

SOCK AND BUSKIN

Top Row: Radding, 'Treat, Knight, Miss Gist, McComb, Benson, Anderson, Bendall, Cubberly. Middle Row: Waterman, Helwig, Henderson, Janes, Reardon, Petticolas, Armstrong, Holmes, Middle Row: Campbell, Burr.

Warnock, Swanson, Treas.; Schildge, Vice Pres.; Wilson, Pres.; Carr, Sec.; Front Row: Warnoc Rubinow, Mercer.

SOCK AND BUSKIN

Although the plan to give two major performances had to be abandoned the Dramatic Club has had an altogether successful year under the direction of Miss Gist.

In addition to presenting plays at meetings of three organizations outside of the high school, and helping to make possible the successful performances of "The Whole Town's Talking" sponsored by Washington Group I, Sock and Buskin members have presented eight one act plays and one full length play. Innovations in the club's schedule have been the attendance of the Club at "The Connecticut Yankee", and the open program in April.

"The Artist", "Grandma Pulls the Strings", "The Step Mother", "A Pipe of Peace", "The Game of Chess", "The Man on the Kerb", "Figureheads", and "On the Lot",one act plays, were presented during the course of the year. Of these the two popular perhaps, were "The Game of Chess", and "On the Lot". The cast for "The Game of Chess" consisted of Florence Schildge, in the difficult male role of Alexis, the Czar of Russia; Victor Swanson as Boris, the down-trodden peasant; McComb, a Russian statesman, and Cubberly, the footman. In "On the Lot", the part of "The Girl" was taken by Dorothy Armstrong, of "The Boy", by Florence Schildge, and "Props", James Wilson. Florence Schildge's remarkable portrayal of the male parts in these two plays has been a noteworthy feature of her work this year.

James Wilson, Mary Reardon, Florence Schildge, Robert Mercer, Elizabeth Janes and Raymond Benson participated in "The Whole Town's Talking." Wilson's interpretation of the lead accounted for much of the popularity of this play.

"Pal's First", the major play of the year, was a creditable performance. Victor Swanson in the lead was outstanding. Mary Reardon played successfully, the part of the ingenue, the type of part for which she shows particular ability. Mary Henderson interpreted with her usual spirit, the part of the negro servant, Aunt Caroline. Dorothy Armstrong, acting as Aunt Alicia, an aged Southern gentlewoman, gave a skillful characterization. Elliott Knight, as the southern judge was convincing.

Although with the graduation of the class of 1929, the club loses a talented and experienced group of actors, the juniors have proved by their work in "Pals First". and the minor performances that there remains plenty of good material for next year's work.

ORCHESTRA

 Top Row: Batson, Gudzienas, Marlow, Hand, McKinney, Miss Dorward, Piescik, Smith, Kissman, Foster, Segwick.
 Middle Row: Keith, Bars, Andrulot, Edwards, Bendall, Sullivan, Lithwinski, Martina, McGill, Shorts, Cole, Walker
 Front Row: McKinney, Helm, Steinberg, Dziadus, Batson, Clough, Weiman, Campbell.

ORCHESTRA

This year the orchestra has a membership of 45 students. Of this number about 35 are active members. The various instruments include violins, clarinets, saxophones, trumpets, trombone, pianos, and drums. The orchestra is under the excellent direction of Miss E. Marion Dorward.

Besides having played for every High School Assembly, the orchestra has appeared in public concert. These appearances include these: the Lincoln School Kindergarten Christmas party, the League of Women Voters, the Town Player's presentation of "The Poor Nut" at the Circle Theatre, the Connecticut Manufacturers' Association at Cheney Hall, the presentation of "Pals' First" by the Sock and Buskin Club at Cheney Hall, the presentation of "The Whole Town's Talking" by Group I of the Washington Trip Fund, the Carnival, the Triangular Debate, the Evening School Graduation, and the Commencement Exercises.

Olive Smith and Edward Dziadus have been members of the orchestra for four years.

FRENCH CLUB

Fourth Row: Selwitz, Shukis, Foster, Tomlinson, Campbell, Carlson, Grant, Dwyer, Muldoon, Johnson, Graham, Foote, McClusky, Carey, Shaw.

Third Row : Hotchkiss, Maguire, Holmes, Lyons, Barabee, Martina, Irwin, Johnson, Donohue, Keating, LaShay.

Second Row: Miss Kelley, Smith, Keeney, Fox, Hagedorn, Jacquemin, Strickland, Checkers, Carr, Reardon, Smith, Hutt.

Front Row: Devlin, Felt, Shorts, Buckminster, (Pres.); Lupien, (Treas.); Behrend, (Sec.); Schildge, Kellum, Koehler.

LE CERCLE FRANCAIS

Le Cercle Francais under the direction of Miss Kelley, Miss Rook and Miss Walsh, has met several times throughout the year. The purpose of this organization is to promote the use of French outside the classroom. Any student who is taking third year French and receives a passing mark is eligible to join the club. A second year French student who receives "B", and a first year French student who receives "A" may also join. The membership of the club for this year has far surpassed in numbers the membership of any previous year. The meetings are held every two weeks. There is first a business meeting and then a social hour under the direction of the entertainment committee. The French Club has enjoyed three successful seasons, and it promises to have even more successful seasons in the future.

STUDENT COUNCIL Top Row: Murphey, O'Leary, Dotchin. Middle Row: Cubberly, Murphey, Tomlinson, Waddell. Front Row: Robertson, Johnston, Glenny, Priest, Cheney, Heck.

STUDENT COUNCIL

The Student Council is composed of members of the three upper classes, each home room being represented by one member. The Council meets with Principal Quimby to discuss matters relating to the student body, acting in an advisory capacity. The Council has the power to make recommendations, subject to the approval of the school officials. Probably the most important function of the Council is the awarding of athletic letters, and the nomination of assistant athletic managers.

By means of the Student Council it has been possible for the school authorities to maintain more intimate connections with the members of the student body.

LEADERS CLASS

Top Row: Hart, Waskiewich, Schildge, Modin, Gaylor, Maguire, Gryk, Beer, Muldoon, Tomlinson. ^{*} Middle Row: Rippin, Waddell, England, Straughan, Keating, Cheney, Behrend, Dziadus.

Middle Row: Rippin, Waddell, England, Straughan, Keating, Cheney, Bentend, Daktary, Front Row: Miss Worcester, Shorts, Runde, Buckminster, Keeney, Johnston.

LEADERS' CLASS

Leaders Class is composed of twenty-four girls in the three upper classes. New members are admitted each year, according to rank in competitive examinations. These consists of a floor test in advanced apparatus and game skill, and a written test in game rules, administration and sportsmanship. Members of the class from the preceding year act as judges.

The aim of the class is two fold. First, it gives the members advanced work in apparatus and games. Second, it teaches them how to coach, and to manage classes. Unfortunately, the class meets only once a week, which is inadequate for the mass of material to be presented.

All girls in seventh and eighth grades and high school should feel indebted to Leaders Class for a much more comprehensive course in physical education than could otherwise be offered. Educationalists everywhere are emphasizing the importance of informal gymnastic activities which teach skills of use in later life. It is impossible to give these activities, say basketball for instance, in a class of fifty. By dividing the large classes into two or three smaller groups, each in a separate gymnasium under a leader, it becomes possible for every girl to acquire some skill in games.

The Leaders in turn, learn something of the management of people. Individuality and a sense of responsibility are fostered. The poise and ability to lead, so developed, are of inestimable value in later life.

MERCURIANS

Top Row: Donahue, Miss Nuzum, Boyce, Janes, Fallon, Barrabee, Sroker, Burnett, Johnston. Third Row: Modin, Selwitz, Noren, Shorts, Tedford, Tureck, Wogman, Boukus, Pinney, Pitkin. Second Row: McVeigh, LaShay, Keeney, Johnson, Miss Trafton, Enrico, Strickland, Merrer, Schuetz, Yokitis.

Front Row: Johnson, Squires, Forbes, Walker, Henderson, Harrison, Helwig, Kissmann, West.

"THE MERCURIANS"

A certain teacher, reverently remembered by the writer, used to drum in our ears the well-known words, "Neatness and Accuracy". "The Mercurians" have taken that phrase and made it, "Accuracy and Speed," not because they do not strive for neatness, but because neatness now comes, to the majority of them, naturally, and may be omitted from the list of necessary qualifications. "Accuracy and Speed" is the goal of the "Mercurians."

The "Mercurians" are composed of Miss Trafton's and Miss Nuzum's senior stenography classes. The officers who preside over their meetings, which are held every other week, are: Ruth Helwig, president; Laura Nelson and Mary Henderson, vice-presidents; Gladys Harrison, secretary; Laura West, treasurer.

In the recent Connecticut Business Educators Association Contest, Julia Selwitz won a bronze medal for winning third place, transcribing, without error, material dictated at eighty words a minute, solid matter. The "Mercurians" also held a transaction contest, the material of which was dictated at 100 words a minute. Alice Modin won the prize of five dollars in gold.

To next year's "Mercurians", we give the challenge of winning both the eighty-word and one hundred-word dictation tests in the State contest.

HIGH SCHOOL BAND

Top Row: McKinney, Steinberg, Director Turkington, Rollason, Samuelson, Warnock. Third Row: Helm, Bjorkman, Snow, Bendall, Carey, Lyons. Second Row: West, Braithwaite, Cubberly, Wilson, Edwards, Clough, Glenney. Front Row: O'Bright, Keith.

BAND

Under the leadership of Mr. Harold Turkington, the Manchester High School Band has had a very successful year. It has furnished music for many occasions. During the year it has played at the football games, the basketball games, and the baseball games. It also gave a short concert at the High School Carnival.

Besides the school activities in which it has taken part, it has played in a few parades. The first one was the Armistice Day Parade, then the General Motors Day Parade, in which it led the procession, and last of all the Memorial Day parade.

This year the band was a little too strong in the cornet section, while the bass section was a little weak, due to the lack of players for that part. Next year the band hopes to have a bass section as well as a cornet section.

During the year the band has bought many new marches and a few modern songs. Next year the band hopes to increase its membership to about thirty pieces.

All the members of the band wish to thank Director Turkington very much for the wonderful way in which he has helped the band, and the interest he has taken in it.

The officers for the year have been: President-Reginald West

Vice-President—Russell Clough

Secretary-Robert Lyons Treasurer-Carl Cubberly

The members of the band for the past year are as follows: Cornets-West, Case, Samuelson, Lyons, Bendall, Steinberg, Cubberly.

Saxaphones-Helm, Obrenski, Lloyd, Case.

Drums-O'Bright, Keith, Snow, Rollason.

Bass-Warnock, Glenney, Carey, McKinney, Clough, Edwards.

Drum Major-Wilson.

Director-Harold Turkington.

COMBINED GLEE CLUBS

GIRLS' GLEE CLUB

This year the Central Connecticut Interscholastic Contest and Commencement were the two outstanding events for the Girls' Glee Club. The girls have been working very hard and as a result, the club shows quite an improvement over previous years.

About ten of the Senior girls from the club put on the Christmas assembly. They represented a group of old English singers and sang many beautiful old carols.

About twelve Senior girls and boys from the clubs sang at Cheney Hall on Memorial Day. The same group sang Class Day.

The club has sixty-six members. The officers are: President, Olive R. Smith; Secretary, Ellen Lyons; Assistant Secretary, Doris Muldoon; Librarian, Ida Shaw. We must not forget to say a word about Thelma Carr, who has been our very efficient accompanist for the past two years.

BOYS' GLEE CLUB

OFFICERS

President—William Johnson Vice-president—Victor Swanson Secretary—James Wilson Librarian—Marshall Finlay

Assistant Librarian—Horace Burr

The annual C. C. I. L. Glee Club contest was held in Meriden on April 12, and the cup which was won by Manchester High last year went to William Hall High School of West Hartford, and the cup has now been won by three different schools, the other one being East Hartford High. However, Miss Dorward has no fears but what we will become permanent possessor of the trophy within the next two years. The club in spite of its defeat, has had a very successful year, making the following public appearances: Carnival, Assembly—April 11, Assembly—Shakespeare Program, Assembly—Memorial Day Exercises, Graduation Exercises. The Glee Club owes much of its success to its splendid accompanist, Miss Carr.

A senior class male quartet was organized at the beginning of the present school year, the members being chosen from the Boys' Glee Club. It was the first attempt ever made to organize one, but the efforts of Miss Dorward and the boys were well repaid, because the quartet has enjoyed tremendous success. Its personnel is as follows: William Johnson, first tenor; Kenneth Graham, second tenor; John Johnston, first base; Warren Case, second base.

HI-Y CLUB

Top Row : Bendall, Joslin, Lupien, Robertson, Treat, Moore. Middle Row : Davis, Wilson, Healy, Smith, Rubinow, Hanson, Mercer. Front Row : Warnock, Crockett, Davis, Markley, Buckland, Mr. Robinson, Knight, Johnson.

MANCHESTER HI-Y

President-Leslie Buckland

Vice President—Edward Markley Secretary & Treasurer—William Davis Athletic Manager—Elliot Knight

Leader-Mr. Chester Robinson Assistant Leader-Mr. Raymond Pillsbury

The Manchester Hi-Y has just completed its eighth and most successful year of work. Its purpose, "to create, maintain, and extend throughout the school and community, high standards of Christian character," has been most successfully accomplished under the outstanding leadership of President Leslie Buckland.

The club holds its meetings every other Tuesday at the Center Congregational Church. Through the kindness of church authorities the club has had the privilege of using one room of the church for its meetings.

This year the meetings have been conducted in a very satisfactory manner under the supervision of President Buckland and Mr. Robinson, faculty advisor. The club has been fortunate in securing the services of Mr. Robinson and also of Mr. Pillsbury. Both have taken a great interest in the club and have aided much in making it very successful. The members highly appreciate their splendid work and help.

A definite program has been planned for each meeting by the president. The club has been favored with many worth while speakers secured through the Hartford County Y. M. C. A. or by local authorities.

For the first time in the history of the Hi-Y a dance was given by the local Hi-Y in the High School Assembly Hall. The dance was a most successful undertaking and promises to be an annual affair.

Due to the efforts of those in charge of the club work the attendance this year far surpassed that of other years. Herbert Crockett, Mgr. Louis Cheney William Davis Francis Happenny Donald Healey

Ernest Dowd Theodore Lupien

Pincus Lessner

Venanzio Bogginni Herbert Crockett George Greenway

LETTER MEN

FOOTBALL SENIORS

William Johnson John Johnston Joseph McCluskey Robert Mercer Hugh Moriarty JUNIORS

Marcus Moriarty Bruno Nicola

SOPHOMORES Douglas Robertson FRESHMEN

BASKETBALL

SENIORS

Donald Healey William Johnson Hugh Moriarty

Robert Treat, Mgr.

Roger Spencer

Russell Taylor Robert Treat, Capt.

George Potterton

Dominic Squatrito

Daniel Renn, Capt.

JUNIORS

Charles Bycholski Ernest Dowd SOPHOMORES Howard Turkington

SWIMMING

SENIORS

Robert Treat Wesley Warnock

Joseph Taylor

BASEBALL

SENIORS Hugh Moriarty JUNIORS

SOPHOMORES

Clifford Magnuson

FRESHMEN

Albert Smith

SENIORS

George Greenway William Johnson **Robert Treat** JUNIORS

Frank Scarlato

David Samuelson

Marcus Moriarty Theodore Lupien

David McConkey

Dominic Squatrito

Joseph McCluskey, Capt. Roger Spencer

Walter Mozzer

John Tierney

Fifty

TRACK

SOPHOMORES

Elliott Knight Edward Markley

Louis Cheney

Leslie Buckland, Capt.; Mgr.

Douglas Robertson

John Johnston, Mgr.

Ernest Dowd, Capt. Charles Bycholski

Roy Fraser

James O'Leary

Louis Cheney Robert Glenney, Mgr.

Ernest Dowd

SOPHOMORES

Roger Cheney

Theodore Murray James O'Leary

Aldo Gatti Edward Markley

FRESHMEN Albert Smith Dominic Squatrito

TENNIS seniors

Douglas Robertson

Franz Wittmann

Herman Yulyes, Mgr. Robert Smith, Capt.

RECORDS-SWIMMING

C

Event 40-yard dash 60-yard dash 100-yard dash 200-yard swim 40-yard breast 100-yard breast 40-yard back 100-yard back 160-yard relay

Event

100 yards

220 yards

440 yards

880 yards

Pole Vault

High Jump

Broad Jump

1 mile

Discus

Javelin

Shot Put

Holder L. Buckland R. Treat L. Buckland L. Buckland L. Cheney W. Warnock W. Warnock W. Warnock E. Markley R. Treat L. Buckland

lass	Time
'29	21.6 seconds
'29	35.0 seconds
'29	2.4 seconds
'29	2 minutes 48 seconds
'29	28.8 seconds
'29	1 minute 27 seconds
'29	24.6 seconds
'29	1 minute 20.6 seconds
'29	1 minute 27 seconds
'29	
'29	
'29	

RECORDS-TRACK

Time or Distance Class Holder '21 10.2 seconds C. Gustafson 24.2 seconds '27 B. Sheridan '31 54.4 seconds D. Robertson '27 2 minutes 8.3 seconds T. Chambers 4 minutes 35.4 seconds '29 J. McCluskey 10 feet 11 inches '30 F. Scarlato '23 5 feet 7 inches R. Dexter '30 19 feet 11.5 inches B. Nicola '29 115 feet 5 inches W. Johnson '29 40 feet 6.75 inches L. Cheney '28 154 feet 5.5 inches E. Mantelli

FOOTBALL TEAM

Top Row: Moriarty, '30; Davis, '31; Robertson,: '31; Dowd, '30; Nicola, '30; Manager Crockett, '29.
Third Row: Mr. Bailey, George, '30; Eells, '31; Hanson, '30; Taylor, '29; Murphy, '30; Coach Kelley.
Second Row: Lupien, '30; Potterton, '30; Davis '29; Squatrito, '32; Moriarty, '29; Lessner, '29; Mercer '29.
Front Row: Happenny, '29; Cheney, 29; Johnson, '29; Captain Treat, '29; Johnson, '29; Spencer, '29; Healey, 29.

FOOTBALL

OFFICERS 1928

Captain, ROBERT TREAT Manager, HERBERT CROCKETT Coach, THOMAS KELLEY

THE TEAM

Left I	End	Dor	nald "Pit	" Healey
Left '	Fackle .	Roge	er "Bull"	Spenser
Left (Juard	Douglas	"Dud" I	Robertson
Cente	r	Robe	rt "Rock	" Mercer
Right	Guard	John	"Alex"	Johnston
Right	Tackle	Lou	is "Lew	" Cheney

Right EndTheodore "Ted" Lupien QuarterbackErnest "Ernie" Dowd Left Halfback ...Francis "Red" Happenny Dominic "Sully" Squatrito Right HalfbackWm. "Tubby" Johnson FullbackRobert "Bob" Treat

LEAGUE STANDING

Won	Lost	Won	Lost
Manchester5	0	East Hartford2	3
West Hartford3	2	Bristol2	3
Meriden3	2	Middletown0	5

BASKETBALL

Top Row: Mr. Bailey, Moriarty, '29; Manager Treat, '29; Dowd, '30; Coach Clarke. Front Row: Greenway, '29; Boggini, '29; Johnson, '29; Captain Renn, '29; Healey, '29; Crockett, '29; Bycholski, '30.

BASKETBALL

Captain, DANIEL RENN Manager, ROBERT TREAT Coach, WILFRED CLARKE

THE TEAM

Left Forward	
Right Forward	
Center	Howard Turkington, Venanzio Boggini
Left Guard	
Right Guard	George Greenway, Hugh Moriarty

REVIEW OF THE SEASON

The Red and White quintet started the season in an outstanding fashion by winning five of the seven played games. The two defeats were executed at the hands of Bristol, State Champions, and Windham. The loss of Turkington, stellar center, started a down hill slide. An untimely defeat by East Hartford, who had never whipped us before, completely demoralized the team. Manchester continued to lose even to the teams which were overcome by us earlier in the season. The team won only one more of its nineteen games, when it nosed out Rockville on their court. In concise form summary of the season was six wins and thirteen defeats.

SWIMMING TEAM

Top Row: Lithwinski, '32; Davis, '31; Joslin, '31; Robertson, '31; Knight, '29; Taylor, '31. Middle Row: Treat, '29; Captain Buckland, '29; Cheney, '29. First Row: Warnock, '29; Markley, 29.

SWIMMING

Captain, LESLIE BUCKLAND Coach, WILFRED CLARKE Manager, LESLIE BUCKLAND

CHAMPIONSHIP SUMMARY

Manchester won Central Connecticut Interscholastic title for the second successive time.

Manchester placed third in the Yale Interscholastics or State Meet against a field of fifteen high school teams.

REVIEW OF SEASON

The tank team enjoyed an exceptional schedule this year. Our first victory was Holyoke High, who tasted defeat for the first time in their own pool. Our next triumph was over Bridgeport Central by a threefold score. We visited Canterbury Prep the following week to be demolished by a much stronger team which in reality was out of our class. Roxbury Prep came to Manchester a while later to submerge us by taking the last event, the relay. This was one of the best contests witnessed this season. New Haven Hillhouse came to Manchester on Februray 16 and overcame our swimmers by 2 points. This undoing was the only one inflicted by a high school organization during the year. In the League Meet at Bristol the team won every first except one, and a majority of the seconds and thirds. This victory entitled us to the second leg on the League Trophy, and if repeated next year our school may claim the trophy, permanently. The following day we visited Connecticut Aggie and easily annuled their freshman team by a 40 point margin. Being somewhat crippled from the loss of our divers, we were beaten by a slight margin when we met Deerfield at Amherst Pool, on March 9. In our last home meet our team held Hartford Public to a minimum of points when they were bewildered by a 48-14 score. The last contest of the year was the Yale Interscholastics, in which we placed third. Captain Buckland and Warnock placed in their events and the relay team was successful, taking second place. All-in-all the season was the most successful that the school has ever attempted in this sport.

BASEBALL

Top Row: Coach Kelley, McKinney, '30; Sendrowski, '32; Tierney, '31; Vince, '32; C. Dowd, '30; Smith, '32; Manager Johnston, '29.
Second Row: O'Leary, '32; Squatrito, '32; M. Moriarty, '30; Magnuson, '31; Bycholski, '30; Trueman, '31.
Front Row: Woodbridge, '29; Renn, '29; Samuelson, '29; Captain E. Dowd, '30; H. Moriarty, '29; Lupien, '30; McConkey, '31.

BASEBALL

Manager, JOHN JOHNSTON

Captain, ERNEST DOWD Coach. THOMAS KELLEY

THE TEAM

Catcher	Charles Bycholski
Pitchers	y Fraser, David McConkey, Albert Smith
First Base	
Second Base	Marcus Moriarty
Short Stop	James O'Leary, David Samuelson
Third Base	Dominic Squatrito
Right Field	
Center Field	Ernest Dowa
Left Field	Theodore Lupien

OPENING OF THE SEASON

The same "jinx" that hovered above our basketball team seems to be with us in full form at the diamond. In the first game of the season with Rockville "Ted" Lupien fractured his right thumb. Trueman, veteran pitcher, has resigned his position at school to accept a job with an ice company. The remaining men of last year's varsity who are in their regular positions are Captain "Ernie" Dowd, McConkey, and Moriarty. The lack of experience of the "green" material, the loss of two high calibre players, and brother "jinx" are the reasons why Manchester is not faring as well as one might wish so far this season. The team is trying for a come-back, however, and after observing the close scores of the last games, it is very likely that Manchester may spring a big surprise in the near future.

The team started off the schedule with what seemed to be exceptional form, as we easily overcame Rockville. We lost every following encounter and are now fighting an uphill game to overcome the "breaks." Manchester has a tough job to pull out of this rut; but it will be done, as the team continues to improve every day.

TRACK SQUAD

TRACK SQUAD Top Row: Assistant Manager Cubberly, '30; Coach Wigren, Manager Glenney, '29. Fourth Row: Robertson, '31; Urbanetti, '32; Silverstein, '31; Lynne, '31; L'Heureux, '30; Gudzunas '32; R. Cheney, '31. Third Row: Heckler, '29; Petersen, '31; Sasiela, '32; Bengston, '30; Smith, '32; Gordon, '31; Jamroga, '31; McBride, '32; Sheridan, '32. Second Row: Wittman, '32; O'Leary, '32; A. Smith, '32; Murphy, '30; Fisher, '32; Squatrito, '32; Mozzer, '30. Front Row: Johnson, '29; L. Cheney, '29; Spencer, '29; Dowd, '30; Captain McCluskey, '29; Scarlato, '30; Nicola, '30; Brown, '32.

TRACK

Manager, ROBERT GLENNEY Captain, JOSEPH McCLUSKEY Coach, CHARLES WIGREN

THE TEAM

Robert Glenney Albert Smith W William Johnson Roger Cheney D Joseph McCluskey William Gordon R	ouglas Lynne Ernest Dowd alter Mozzer George Greenway ouglas Robertson Fred Marks oger Spencer Theodore Murray ank Scarlato
--	---

OPENING OF SEASON

The problem of building a track squad this year was not as difficult as in some previous years, as a large number of last year's varsity returned. In addition a good turnout of new material was realized and Coach Wigren has moulded one of the best track teams to ever represent Manchester High School.

The first meet of the season was with Chapman Tech. Our boys held their oppo-nents to a minimum of points by taking all first places. The final score was 77-13; and upon hearing this result, the Chapman Tech Coach remarked, "This must have been a good practice session for Manchester." A week later Manchester went to West Hartford and overcame their team. This meet eliminated any possibility of West Hartford winning the league meet in June. The highly-touted Meriden track team were our hosts at the next competition. As Coach Wigren did not wish to display our real ability to the strongest rival in the coming league meet, our men took it easy and lost by a slight margin of five points. The State Meet in New Haven was one of our most successful contests thus far, although we placed fourth. We were cut short of the third place by a half point, but our school captured more first places than any other. "Tubby" Johnson, "Frankie" Scarlato, and Captain "Joe" McCluskey took first in the events of the discus, pole vault and mile run respectively. Each set a new school record in his particular event, an astounding accomplishment.

ひわつわつわたずれれたわつつつない ぬけんかんしん しんしん しょうしん

Top Row: Gatti, '29; Markley, '29. Front Row: Captain Smith, '29; Manager Yulyes, '29.

TENNIS

Captain, ROBERT SMITH Manager, HERMAN YULYES Coach, CLARENCE QUIMBY

THE TEAM

Aldo Gatti Edward Markley

Robert Smith Herman Yulyes

Although the schedule which they face is a very difficult one the "40 love boys" have won or tied every opponent thus far. The list of victims includes, St. Thomas, East Hartford, and Bristol. This is a brilliant debut inasmuch as St. Thomas is considered one of the highest type net teams in the state.

Our school is represented in the doubles by Captain Smith and Yulyes in the first set and by Gatti and Markley in the second.

The Tennis Team expects to repeat its victory of last year, to capture the Central Connecticut Interscholastic League Title. The only formidable outfit that will be strongly opposed to this action is West Hartford. Nevertheless, if Manager Yulyes' father will let his son keep the bacon, Yulyes guarantees to bring it home.

TEAM CAPTAINS---1928-1929

Dowd, '30 Baseball; McCluskey, '29 Track; Treat, '29 Football; Buckland, '29 Swimming; Renn, '29 Basketball; Smith, '29 Tennis.

CAPTAINS

ERNEST DOWD

JOSEPH McCLUSKEY

"Ernie" has played varsity baseball for the last three years in the center-field position. He was leading hitter last year, and he fields with remarkable accuracy. "Ernie" is now a Junior, and the school is fortunate in having such a capable athlete to return next fall.

TRACK

BASEBALL

"Cy" has been Coach Wigren's standby in track for the last four years. He runs the mile and how! "Cy" held the school record for this event after his first few races and has continually cut it down until it is now 4 minutes 35 seconds.

FOOTBALL

ROBERT TREAT

"BOB" has been on the football squad for the last four years. He has filled the berth of regular half-back or full-back since his Sophomore year.

SWIMMING

LESLIE BUCKLAND

"Les" was not satisfied to manage the Swimming Team during its first three years of organization, but also annexed the captaincy in his Junior and Senior years. Until he was needed to fill vacancies in the dash lineup and distance swim, "Les" swam the backstroke regularly and rated with the best.

BASKETBALL

"Danny" played basketball for the Trade School Team in his Junior year. He tried out for Coach Clark's outfit in his Senior year, however, and not only made the team but also was elected captain. Danny's very fine eye and excellent floorwork have made him a valuable man in any department of basketball.

TENNIS

ROBERT SMITH

DANIEL RENN

"Smitty" has played varsity tennis for the last two years. He was a star in the "doubles" combination playing with the championship league team in 1928. "Bob" is a rating interscholastic player, and he certainly handles a wicked racket.

ATHLETIC SUMMARY

ひつつうううたんろうひょうろうろう むしいせいい しんしい しょう しょう しょう

1928-1929

FOOTBALL

Manchester	 12
Manchester	 12
Manchester	 6
Manchester	 20
Manchester	 26
Manchester	 18
Manchester	 12
Manchester	 0
Manahantan	0.0
mancnester	 .06

*East Hartford	
*Middletown	
*Bristol	
*Meriden	
Warren Harding	
Bulkeley	
Windham	
Naugatuck	
· · · · · · · · · · · · · · · · · · ·	
Opponents	10
Won 7 Lost 2	

BASKETBALL

Manchester		18
Manchester		43
Manchester		13
Manchester		22
Manchester		26
Manchester		35
Manchester		37
Manchester		14
Manchester		16
Manchester		7
Manchester		16
Manchester		18
Manchester	·	20
Manchester		18
Manchester		21
Manchester		18
Manchester		15
Manchester		18
Manchester		22
Manchester		397

Rockville	15
*East Hartford	19
*Bristol	37
*West Hartford	16
*Middletown	17
H. P. H. S	19
Windham	38
*East Hartford	22
Crosby	32
*Bristol	36
*Meriden	25
*West Hartford	32
H. P. H. S	32
*Middletown	22
*Meriden	38
Warren Harding	30
Windham	31
Crosby	35
Rockville	18
Opponents	514
Won 6 Lost 13	

SECOND TEAM BASKETBALL

Manchester	 23
Manchester	 19
Manchester	 15
Manchester	 30
Manchester	 26
Manchester	 13
Manchester	 21
Manchester	 13
Manchester	21
Manchester	 16
Manchester	 20
Manchester	 14
Manchester	 32
Manchester	 263

*Bristol	18
*West Hartford	18
Hartford Public	14
*Middletown	9
Windham	9
Crosby	11
*Bristol	17
*Meriden	10
*West Hartford	10
Hartford Public	10
*Middletown	19
*Meriden	20
Windham	22
Opponents	187
Won 12 Lost 1	

FRESHMAN BASKETBALL

Manchester		50
Manchester		21
Manchester		31
Manchester		15
Manchester		
		6
		55
Manchester	·	50
Manchester	·····	29
Manchester		305

Wapping	
Broad Brook	14
Wapping	
Glastonbury (2s)	27
Brown School	24
Glastonbury (2s)	20
Brown School	27
W. Hartford Y. M. C. A.	
New Britain Boys' Club	28
Broad Brook	
Opponents	214

SWIMMING

Manchester		37
Manchester		45
Manchester		15
Manchester		23
Manchester		30
Manchester		40
Manchester		46
Manchester		24
Manchester		48
Manchester	·	9
Manchester		31Ż

Holyoke	25
Bridgeport	14
Canterbury Prep	47
Roxbury Prep.	38
N. H. H. H. S.	32
C. C. I. League Meet	
Conn. Aggie Frosh	7
Deerfield Pren	-38
H. P. H. S.	14
State Meet	
-	916
Opponents	410
Won 6 Lost 4	

BASEBALL**

	19	i e	Rockville	2
Manchester				
Manchester	5	-	*Middletown	
Manchester		í.	*West Hartford 14	
Manchester			*Meriden 11	
Manchester			*East Hartford 1	-
Manchester			*Bristol 10)

TRACK**

Manchester	Chapman Tech 13
Manchester	*West Hartford 22
Manchester	*Meriden 52
Manchester	State Meet

TENNIS**

Manchester	3	Saint Thomas	
Manchester	4	*East Hartford	1
Manchester	5	*Bristol	0

	FRESHMAN B	ASKETBALL	
Manchester		Wapping	
Manchester		Broad Brook	
Manchester		Wapping	
Manchester		Glastonbury (2s) Brown School	
Manchester		Glastonbury (2s)	
Manchester		Brown School	2
Manchester		W. Hartford Y. M. C. A.	2
Manchester		New Britain Boys' Club	2
Manchester		Broad Brook	
Manchester		BIOAU BIOOK	
Manahastan		Opponents	.21
Manchester		Won 6 Lost 4	
		Wolf o Host I	
	SWIM	MING	
		Holyoke	
Manchester		Bridgeport	
		Canterbury Prep	
		Roxbury Prep.	
		N. H. H. H. S.	č
		C. C. I. League Meet	
Manchester		Conn. Aggie Frosh	
		Deerfield Prep	
Manchester		H. P. H. S.	
Manchester		State Meet	
		Opponents	2
Manchester		Won 6 Lost 4	
		Woll 0 Llost 4	
	BASEB	BALL**	
Manchester		Rockville	
	5	*Middletown	
	2	*West Hartford	
		*Meriden	
		*East Hartford	
Manchester		*Bristol	
manenester			
		CHT7 44	
	$1 \mathrm{R}$ A	ACK**	
		Classing Meals	
Manchester		Chapman Tech	
Manchester		*West Hartford	
		*Meriden	6
Manchester		State Meet	
$C_{n,\infty}^{(n)}$ and c	6)		
	TENN	112**	
	1 LIN IN		
Monobostor		Saint Thomas	
	a 4	*East Hartford	
		*Bristol	
	and the second		
*Central Connection	cut Interscholastic Leagu	e	
**Incomplete			
THEFT			