered 20-0, the worst beating ever administered in a class game. In varsity football he saw McCaughan, Alexander and Tonkin giving splendid service, while Joe Wilson broke track records almost every time he ran. Basketball was simply a romp for our class, and the Thinker saw '21 go through the whole series without suffering a defeat. The saddest picture recalled was the death of Lee Roach who, though lost to us forever, will never be absent from our memories.

The second set of pictures showed war in reality, and the Thinker saw his class-mates Alexander, Boggs, Young, and Madden nobly taking their part in the great World War. When the College pictures did begin to appear again, the Thinker saw with a smile the one-sided "Egg Fight of Recitation Hall," and the hose fights upon the campus. Once more he saw his class soundly trounce their enemies, the Fresh, and scamper home once more with the basketball championship. The prowess of the class was so pronounced that he saw them force conclusions in the original bag rush, and defeat their opponents two bags to one. McCaughan and Alexander were leading lights this year upon both varsity football and basketball teams. The recalling of the class poster caused the Thinker to smile as he remembered the astonishment of the natives of the neighboring towns when the brilliant posters met their astonished gaze early one spring morning. The Fresh tried to have a theatre party that year, but were forced to take a squad of police along for protection. To such heights had the fame of '21 risen.

In the pictures of the Junior year the Thinker saw the class relax, as one who knows when its work is well done. He saw the originality of the class once more demonstrated when they held the highly successful Junior Prom at the Hotel du Pont in Wilmington. But just to remind the observer

.1920. BLUE HEN .1921.

that '21 could still be victorious in anything it undertook, the Thinker saw the picture of another successful class basketball season with the championship won for the third time. He saw Alexander and McCaughan on the varsity basketball team; McCaughan playing varsity football, with "Jimmy" Horty piloting the tennis team through a successful season.

But the pictures of the Senior year called back the most pleasant memories, for he saw that glorious banquet at the Lambros and the theatre party. Once more class championship in basketball, an event that has never been accomplished before—champions for four years in succession. He watched McCaughan pilot the victorious varsity football team, while Alexander did the same thing for basketball. Dorse Donoho was in the leading position for baseball, with Wilson for track, and Horty for tennis. He saw all the sports loyally supported by '21 men, while the men who did not go out for athletics set an enviable record in scholastic standards.

The pictures were all true, and as the Thinker saw a rainbow appear in all its glory in the crystal ball, he had to acknowledge that it was truly symbolical. For there was offer of great promise in the class of 1921, and what had already been accomplished in College was merely preparatory to the great things that the members of the class of 21 would do in life. They had left a glorious record, but the future gave promise of even better things.

SENIOR

.1920. BLUE HEN .1921.

CLASS OFFICERS

<i>President</i>	GEORGE H. MADDEN
<i>Vice-President</i>	J. ARNOLD BARNARD
<i>Secretary</i>	J. H. FAIRBANKS
<i>Treasurer</i>	MARION P. BOULDEN

.1920. BLUE HEN .1921.

GEORGE HOLTON AIKENS, Ω A

Arts and Science

Wilmington, Delaware

Class Basketball (I, II, III) ; Captain
Class Basketball (II) ; Student Publicity
Board (II) ; Assistant Manager Basket-
ball (III) ; Manager-elect Basketball
(IV) ; Footlights Club.

"Holt"

HOWARD BERTON ALEXANDER, Σ N

Agriculture

Oil City, Pennsylvania

Varsity Football (III) ; Scrub Foot-
ball (I) ; Class Football (I) ; Varsity
Basketball (I, II, III, IV) ; Captain
Varsity Basketball (IV) ; Varsity Track
(II, III) ; Scrub Track (I) ; Class Track
(I, II) ; Scrub Baseball (II) ; Varsity
Club ; Vice-President Varsity Club
(III) ; Vice-President Class (I) ; Stu-
dent Council (III, IV) ; Ag Club ; Presi-
dent Student Council (IV) ; President
Varsity Club (IV) ; Derelicts.

"Big Alec," "Alec"

.1920. BLUE HEN .1921.

WILLIAM THOMAS ANDERSON, ΣN

Electrical Engineering

Henry Clay, Delaware

Scrub Baseball (I, II); Class Baseball (II, III); Assistant Manager Baseball (III); Manager Baseball (IV); Vice-President Engineering Society (III); Review Board (II, III, IV); Assistant Editor Review (IV); Assistant Editor Blue Hen (IV); 2nd Lieutenant Co. C.

"Bill"

CHARLES THOMAS ATTIX, $\Sigma \Phi E$

Arts and Science

Kenton, Delaware

Class Football (I); Scrub Football (I); Class Basketball (I, II, III, IV); Scrub Basketball (I, II); Assistant Manager Football (III); Manager Football (IV); Review Board (I, II); 1st Lieutenant Co. B; Varsity Club.

"Tom"

.1920. BLUE HEN .1921.

JOHN ARNOLD BARNARD, JR., Σ N

Agriculture

Wyoming, Delaware

Scrub Basketball (I); Class Basketball (I, II, III, IV); Manager Class Baseball (II); Class Baseball (III); Ag Club (I, II, III); President Ag Club (IV); Delaware Farmer Board (I, II, III); Business Manager Delaware Farmer (IV); Vice-President of Class (IV); Class Track (III).

"Abe"

IRVING HOOK BOGGS, Σ N

Civil Engineering

Dover, Delaware

Engineering Society; President A. A. E. Chapter (IV); Tennis Club (III); 1st Sergeant Co. B (III); One Year in Service.

"Buggy"

-1920. BLUE HEN -1921.

MARION PACKARD BOULDEN, Γ Δ P
Civil Engineering
Elkton, Maryland

Class Football (I, IV); Scrub Football (II); Engineering Society; Class Treasurer (III, IV); 1st Lieutenant Co. C; Phi Kappa Phi.

"Mike"

WILLIAM TEMPLIN BROUGHALL, Σ Φ Ε
Arts and Science
Wilmington, Delaware

Class Historian; Student Council (II); Treasurer Student Council (II); 1st Prize Alumni Public Speaking Contest (I); Robert Bayne Wheeler Scholarship (I); President Chess Club (II, IV); Chess Team (II, III, IV); Captain Chess Team (II, IV); Review Staff (I, II); Footlights Club; Editor-in-Chief of 1921 Blue Hen; Old Home Prize (III); Cast of "Electra"; Cast of "Midsummer-Night's Dream"; Phi Kappa Phi.

"Bill"

.1920. BLUE HEN .1921.

HARVEY NEWTON BROWN, Ω A
Arts and Science
Newark, Delaware
Scrub Baseball (I) ; Footlights Club.
"Brownie"

FRANCIS ALLYN COOCH, JR., Σ N
Agriculture
Newark, Delaware
Varsity Cross Country Team (III) ;
Ag Club; Corporal Co. C (II, III) ; 1st
Lieutenant Officers Co. (IV).
"Coochey," "Crouch"

.1920. BLUE HEN .1921.

JAMES DRAPER CRAIG, $\Gamma \Delta \Phi$

Chemical Engineering

New Castle, Delaware

Wolf Chemical Club; W. D. Clark
Mathematical Prize (II); du Pont
Scholarship.

"Jim"

COURTLANDT FORREST DENNEY

Chemical Engineering

Wilmington, Delaware

Engineering Society; Wolf Chemical
Club; Captain Co. C; Journal Club.

"Court," "Duke"

.1920. BLUE HEN .1921.

THOMAS HYDE DOLE
Chemical Engineering
Wilmington, Delaware
Wolf Chemical Club; Journal Club.
"Tommy"

WILLIAM CLAGGETT DORSEY DONOHO,
K A
Arts and Science
Seaford, Delaware

Varsity Baseball (I, II, III, IV) ; Cap-
tain Baseball (IV) ; Class Track (I) ;
Class Football (I) ; Corporal Co. C
(II) ; Glee Club ; Varsity Club.

"Dorse"

.1920. BLUE HEN .1921.

WELTON FRANKLIN ELZEY, Γ Δ P
Agriculture
Seaford, Delaware
Ag Club.

CLARENCE WILLIAM EVANS, Γ Δ P
Arts and Science
Newark, Delaware
Glee Club; Footlights Club.

.1920. BLUE HEN .1921.

JOSEPH HARRISON FAIRBANKS, $\Sigma \Phi E$

Arts and Science

Wilmington, Delaware

Class Track (I, II); Scrub Track (II); Class Baseball (II, III); Class Secretary (II, IV); Delaware Farmer Board (I, II); Glee Club; Chess Club; Footlights Club; Captain Co. C; Cast of "Midsummer-Night's Dream."

"Joe"

WILLIAM HENRY FOULK
Arts and Science
Wilmington, Delaware
Journal Club.

"Bill"

Seventy-nine

.1920. BLUE HEN .1921.

WILLIAM HEISLER FREDERICK, $\Sigma \Phi E$

Civil Engineering

Wilmington, Delaware

Glee Club; Engineering Society;
A. A. E.; Assistant Advertising Man-
ager Blue Hen; Secretary A. A. E.
(IV); Class Football (IV).

"Bill"

CHARLES WARDEN GASS

Electrical Engineering

Wilmington, Delaware

Engineering Society; Delaware Col-
lege Chapter A. A. E.

"Kiamensi"

.1920. BLUE HEN .1921.

LEON HACKETT GORDY, K A

Mechanical Engineering

Wilmington, Delaware

Class Track (I, II); Class Football (II); Class Basketball (II, III, IV); Class Baseball (III); Assistant Manager Basketball (III); Manager Basketball (IV); Major R. O. T. C.; Advertising Manager 1919 Blue Hen; Footlights Club; Engineering Society.

"Hank"

ROLAND COOKMAN HANDY, K A

Agriculture

Federalsburg, Maryland

Delaware Farmer Board (I, II, III); Editor Delaware Farmer (IV); Ag Club; Secretary Ag Club (III); Review Board; Phi Kappa Phi.

"Handy"

.1920. BLUE HEN .1921.

VAUGHAN ARCHELUS HASTINGS, Ω A
Arts and Science
Delmar, Delaware

Review Board (II) ; Three Years in
Service.

"Calamity"

WILLIAM ALBERT HEMPHILL, Σ N

Civil Engineering

Delaware City, Delaware

Engineering Society ; Footlights Club ;
A. A. E. ; Class Track (I, II, III) ; As-
sociate Editor Blue Hen.

"Al," "Dick"

.1920. BLUE HEN .1921.

THOMAS WILMER HOLLAND, Ω A

Chemical Engineering

Smyrna, Delaware

Derelicts; President of Class (II); Student Council (II, III, IV); Secretary Student Council (III); Student Publicity Board (II); Review Staff (II, III, IV); Editor-in-Chief Review (IV); Vice-President Wolf Chemical Club (III); 1921 Blue Hen Board; Captain Co. A; Phi Kappa Phi.

"Swimmer," "Tom"

JAMES ALBERT HORTY, Σ Φ E

Civil Engineering

Wilmington, Delaware

Varsity Tennis (I, II, III); Captain Tennis (III, IV); Class Secretary (III); Class Basketball (I, II, III, IV); Manager Class Basketball (I); President Tennis Club (III); Class Baseball (II, III); Blue Hen Board; Engineering Society; Athletic Council (IV).

"Jim," "Pat"

.1920. BLUE HEN .1921.

ALLEN JAQUITH JOHNSON, $\Gamma \Delta \Phi$

Mechanical Engineering

Middletown, Delaware

Engineering Society; Chess Club;
Class Track.

"Al"

HARRY HERMAN JONES, $\Sigma \chi$

Agriculture

Woodside, Delaware

Derelicts; Varsity Football (IV);
Scrub Football (I, II); Class Football
(I); Class Baseball (II); Ag Club.

"Varsity," "Jonesy," "Harry"

.1920. BLUE HEN .1921.

JOHN ALEXANDER LEVANDIS, Γ Δ P

Arts and Science

Wilmington, Delaware

Footlights Club; Glee Club; Assistant
Business Manager Review (III); Busi-
ness Manager Review (IV); Arts and
Science Club; Advertising Manager
1921 Blue Hen; Class Football (IV).

"Count"

JAMES HAROLD KOHLERMAN

Chemical Engineering

Wilmington, Delaware

Engineering Society; Wolf Chemical
Club; Chess Club; 1st Lieutenant Co.
C; Journal Club; Class Football (IV).

"Hans"

.1920. BLUE HEN .1921.

WALTER DAVID LINDSAY, ΣN
Electrical Engineering
Providence, Maryland

Class Track (I, II) ; Engineering Society ; A. A. E.

"Walt"

CHARLES STEWART LYNCH, K A
Arts and Science
Wilmington, Delaware

Orchestra ; Class Football (I) ; Scrub Football (I, II) ; Tennis Squad ; 1st Sergeant Band.

"Stew"

.1920. BLUE HEN .1921.

GEORGE HARNEY MADDEN, K A

Arts and Science

New Castle, Delaware

Derelicts; Varsity Baseball (I, II, III); President Class of 1920 (I); Student Council (I, IV); Mandolin Club; Orchestra; Director of Orchestra (III); Two Years in Service; Class President (IV); Vice-President Student Council (IV); Varsity Club.

"George"

ARRIGO EUGENE MARCONETTI, Ω A

Arts and Science

New York City

Derelicts; Varsity Football (II, III, IV); Class Football (I); Heavyweight Boxing Champion; Two Years' Service A. E. F.

"Marc"

Eighty-seven

.1920. BLUE HEN .1921.

PHILIP HENRY MARVEL, Ω A

Electrical Engineering

Houston, Delaware

Derelicts; Captain Varsity Baseball (IV); Varsity Baseball (II, III, IV); Scrub Baseball (I); Class Football (II); Class Basketball (I, II, III, IV); Captain Class Basketball (II); Scrub Basketball (I, II, III); Engineering Society; Recorder Varsity Club (III); 1st Lieutenant Co. A.

"Phil," "Houston"

HUGH MCCAUGHAN, JR., Σ Φ E

Chemical Engineering

Wilmington, Delaware

Varsity Football (I, II, III, IV); Captain Varsity Football (IV); Varsity Basketball (II, III, IV); Class Baseball (I); Captain Class Basketball (I); Athletic Council (III); Wolf Chemical Club; Engineering Society; Journal Club.

"Sank," "Irish"

.1920. BLUE HEN .1921.

JOSHUA WILLARD McMULLEN, ΣN

Arts and Science

Kemblesville, Pennsylvania

Class Basketball (III, IV); Class Track (II, III); Scrub Track (II, III); 2nd Team Penn Relays (III); Scrub Football (III, IV); Class Football (I, IV); Corporal Co. B; Varsity Cross-Country (IV); Varsity Club, Class Baseball (IV).

"Red," "Mac"

RICHARD HUTCHINSON McMULLEN,

$\Sigma \Phi E$

Electrical Engineering

Wilmington, Delaware

Class Track (I, II, III); Varsity Track (III); Engineering Society; Scrub Football (III); Secretary-Treasurer Chess Club (II, III); Intercollegiate Chess Team; Phi Kappa Phi; Class Football (IV).

"Dick"

Eighty-nine

.1920. BLUE HEN .1921.

JOHN FRANCIS MCWHORTER, K A
Chemical Engineering
Middletown, Delaware

Assistant Manager Tennis (II);
Manager Tennis (III); Glee Club;
Mandolin Club; Tennis Club; Wolf
Chemical Club; Sergeant Co. C; Presi-
dent Down-Home Club.

"Mac"

PAUL KANE MONAGHAN
Arts and Science
Wilmington, Delaware

Assistant Manager Tennis (III);
Wolf Chemical Club; Tennis Club; Lieu-
tenant Co. A; Journal Club; Manager
of Tennis (IV); Class Football (IV).

"Monty," "Boy"

.1920. BLUE HEN .1921.

THOMAS WILLIAM MULROONEY

Chemical Engineering

Wilmington, Delaware

Wolf Chemical Club; Engineering Society; Footlights Club; Vice-President Junior Class; Secretary Footlights Club (III); Assistant Business Manager Review (III); Blue Hen Board; Cast of "Electra"; Cast of "Midsummer-Night's Dream"; 1st Lieutenant Co. C; Secretary Journal Club.

"Tom"

JOHN WOODWARD OLCOTT, Σ N

Agriculture

Washington, D. C.

Derelicts; Varsity Tennis (I, II, III); Class Baseball (I, II, III, IV); Class Basketball (II); Class Football (I, II, IV); Scrub Football (I); Ag Club; State Grange; Footlights Club; Two Years in Service; Cast of "Electra"; Cast of "Midsummer-Night's Dream."

"Woody"

.1920. BLUE HEN .1921.

JOHN FRANCIS O'NEILL, Γ Δ P

Chemical Engineering

Wilmington, Delaware

Wolf Chemical Club; President of
Wolf Chemical Club (III); Chess Club;
President of Chess Club (III); Journal
Club; 1st Lieutenant R. O. T. C.; Chess
Team (III, IV).

"Spitz"

SAMUEL LEON PERCHICK
Agriculture
Philadelphia, Pennsylvania
Ag Club.

.1920. BLUE HEN .1921.

CLAUDE ELLIS PHILLIPS, $\Gamma \Delta \Phi$
Agriculture

Delmar, Delaware

Ag Club; Treasurer Ag Club (III);
Assistant Business Manager Delaware
Farmer (III); Secretary Ag Club (IV).

"Claude," "Phill"

IRA LUCAS PRESTON
Civil Engineering
Trenton, New Jersey
A. A. E.; Engineering Society.
"Ira"

.1920. BLUE HEN .1921.

GEORGE CLEAVER PRICE
Mechanical Engineering
Wilmington, Delaware
Engineering Society; A. A. E.
"Pricey"

JOHN FLETCHER PRICE, Σ N
Chemical Engineering
Carney's Point, New Jersey

Class Track (I); Engineering Society; Wolf Chemical Club; Secretary Wolf Chemical Club (III); Harvard, Yale and Princeton Club Scholarship (III); du Pont Scholarship; President Wolf Chemical Club (IV); Phi Kappa Phi.

"Fletch"

.1920. BLUE HEN .1921.

GEORGE MASSEY SIPPLE, K A

Civil Engineering

Milford, Delaware

Derelicts; Scrub Baseball (I); Class
Baseball (II, III); Class Treasurer
(II); Student Publicity Board (II);
Business Manager Blue Hen; Glee Club;
Captain Co. B; Student Council (IV);
Treasurer Down-Home Club.

"Sip," "Uncle George"

WILLIAM JOHN SMYTH
Civil Engineering
Wilmington, Delaware
Engineering Society; A. A. E.
"Bill"

Ninety-five

.1920. BLUE HEN .1921.

ARTHUR FARQUHAR SPAID, $\Sigma \Phi E$

Arts and Science

Dover, Delaware

Class Football (I); Captain Class
Baseball (I); Varsity Baseball (I);
Captain Class Football (IV); Varsity
Club; Arts and Science Club; Art
Editor Blue Hen.

"Art"

IRA KENNETH STEELE, $\Gamma \Delta P$

Mechanical Engineering

Newark, Delaware

A. A. E.; Engineering Society; Foot-
lights Club; Blue Hen Board; Lieu-
tenant Co. A.

"Ikey," "Steeley"

.1920. BLUE HEN .1921.

RUDOLPH YORKE TAGGART, K A

Civil Engineering

Elkton, Maryland

Derelicts; Varsity Baseball (I, II);
Class Basketball (I); Varsity Club;
Engineering Society; A. A. E.

"Rudy"

GEORGE FRANKLIN WAPLES, Σ N

Arts and Science

Milton, Delaware

Scrub Track (I, II, III); Class Track
(I, II, III); Assistant Manager Track
(III); Class Treasurer (I); Sergeant
Co. C; Manager Track (IV); Varsity
Cross-Country (III); 1st Lieutenant
Co. B (IV); Footlights Club; Class
Football (IV).

"220," "Wape"

Ninety-seven

.1920. BLUE HEN .1921.

JOSEPH SAMUEL WILSON, Σ N

Agriculture

Perryville, Maryland

Derelicts; Varsity Track (I, II, III); Captain Varsity Track (IV); Captain Class Track (I, II, III); Class Basketball (I, II, III, IV); Scrub Basketball (I, II); College Records in One Mile, Two Miles and Cross Country; Captain Cross Country (III); Athletic Council (II); Vice-President of Class (II); Ag Club; Corporal Co. C; Review Board (I, II).

"Joe," "Mike"

JOSEPH COLEY WISE, Σ Φ E

Electrical Engineering

Middletown, Delaware

Orchestra; Class Track (I); Engineering Society; Glee Club; Blue Hen Board; Band.

"Joe," "Saxophone"

.1920. BLUE HEN .1921.

MELVIN FREDERICK WOOD, S N

Civil Engineering

Midvale, New Jersey

Class Baseball (I, II, III); Scrub
Football (II); Orchestra; A. A. E.;
Engineering Society; Phi Kappa Phi.

"Czar," "Chubby," "Woody"

CLASS OF 1921

JUNIOR

.1920. BLUE HEN .1921.

CLASS OFFICERS

President T. R. DANTZ
Vice-President GERALD C. SMITH
Secretary ALBERT C. REED
Treasurer OLIVER W. GOFFIGAN

.1920. BLUE HEN .1921.

History of Class of 1922

THE class of 1922 is a war-time product, and during its years in Delaware has been noted for its fighting qualities. This aggressive spirit accounts for the large number of successes in the class-rooms, on the athletic field, in the inter-class games, and in the inter-class fights.

Our class numbered 140 in September of 1918—our Freshman year. At that time we were a part of the S. A. T. C., and our interests were centered about things military. With the breaking up of this organization on December 13, our interests were turned to the problems of civil and college activity. Although most of our time was to be spent in the classroom and in the study-hall, still many of our number have won highest honors in athletics and other school activities. In basketball the class of '22 has given to the varsity Gray Carter and Muncy Keith. In football, Stewart, Carter, Rothrock, and De Luca are from our numbers. Rothrock, Dantz, Carll, Wilson, and G. Carter have won berths on the varsity baseball team. Many of the letter men in track are from the class of '22. In the inter-class series of our Freshman year we finished second in basketball; and in baseball and track we set a pace too hot for our rivals to maintain, and, as a result, we carried off first honors in each of these events. The successful track team was under the leadership of Christfield, and the baseball team was headed by Burbage. In the inter-class fights we showed our fighting ability when odds were against us. Although we were outweighed, we made a very creditable showing in the bag rush. Before the close of this year, our numbers were reduced from 140 to 66, as many left after the breaking up of the Students' Army Training Corps.

J. E. Wilson, better known as "Skeet," was our leader during this, our Sophomore year, and under his guidance we have continued our record. As per the usual custom, the duty of entertaining the newly arrived Freshies fell upon our shoulders, and we proceeded to show them about as they arrived. The first act was to introduce them to some of the charming scenery of New Castle County. A nice little walk out to the neighborhood of Cooch's Bridge and to other points of interest helped matters a lot. Then "Skeet" got a letter from our classmates at the Women's College, in which they asked that some of the Freshies be brought down for their inspection. A number of the "rats" were selected as being fair examples. These were collected one evening and taken down for inspection. Under the gentle persuasion of their Sophomore advisers, the "rats" went through their performances in an obedient, docile, becoming manner. After this event, the Freshmen were left to themselves until May 8, when they were again given an entertainment as a farewell from the Sophomores.

.1920. BLUE HEN .1921.

On this date the Freshies awoke from their "sweet dreams of peace" to find all Newark placarded with Sophomore posters. Later in the day they were to be further burdened with the news that these posters and numerals were to be found anywhere in the territory from Dover to Swarthmore College, and from Elkton to Wilmington. The large '22 banner of ours remained undisturbed on the flag pole for three whole days, which is a record around these parts. The "Vigilant Guard" of the Freshies proved to be soft pickings for us.

This year the high standard in our studies has been maintained, and the old jinx "Flunk" has had few friends in the ranks of '22.

In athletics we maintain, and in many respects surpass, the records of our first year. "Joe" Rothrock and "Dutch" Carll continue to be the mainstays in the box, with G. Carter on the receiving end. Our representation on the varsity basketball team has been increased by the addition of Frankie Wills. G. Carter is the hold-over from last year. In football, Holton and Kavanaugh each won his varsity letter. Harmer is one of the mainstays of the track team. "Tom" McDonnell, assisted by "Hop" Geoghegan, has the last say in any argument about pole vaulting. We point with pride at these records held by members of the class of 1922: Harmer holds the record in the 440-yard dash at 51 $\frac{3}{5}$, and in the 880-yard dash at 2.04; McDonnell holds the pole vaulting record at 11 feet 7 $\frac{1}{8}$; and Gray Carter is boss of the discus throwers with a toss of 126 feet 2 inches. In G. Carter we have the only four-letter man in college. In the inter-class meets, the class of '22 again placed second in basketball, after one of the closest series staged on the gym floor in some time. The Sophomore-Freshman football game ended in a tie. Our track team, again under the leadership of Christfield, easily carried off the honors in the inter-class track meet. The baseball team, under the captaincy of Challenger, failed to come through in the final game and lost out for first honors, which went to the Juniors.

With the return of the class of '22 in September of 1920, the members were to find themselves engaged individually and jointly in one of the busiest years of their college careers. The work of the year as it presented itself was as follows: The publication of the Blue Hen; the Junior Prom, and the Farewell Hop, and at the same time add to and maintain the athletic and scholastic records it had gained in the two previous years.

Early in the fall did the Juniors show their lust for time honored fights by instigating Freshman-Sophomore scraps. Will the Sophomores ever know who threw the tomatoes into their marching hosts when they paraded down Main Street in celebration of their victory in the bag rush? Such things as class melees could not attract the attention of the classmates of '22 for any length of time, because as Juniors, they must begin their career as upper classmen, and there was much to be accomplished.

.1920. BLUE HEN .1921.

Under the capable leadership of T. R. Dantz (Ted the song-bird), the class made elaborate plans for the Junior Prom, and on the evening of February 4, 1921, this dance was given by the class in the ball room of the Hotel du Pont. It is considered as being the best Delaware Prom, and the present Seniors admit that it was superior to the one of last year. Much credit is due the various committees under the leadership of such men as G. Carter, S. Maroney, Al Reed, Oliver Goffigan, Gerald Smith, and others for the work they did in making this dance a success.

With equal interest and enthusiasm, the class is backing the Blue Hen Board, with "Bill" Lilly as our Editor-in-Chief, in striving to make this a banner book. Due to certain changes in program of scholastic publications, the classes of '21 and '22 are publishing a combined book which should be a credit to Delaware. Various members of the class have proven invaluable, for the aid they have rendered to Bill in his efforts to put the book across, and in truth this spirit of co-operation has existed among the class throughout its three years of activity at Delaware. We must admit that the Seniors did win the basketball championship, but we feel confident that victory will be ours before we leave college. Our class team was led by Snipe Twoes, and the team which was greatly depleted of men, by their promotion to varsity ranks, made a creditable showing. With the opening of track, we are determined to capture the track championship which we have held before. In speaking of our athletic achievements we do not consider what has been done in the past year by the class teams, because the class of '22 has urged her men on to greater things, and when we will have graduated from our Alma Mater, we feel confident that we will leave a very large per cent of our class as letter men—the proud wearers of the "D."

With the setting of our Junior year, and the dawn of our new duties as Seniors, we must be determined to further the honor and glory of this class, and when we bid farewell to the Seniors at the Farewell Hop, assure them that we will gladly and efficiently take their places as Seniors around college.

.1920. BLUE HEN .1921.

ALVIN ALLEN

Chemical Engineering

Wilmington, Delaware

Mandolin Club; Wolf Chemical Club; Vice-President Wolf Chemical Club (III); Footlights Club; Treasurer Footlights Club (III); Leader Mandolin Club (IV); Scrub Track (I, II); Cast of "Electra," "Midsummer-Night's Dream," and Minstrel Show; Class Treasurer (II).

"Ramrod," "Al"

DAVID ROBINSON ALLMOND, JR., $\Sigma \Phi E$

Civil Engineering

Wilmington, Delaware

Class Football (II); W. D. Clark Mathematical Prize; Footlights Club; Sergeant Co. A.

"Dick"

.1920. BLUE HEN .1921.

ALBERT DOUGLAS AYERST, Σ N

Electrical Engineering

Elkton, Maryland

Wolf Chemical Club; Engineering Society; A. A. E.; Sergeant Co. A; Class Historian (I); Orchestra (I, II, III); Band (I, II); Blue Hen Board; Class Football (II); Scrub Football (I).

"Al"

WILLIAM BAUMGARDT, Γ Δ P

Arts and Science

Richardson Park, Delaware

Wolf Chemical Club; Arts and Science Club.

"Bill"

.1920. BLUE HEN .1921.

EDGAR BUGLESS

Electrical Engineering

Wilmington, Delaware

Scrub Track (I, II) ; Class Track (I, II).

"General," "Bugie"

ROBERT HEATH CARLL, $\Sigma \Phi E$

Arts and Science

Camden, New Jersey

Class Baseball (I) ; Varsity Baseball (I, II) ; Class Football (II) ; Captain Class Football (II) ; Scrub Football (II, III) ; Class Basketball (II) ; Varsity Club ; "Ag" Club ; Delaware Farmer Board ; Arts and Science Club ; Corporal Co. C.

*"Dutch," "Lefty," "Bertha,"
"Unknown Poet"*

.1920. BLUE HEN .1921.

GEORGE GRAY CARTER, Σ Φ Ε

Chemical Engineering

Newark, Delaware

Varsity Football (I) ; Varsity Basketball (I, II) ; Varsity Baseball (I, II) ; Varsity Track (II) ; Record Holder in Discus Throw ; Class President (I) ; Student Council (I, II, III) ; Secretary Student Council (III) ; Varsity Club ; Vice-President Varsity Club (III) ; Athletic Council (II) ; Review Board ; Wolf Chemical Club ; Chess Club ; Blue Hen Board.

"Gray"

MAYNARD H. CARTER, Ω Α

Chemical Engineering

Claymont, Delaware

Wolf Chemical Club ; Class Track (I, II) ; Scrub Track (I) ; Engineering Society ; Glee Club.

"Maynard"

One Hundred Nine

.1920. BLUE HEN .1921.

BARCLAY ROBERTS CHALLENGER, $\Sigma \Phi E$

Mechanical Engineering

Claymont, Delaware

Class Football (II) ; Class Basketball (I, III) ; Class Baseball (I, II) ; Captain Class Baseball (II) ; Varsity Tennis (II) ; Tennis Club ; Glee Club ; Sergeant R. O. T. C.

"Bob," "Yonk"

JOHN GILBERT CHRISTFIELD, ΣN

Mechanical Engineering

Wilmington, Delaware

Varsity Club ; Varsity Track (I) ; Varsity Cross-country (III) ; Class Track (I, II, III) ; Captain Class Track (I, II) ; Engineering Society ; Footlights Club ; Advertising Manager Blue Hen ; Sergeant Co. C.

"Gil," "Chris," "Eagle"

.1920. BLUE HEN .1921.

LEONARD B. DALY, Σ N

Agriculture

Germantown, Pennsylvania

Treasurer "Ag" Club (III); Assistant Editor of Delaware Farmer (II); Review Board (I, II, III); Class Football (I, II); Class Baseball (I, II); Class Track (I); Footlights Club; Cheer Leader (II); Historian, Class of 1920; Scrub Football (I, II, III).

"Len"

THEODORE ROOSEVELT DANTZ, K A

Arts and Science

Lincoln University, Pennsylvania

Class President (III); Student Council (III); Varsity Club; Varsity Baseball (I, III); Wolf Chemical Club; Treasurer Wolf Chemical Club (III); Footlights Club; Glee Club.

"Ted"

.1920. BLUE HEN .1921.

CHARLES RULON DARE, Σ N

Chemical Engineering

Jamesburg, New Jersey

Track Team (I); Class Track (I);
Wolf Chemical Club; Engineering So-
ciety; Tennis Club.

"Charlie"

JOHN J. DE LUCA, Σ N

Arts and Science

Wilmington, Delaware

Varsity Football (I); Class Baseball
(I, II); Glee Club; Arts and Science
Club; Varsity Club; Footlights Club;
Corporal R. O. T. C.

"Count," "Jonny"

.1920. BLUE HEN .1921.

FLORIAN RUDOLPH DEPPE, Ω A

Mechanical Engineering

Philadelphia, Pennsylvania

Engineering Society; A. A. E.; Footlights Club; Vice-president Footlights Club (III); Class Baseball (II); Class Football (II); Scrub Baseball (II); Blue Hen Board; 1st Sergeant Co. A.

"Dep"

MILTON LOWBER DRAPER, Σ N

Mechanical Engineering

Wyoming, Delaware

Wolf Chemical Club; Engineering Society; A. A. E.; Sergeant Co. B; Assistant Manager Baseball (III).

"Chic"

One Hundred Thirteen

.1920. BLUE HEN .1921.

ROBERT POULSON FLETCHER, Σ N
Electrical Engineering
Wilmington, Delaware
A. A. E.; Tennis Club; Sergeant
R. O. T. C.

"Bob"

ROBERT NORTH FOULK, Σ Φ E
Arts and Science
Wilmington, Delaware
President of Class of 1921 (I); Student Council (I); Varsity Football (I, II); Class Football (I); Class Basketball (I); Coach Football Reserves (III).

"Bob"

-1920. BLUE HEN -1921-

HENRY BARWICK GEOGHEGAN, Ω A

Chemical Engineering

Elkton, Maryland

Scrub Track (I, II) ; Class Track (I, II) ; Assistant Manager Track (III) ; Wolf Chemical Club ; Secretary Wolf Chemical Club (III) ; Engineering Society ; Glee Club.

"Hop"

OLIVER WINFIELD GOFFIGAN

Mechanical Engineering

Marionville, Virginia

A. A. E. ; Footlights Club ; Class Football (II) ; Secretary Footlights Club (III) ; Scrub Football (III) ; Blue Hen Board ; Robert Bayne Wheeler Scholarship ; Treasurer Junior Class ; Blue Hen Staff.

"Tea-Pot," "Paddle-Foot,"
"Goffie"

.1920. BLUE HEN .1921.

ABRAHAM GUTAWITZ

Arts and Science

Lewes, Delaware

Tennis (I, II); Orchestra (I); Concert-meister; Band (I, II); Corporal Co. A (III); Athenian Literary Society (I, II); Arts and Science Club (III).

WILLIAM EMERSON HALLET, K A

Electrical Engineering

Milford, Delaware

Engineering Society; A. A. E.; Corp.
R. O. T. C.

"Bill," "Drowsy"

.1920. BLUE HEN .1921.

WILLIAM FREDERICK HARMER, Σ N

Arts and Science

Philadelphia, Pennsylvania

Cross Country Team (III); Varsity Track (II, III); College Record Holder in 440-Yard Dash; 880-Yard Dash; Footlights Club; President, Harmer and Lilly Co.; Winner Weekly Meets (II).

"Mike," "Fred"

JOSEPH HOWARD HARPER, Σ Φ E

Agriculture

Still Pond, Maryland

Class Basketball (I); Varsity Track (I); Class Baseball (I); Chess Club; Delaware Farmer Board (I).

"Buddy"

One Hundred Seventeen

.1920. BLUE HEN .1921.

WALTER DEAN HOLTON, $\Sigma \Phi E$

Arts and Science

Newark, Delaware

Varsity Football (I, II, III); Scrub Football (I); Class Football (I); Class Track (I, II); Class Baseball (I); Arts and Science Club; Two Years in Service; Varsity Club.

"Dick"

MELVIN HOPKINS, K A

Arts and Science

Dover, Delaware

Class Baseball (I, II); Class Historian (II); Footlights Club; League of Nations Club; Corporal Co. C; Business Manager 1922 Blue Hen; Arts and Science Club.

"Hop"

.1920. BLUE HEN .1921.

LELAND HURFF, Γ Δ P

Agriculture

Elmer, New Jersey

Class Football (II) ; Scrub Football
(II, III) ; Agricultural Club ; Footlights
Club ; Corporal R. O. T. C.

"Hurff"

HARRY STAUDERMAN IVORY, Ω A

Chemical Engineering

Philadelphia, Pennsylvania

Engineering Society ; Glee Club ; Wolf
Chemical Club ; Footlights Club ; Class
Football (II) ; Scrub Football (II, III) ;
Class Baseball (II) ; Scrub Baseball
(II) ; Class Basketball (II, III) ; Scrub
Basketball (II).

"Soap"

One Hundred Nineteen

-1920. BLUE HEN -1921.

WILLIAM FRANKLIN PIERCE JACOBS, JR.,

Σ Φ Ε

Electrical Engineering

Smyrna, Delaware

Scrub Football (I); Scrub Track (II); Assistant Business Manager Review (III); Review Board (I, II, III); Blue Hen Board; A. A. E.; Sergeant Major R. O. T. C.

"Jake"

GEORGE KALMY

Agriculture

Newark, Delaware

Agriculture Club; Corporal R. O. T. C.

"George"

.1920. BLUE HEN .1921.

THOMAS MUNCY KEITH, K A

Arts and Science

Dover, Delaware

Class Track (I, II, III) ; Class Baseball (I, II) ; Class Basketball (I, II) ; Scrub Basketball (I, II) ; Varsity Basketball (III) ; Scrub Track (II, III) ; Cheer Leader (I, III) ; Glee Club ; Footlights Club ; Arts and Science ; Class Historian (III) ; Assistant Editor Blue Hen ; Manager Basketball (III) ; 1st Sergeant Co. C.

"Monk," "Curley"

WILLIAM S. LILLY, III, Σ N

Arts and Science

Philadelphia, Pennsylvania

Indoor Track (II, III) ; Varsity Track (II, III) ; Varsity Football (III) ; Class Basketball (II, III) ; Class Baseball (II, III) ; Class Track (II, III) ; Class Football (II) ; Footlights Club ; President Footlights Club (III) ; Editor-in-Chief of 1922 Blue Hen ; Review Board (II, III) ; Weekly Meet Prize Winner (II) ; Chairman Arts and Science Club (III) ; Treasurer Harmer and Lilly Co. ; Varsity Club.

"Bill," "Wild Bill," "Bolshevik"

One Hundred Twenty-one

.1920. BLUE HEN .1921.

ARLEY BENJAMIN MAGEE, JR., K A

Arts and Science

Dover, Delaware

Varsity Football (III); Scrub Football (I, II); Review Board (I, II); Glee Club; Footlights Club; 1st Sergeant Co. B.

"Ben"

SAMUEL P. MARONY, Σ Φ Ε

Chemical Engineering

Wilmington, Delaware

College Orchestra (I, II, III); College Band (I, II, III); Mandolin Club; Blue Hen Board; Wolf Chemical Club; Sergeant Co. C.

"Sam"

.1920. BLUE HEN .1921.

THOMAS J. McDONNELL, Ω A

Civil Engineering

Wilmington, Delaware

Varsity Track (I, II, III) ; Holder of
College Record in Pole Vault; Captain
Class Track (I, II) ; Footlights Club;
Two Years in Service.

"Tom," "Mac"

LEONARD MIDDLETON

Arts and Science

Wilmington, Delaware

Class Baseball (I, II) ; Class Foot-
ball (II) ; Arts and Science Club.

"Len," "Mid"

.1920. BLUE HEN .1921.

WILLIAM LYLE MOWLDS

Agriculture

Belleville, Delaware

Agriculture Club; Cross Country
Squad (II, III); Class Track (II, III);
State Grange; R. O. T. C.

"Mowldsy," "Bill"

ALBERT CHRISMAN REED, K A

Mechanical Engineering

Washington, D. C.

Mandolin Club; Engineering Society;
Footlights Club; Secretary of Class
(III); Tennis Club; Blue Hen Board;
A. A. E.; Cast "Midsummer-Night's
Dream"; Corporal Co. C.

"Al"

.1920. BLUE HEN .1921.

HAROLD COLBERT REPP, Ω A
Mechanical Engineering
Philadelphia, Pennsylvania
Varsity Football (III); Class Football (II); Scrub Football (II); Varsity Club; A. A. E.; Engineering Society.
"Sir Roger," "Childe Harold"

LOUIS EDWARD ROEMER, $\Sigma \Phi E$
Chemical Engineering
Wilmington, Delaware
Assistant Manager Football (III);
Wolf Chemical Club.
"Lou"

.1920. BLUE HEN .1921.

JOSEPH JOHN ROTHROCK, Σ N

Arts and Science

New Castle, Delaware

Varsity Baseball (I, II, III) ; Varsity Football (II) ; Class Basketball (I, II, III) ; Basketball Squad (II, III) ; Athletic Council (III) ; Varsity Club.

"Dizzy"

BENJAMIN RICHARDSON SACKETT, Σ N

Chemical Engineering

Swarthmore, Pennsylvania

Wolf Chemical Club; Tennis Club;
Blue Hen Staff; Footlights Club.

"Ben"

.1920. BLUE HEN .1921.

GERALD C. SMITH, Ω A
Mechanical Engineering
Wilmington, Delaware

Orchestra (I, II); Engineering Society; Glee Club; Class Track (I, II); Cross Country Squad (II, III); Indoor Track (II, III); Varsity Track (I, II); Class Secretary (II); Class Vice-President (III); Blue Hen Board; Varsity Club.

"Jerry," "Smitty"

WALTER DENT SMITH, $\Sigma \Phi E$
Electrical Engineering
Wilmington, Delaware

Review Board (II, III); Assistant Editor Review (III); Engineering Society; Vice-President Delaware College Chapter A. A. E. (III); Assistant to Director of "Midsummer-Night's Dream" (II); Chess Team (II, III); Assistant Manager Tennis (III).

"Doc"

One Hundred Twenty-seven

.1920. BLUE HEN .1921.

ROBERT STEWART, $\Sigma \Phi E$

Arts and Science

Wilmington, Delaware

Varsity Football (I) ; Varsity Club ;
Class Treasurer (I) ; Arts and Science
Club ; Class Baseball (I, II) ; Glee Club ;
Corporal Co. A.

"Wiggy," "Bob"

WILLARD ROBINSON TRIGGS, $\Sigma \Phi E$

Arts and Science

Wilmington, Delaware

Class Track (I, II) ; Scrub Tennis
(I, II) ; Tennis Club ; A. A. E. ; 2nd
Lieutenant R. O. T. C.

"Terry"

.1920. BLUE HEN .1921.

STANLEY FRENCH TWOES, Ω A

Chemical Engineering

Camden, New Jersey

Varsity Basketball (II, III); Class
Football, Basketball, Baseball, Track
(II, III); Wolf Chemical Club; Foot-
lights Club; Orchestra (II); A. A. E.

"Snipe"

FRANKLIN KNIGHT WILLS, Σ N

Civil Engineering

Wilmington, Delaware

Varsity Basketball (II, III); Captain
Freshman Basketball Team; Captain
Sophomore B. B. T.; Class Basketball
(I, II); Vice-President Freshman Class;
Vice-President Sophomore Class; 2nd
Lieutenant R. O. T. C.; Varsity Club.

"Frankie," "Tea Hound," "Diver"

.1920. BLUE HEN .1921.

JOSEPH EDWARD WILSON, K A

Arts and Science

Smyrna, Delaware

Varsity Baseball (II, III); Scrub Basketball (I, III); Class President (I); Treasurer Student Council (III); Footlights (I, II, III).

"Skeets," Rabbit"

JOSEPH C. WOOD

Arts and Science

Wilmington, Delaware

Arts and Science Club (I, II, III); Wolf Chemical Club (I, II, III); Footlights Club (I, II, III); Cast "Electra"; Midsummer-Night's Club; Y. M. C. A. Scholarship; Orchestra (I, II, III); Band (I, II); Mandolin Club (I, II).

"Lolly," "Joe"

.1920. BLUE HEN .1921.

CHARLES WHITING WOODROW, K A

Chemical Engineering

Wilmington, Delaware

Footlights (I); Orchestra (I, II, III); Librarian; Wolf Chemical Club (I, II, III); Chess Team (II); Class Track Team (II); Mandolin Club (I, II).

"Woody," "Charlie"

HOWARD P. YOUNG, $\Sigma \Phi E$

Electrical Engineering

Wilmington, Delaware

Class Secretary (I); Class Football (II); Footlights Club (II, III); Interlocutor; Charter Member American Association Engineers.

"How," "Kelly"

.1920. BLUE HEN .1921.

H. F. ZIMMERMAN, Ω A

Chemical Engineering

Wilmington, Delaware

Wolf Chemical Club (I, II, III);
Engineering Society (I, II); Glee Club
(I, II); Y. M. C. A. Scholarship (III).

"Zim"

WALTER JOHN WAGNER

Arts and Science

Pittsburgh, Pennsylvania

Theta Xi. Entered class in Junior
year.

"Wobby," "Wag"

CLASS OF 1922

Freshman's Progress

SOPHOMORE

.1920. BLUE HEN .1921.

CLASS OFFICERS

<i>President</i>	JOHN D. WILLIAMS
<i>Vice-President</i>	EDWIN A. HOEY
<i>Secretary</i>	CLIFFORD A. BETTY
<i>Treasurer</i>	C. ARMEL NUTTER

-1920. BLUE HEN .1921.

History of Class of 1923

'TIS said that the members of the renowned class of Delaware '96 agreed in September, 1919, when the members of the class of 1923 gathered at Delaware College, that in the near future the numerals of this newer and younger class would be written in the highest pinnacle of the Blue and Gold "Hall of Fame"; that times were coming when the bard would tune his harp for songs of '23, rather than of '96.

The following relates the history of Delaware '23, from that day until this. But before going into cold facts, let us say that ours is a modest class, believing in action, rather than in words. To prove this, we refer you to any Junior or Freshman. But facts are facts and "the truth will out"; so, mark, Anthony, the ways of the ambitious.

The worth of our class showed itself on the first night of our Freshman year. So awe-inspiring were we in that stage of our existence, that, without risking physical defeat, the Sophomores (members of Delaware '22) went down to moral defeat, not attempting the usual widespread, first-night hazing.

This was an index to the subsequent underclassmen battles. In the tug-of-war, and in the numerous "free-for-alls," during our first year, we were victorious. The Freshman-Sophomore football game ended in a tie, 6 to 6, the "Sophs" scoring on a fumble. When basketball season rolled around, our class team was strong enough to warrant Coach Shipley's arranging a special schedule for it, and the squad came through in great shape. In class baseball, '23 did not fare so well, but we must be allowed one weakness.

One of the best affairs of our Freshman year was our class banquet and theatre party, on January 5, 1920. The Sophomores were fooled so completely that they learned of the affair only when it was too late for them to do any damage.

This we did as Freshmen. Now see how we fare as Sophomores.

When we returned to Newark last September, we found our class, originally numbering 120 men, had, by the will of the powers that be (be they gods or "profs"), dwindled to about eighty, good men and true.

The first under-class conflict of the year, the bag rush, showed that we, as Sophs, did not lack the punch we had as Freshmen. We "gyped" two of the three bags, winning with an average of .666. The track duel on October 14, saw us victorious again with a score in points of 68-56. Then, with the habit of winning thoroughly incorporated in our activities, we won the big under-class contest of the year, the Soph-Fresh football game, the scoring standing at 12-6. This, with the exception of a few "free-for-alls" in which we topped the Fresh, tells the story of the '23-'24 "war-fare" to date. We started like a whirlwind and expect to make things hum until June. Look out, Fresh!

.1920. BLUE HEN .1921.

Eleven men of Delaware '23 have won the coveted "D." Three of our classmates hold college records. These latter are: Pitman, holder of 220-yard dash record at twenty-two seconds; Humphreys, holding the javelin throw record, with a mark of 164.75 feet, and Booth, holder of record over the college cross-country course (five and one-half miles), time twenty-eight minutes and fifty-two seconds.

Our "D" men are: for football, Megaw, varsity end, '19 and '20; Wintrup, varsity fullback, '19; Williams, varsity fullback, '20; for basketball, Cole, varsity forward, '21; for track, Humphreys, Pitman and Tebo; for baseball, Robbins, varsity third baseman, '20; Underwood, varsity short-stop, '20; for cross-country, Hoey, '19; Booth, '20.

This is what Delaware '23 has done in a year and a half. We hope the prediction of the honored alumni, made in September, 1919, will come true. The years of our greatest service to Delaware are before us, and if we acquire the true Delaware spirit and learn the lessons of the Blue and Gold, we are satisfied we can render that service. We are glad we came to Delaware and we trust in the years to come Delaware will not regret we came to her.

HISTORIAN OF DELAWARE '23.

* * *

SOPHOMORE CLASS ROLL

Barnard, Edward Reynolds	M. E.	Wilmington
Baxter, James Morton	A. & S.	Wilmington
Betty, Clifford Alexander	E. E.	Wilmington
Betty, Robert, Jr.	E. E.	Montchanin
Bland, William Ellsworth	E.	Newark
Booth, Verne Hobson	Ch. E.	Sawyer, N. D.
Boyce, Willard Davis	A. & S.	Cheswold
Brandt, Earl DeWitt	Ch. E.	Camden, N. J.
Bunten, William Henry	C. E.	Philadelphia, Pa.
Burnite, Alvin Warrington	M. E.	Wilmington
Carr, Albert Edwin	A.	Wilmington
Carter, Herbert Hilder	E. E.	Edgemoor
Challenger, John Franklin	E. E.	Claymont
Cole, Harry Richardson	A. & S.	Dover
Collins, Theodore	A. & S.	Milford
Cook, Herman Wallace	A.	Newark
Cooper, Ezekiel, Jr.	A. & S.	New Castle
Cooper, William Paul	A. & S.	Newark
Crawford, Howard Favorite, Jr.	M. E.	Wilmington
Crothers, Wesley Gifford	A. & S.	North East, Md.
Cummings, Courtney Hampton	A. & S.	Newark
Devitt, Daniel Edwin	A.	Georgetown
Dixon, Eric	A. & S.	Salem, N. J.
Dorsey, Harold Burns	E. E.	Wilmington
Draper, Henry Carlton	A. & S.	Milton
Eaton, Richard Bozman	C. E.	Parksley, Va.
Elliott, James Grayson	A. & S.	Delmar
Else, Frank	A.	Philadelphia, Pa.
Ewing, William Moffitt	M. E.	West Grove, Pa.

.1920. BLUE HEN .1921.

SOPHOMORE CLASS ROLL—Continued

Fletcher, Northrop Rogers	M. E.	Wilmington
Fockler, Edwin Benjamin, Jr.	E. E.	North East, Md.
France, John Butz	C. E.	Wilmington
Gallo, Anthony James	C. E.	Wilmington
Gilbert, Walter Mairs	A.	Spring City, Pa.
Gray, Herbert Wendell	A. & S.	Wilmington
Grier, William Humes	A. & S.	Milford
Gundlack, Alfred	A. & S.	Philadelphia, Pa.
Hahn	A.	
Haines, Harlan Fisher	A. & S.	Seaford
Hawke, LeRoy Francis	E. E.	Wilmington
Hoey, Edwin Anderson	M. E.	Dover
Howard, Charles Wooster	A. & S.	Salisbury, Md.
Hughes, Jesse Edward	Ch. E.	Bridgeport, N. J.
Humphreys, Albert Orgain	A.	Wilmington
Linn, Gordon Lee Ernest	E.	Wilmington
Long, Hix, Jr.	A. & S.	Denton, Md.
Lund, Harold Mayne	M. E.	Landenburg, Pa.
Lynch, John Mitchell	A.	Lewes
Megaw, Ralph England	C. E.	Marshallton
McGovern, John Joseph	C. E.	Wilmington
McManus, George Bright	A.	Wilmington
Murphy, Jay Edward	A. & S.	Milford
Murray, John Joseph, Jr.	C. E.	Wilmington
Murray, Roger	A. & S.	Wilmington
Nutter, Charles Armel	A. & S.	Milford
Owens, Charles Lester	A. & S.	Bridgeville
Patton, Joseph Leslie	E. E.	Wilmington
Peirce, Edgar Herbert	A.	Embreeville, Pa.
Pitman, Edwin Price	C. E.	Delanco, N. J.
Price, Clifford Banks	E. E.	Harrington
Pyle, Theodore Howell	A. & S.	Wilmington
Reynolds, Charles Willard	M. E.	North East, Md.
Robbins, James Ponder, Jr.	A. & S.	Wilmington
Robinson, Granville Stott	A. & S.	Newark
Robinson, Walter Donoho	A. & S.	Seaford
Rose, Edgar Newman	A. & S.	Newark
Rowan, Frederick Johnson	A. & S.	Newark
Schimmel, Abraham	E. E.	Wilmington
Stewart, Eugene Lyman	A. & S.	New Rochelle, N. Y.
Strickler, Frank Downing	A. & S.	Wilmington
Swezey, William Francis	E. E.	Wilmington
Tebo, George Dwight	A. & S.	Dover
Thielman, Joseph Anthony	E. E.	New Castle
Tilghman, James Edwin	A. & S.	Cape Charles, Va.
Underwood, Clarence Joseph	E. E.	Wilmington
Viohl, Herbert Kairt Wetherill	M. E.	Wilmington
Wade, Charles Norman	A. & S.	Wilmington
Webb, John Loud	E. E.	Wyoming
Wells, John Murphy	M. E.	Wilmington
Wells, Joseph	C. F.	Wilmington
Williams, John Davidson	E. E.	Newark
Wintrup, Joseph Paul	A. & S.	Wilmington
Wise, Carl Thomas	A. & S.	Wilmington
Woodward, James Dilworth	A.	Wilmington
Yost, Howard Beidleman	M. E.	Wilmington

CLASS OF 1923

FRESHMAN

.1920. BLUE HEN .1921.

CLASS OFFICERS

President CLAUDE A. FOURACRE
Secretary EDWARD T. RECORDS
Treasurer FRANK A. LEAMY

.1920. BLUE HEN .1921.

History of Class of 1924

AND so it came to pass in the days of Hullihen, the Grand, that the great god Zeus did send his fleet-footed messenger, Hermes Editorius, in search of the humble scribe, the servant of the far-famed class of '24. Upon receiving this most potent command, the aforesaid scribe wearily cranked his rusty flivver until the smallest bolts did groan in agony. And on the east side toward the rising of the sun, did the scribe drive wearily up the east sides of Mt. 'Lympus. And it was so, when Zeus heard the rattle of the dilapidated jitney, he did send his high escort to meet the scribe. So in regal manner was he brought before the omnipotent Zeus.

"How now, me lad," quoth the great One, "what's all this rumpus I hear about the class of '24 of Collegii Delawarensis? Verily, the dope doth proclaim that thou art a noble aggregation. Be ye not silent; open ye your portal; and spill ye the dope."

Accordingly, assuming the proper "three-minute-speech attitude," the clerk proceeded.

"O august deity, I shall attempt to do thy bidding. On September 15 we arrived, 100 strong. We were a motley crew. After a few days of initiations—stunts and water-trough diving—we settled down to getting acclimated and acquainted. The first actual organization started with the election of Schaefer as temporary president. Under his guidance, we organized strongly enough to stop the pranks of the dignified Sophs. The next step toward strengthening our body was the election of permanent class officers."

"Enough," rasped Zeus, "these politics bore me. What have you done on the field of battle?"

"The Bag Rush was our first official athletic contest. Here we literally carried one bag off the field, and lost the other two by inches. In the track meet, many of our men appeared to be of varsity calibre, but they had little success against the Sophomore 'D' men of last year's team. Our gamest fight was against the Soph football team, which outweighed us throughout the line. The final score of 12-6 hardly shows the pluckiness of the fight. Great victories were recorded over the defeated (!) Sophs and Juniors in the inter-class games. The '24 basketball team was defeated only by the famous 'undefeated' '21' team. The class of '24 furnished twelve men for the varsity football squad, five of whom earned their 'D': Aiken, Betzmer, Donaldson, Elliott and Steel. Our baseball aspirants are giving the veterans of previous years a run for their positions."

"Ay, and well have ye upheld the traditions of Old Delaware," said Zeus, "but have ye not had any social activities?"

The scribe salaamed and said: "Sire, we had two social functions—the Freshman parade and the Freshman banquet. The evening before

.1920. BLUE HEN .1921.

the Dickinson football game was set for the time of the time-honored annual Freshman parade. This date also marked the beginning of the annual 'Stunt Night.' Trick costumes and costumed tricks furnished great rivalry for the prizes which the Footlights Club offered. Our big social outbreak was the Freshman banquet on December 15, at the Hotel du Pont, followed by the musical comedy 'Irene,' at the Playhouse. It did not take the '24 spirit long to show itself when the Sophs kidnapped our president, Townsend, on the day before the banquet; it required but 15 Freshmen to rescue our leader and take him to a place of safety. The Sophs only made sure of Leamy, our treasurer, by taking him to Lewes, the southernmost end of Delaware. The banquet was a great success, and too much credit cannot be given to the class officers for their untiring efforts toward the success of the affair. John Rew, with his 'Old Virginny Corn,' kept us all in good 'spirits.'

"The class of '24 deeply mourns the death of two of its members. During the typhoid epidemic, we lost James M. Chipman and Robert Walker. They were both true friends and loyal supporters of Delaware College. However, this loss was the only serious misfortune by which Fate has seen fit to punish us."

Now the mighty Zeus is satisfied. "Go back, faithful scribe," said he, "and tell your story to all the world. The class of '24 shall wax strong in spirit: it shall prosper; its members shall be the leaders of men."

And we shall!

THE HISTORIAN.

.1920. BLUE HEN .1921.

FRESHMAN CLASS ROLL

Aiken, Merwyn Appleton	A. & S.	Joplin, Mo.
Alexander, Granville Percival	A. & S.	Wilmington
Anderson, William	Ch. E.	Harrington, Del.
Armstrong, Paul Arunah	M. E.	Newark, Del.
Armstrong, Thomas Pilling	A. & S.	Newark, Del.
Ash, Earl Spruance	A. & S.	Richardson Park
Ash, George Reynolds	A. & S.	Elkton, Md.
Barker, Henry A., Jr.	A.	Lansdowne, Pa.
Baynum, Robert Ellegood	A. & S.	Milford, Del.
Betzmer, Henry Joseph	C. E.	Philadelphia, Pa.
Breuninger, George Biddle	A. & S.	Philadelphia, Pa.
Blest, Charles Paul	E. E.	Newark, Del.
Burdge, John Milton, Jr.	E. E.	Camden, N. J.
Chipman, James Manners	Ch. E.	Georgetown, Del.
Clift, Harold Williams	E. E.	Wilmington
Corkran, Howard Leroy	A. & S.	Wilmington
Crew, Leonard	A. & S.	Wilmington
Daniels, Harold	M. E.	Penn's Grove, N. J.
Deputy, James Hudson	M. E.	Milford, Del.
Donaldson, James Harmer	A. & S.	Wilmington
Downing, Clarence Burwick	M. E.	Milford, Del.
Elliott, Isaac Stidham	A. & S.	Wilmington
Ellis, Elmer Truitt	E. E.	Seaford, Del.
Etter, Charles	E. E.	Woodbury, N. J.
Everett, Charles	A. & S.	Wilmington
Fader, John Raymond	E.	Newark, Del.
Foster, William	C. E.	Trenton, N. J.
Fouracre, Arthur Claude	C. E.	Middletown, Del.
Fox, James Fulton	M. E.	Edgemoor, Del.
Frear, Jacob Allen, Jr.	A.	Wyoming, Del.
Gedling, Edwin Lambdin	A. & S.	Richardson Pk., Del.
Ginn, Urie Wilson	E. E.	MacDonough, Del.
Gradwohl, Franz Kolek	E.	Wilmington
Grier, Albert Oliver Herman, Jr.	M. E.	Wilmington
Groves, John Andrew	A. & S.	Wilmington
Grubb, Paul	A. & S.	Wilmington
Harwitz, Morris	A. & S.	Wilmington
Herman, George Robert	A.	Newton Square, Pa.
Hoffecker, John Savin	A. & S.	Newark, Del.
Houghland, Geoffrey	A.	Brooklyn, N. Y.
Housman, John Frederick	A. & S.	Milford, Del.
Howard, William Edwards, Jr.	A. & S.	Salisbury, Md.
Humes, James Edward	E. E.	Milford, Del.
Hurst, William Price	A. & S.	Newark, Del.
Jackson, Edward Henry	E. E.	Principio Furnace, Md.
Johnson, Haywood Edward	C. E.	Philadelphia
Johnson, Marriott Conard	Ch. E.	Lansdowne, Pa.
Joyce, John Joseph	M. E.	Wilmington
Kirk, Herbert Piper	C. E.	Wilmington
Leamy, Frank Ashton	M. E.	Philadelphia
Levine, Harry	A. & S.	Philadelphia
Mackie, Frank	A. & S.	Wilmington
Malone, Henry Ward	A. & S.	Wilmington
McClure, Howard Richard	E.	Wilmington

.1920. BLUE HEN .1921.

FRESHMAN CLASS ROLL - Continued

MacDonald, Harvey Forsythe	A. & S.	Philadelphia, Pa.
McDowell, Edwin Spencer	A.	Middletown, Del.
McKirachan, Gerald	E. E.	Kennett Square, Pa.
McWhorter, Purnal Lynch	Ch. E.	Middletown, Del.
Mendenhall, William Kenneth	Ch. E.	Hockessin, Del.
Middleton, Newell Melbourne	C. E.	Camden, N. J.
Mortimer, John Edwin	Ch. E.	Wilmington
Mote, Joseph Harold	E. E.	Strickersville, Pa.
Murray, Charles Winston	A. & S.	Wilmington
Nunn, Horace Alfred	A.	Milford, Del.
Owens, Paul Dempster	E. E.	Perryville, Md.
Pierce, Robert Bell	A. & S.	Milford, Del.
Potter, Elbert Leland, Jr.	Ch. E.	Omaha, Neb.
Price, Raymond	C. E.	Sudlersville, Md.
Ramsey, Richard Earl	A. & S.	Newark, Del.
Records, Edward Thomas	A. & S.	Middletown, Del.
Rew, John Richard	E.	Parkside, Va.
Robinhold, George Adam	E. E.	Philadelphia
Roemer, Francis Hill	E. E.	Wilmington
Rose, Turpin Price	M. E.	Delaware City, Del.
Schaefer, John Henry	Ch. E.	Wilmington
Seery, Paul Richard	E.	Wilmington
Shapiro, Jacob	A. & S.	Wilmington
Shockley, Wilbur	A. & S.	Millsboro, Del.
Seigrist, Ralph Smith	E. E.	Wilmington
Smith, Clifford Asbury	Ch. E.	Wilmington
Smith, Eugene Norris	E. E.	Elsmere, Del.
Smith, Frederick Benson	Ch. E.	Wilmington
Smyth, James Elbert	A.	Wilmington
Spaid, Charles Dalmy	A. & S.	Dover, Del.
Steel, Paul Pie	A. & S.	Newark, Del.
Swain, David Morgan	M. E.	Clinton, Conn.
Taylor, Theodore	M. E.	Wilmington
Tempone, Vincent	C. E.	Philadelphia
Terrill, Milton Willard	Ch. E.	Wilmington
Townsend, Paul Lockwood	A. & S.	Selbyville, Del.
Tripolitis, John Cosmas	E. E.	Chios, Greece
Valliant, William Enos	A. & S.	Laurel, Del.
Vansant, Franklin Taylor	M. E.	Wilmington
Walker, George Leon	A. & S.	Wilmington
Walker, Robert	Ch. E.	Hockessin, Del.
Walsh, William	E.	Wilmington
Warner, Francis Reybold	M. E.	Delaware City, Del.
Watson, Harold	A. & S.	Worcester, Mass.
Willis, George	E.	Wilmington
Winters, Ralph Nicholas	E. E.	Camden, N. J.
Zollet, Samuel	A. & S.	Philadelphia

CLASS OF 1924

.1920. BLUE HEN .1921.

Alma Mater

Come ye forth all ye sons to greet her
To your Alma Mater sing,
Let our song rise to tell her glories.
Let each voice with gladness ring.
Of her fame let us ne'er tire singing,
Let her victories be told—
We can well be proud of dear old Delaware
So cheer the Blue and Gold.

CHORUS

Rah! Rah! Rah!
Hurrah for Del-a-ware!
Rah! Rah! Rah!
With name and fame so fair,
Hurrah! Rah! Rah!
May her glories never grow old!
Boys let's cheer that name so dear:
Hurrah for the Blue and the Gold.

True her blue as the skies of heaven;
Purity and worth her gold;
They stand forth a banner emblematic,
Truth and honor they unfold.
Raise this flag to the starry heavens
And when they her folds behold,
Off will come all hats and then just once again
We'll cheer the Blue and Gold.

