

The Trinity Tripod

VOL. II. No. 13.

HARTFORD, CONN., FRIDAY, NOVEMBER 10, 1905.

PRICE, FIVE CENTS.

SANITARY ENGINEERING.

Faculty have voted to offer New Course.

IT WILL TAKE EFFECT NEXT SEPTEMBER.

At a meeting of the faculty held Tuesday afternoon it was voted to offer a new course in the coming catalogue of the College which will appear in December. The course is to be one in Sanitary Engineering. It will become a part of the regular curriculum next fall.

This course is a branch of the general Course in Science now offered. The requirements for admission are identical with those for admission to the Course in Science.

The course in Sanitary Engineering is designed for students who desire to unite with the fundamental engineering branches a knowledge of those phases of chemistry and biology which relate to the problems of the public health. The student is given the methods of air and water analysis and identifies the various organisms found. Especial attention is devoted to water supply and drainage from the sanitary standpoint, including the principles of filtration and the methods of purifying water and sewage, the relation between drinking waters and disease, the bacteriological examination of milk and other foods, the disposition of sewage, and other questions concerning public sanitation.

The fundamental requirements of the course are four years of chemistry, three of biology, and two of civil engineering. The requirements are outlined as follows, all being three-hour courses unless otherwise stated:

Freshman Year: English 1, French 1 or 2 or German 1 or 2, Mathematics 2, Physics 1 or 2, Chemistry 1 or 2.

Sophomore Year: English 2, French 2 or 3 or German 2 or 3, Chemistry 2 or 3, Natural History 1, Drawing 1.

Junior Year: French 3 or 4, or German 3 or 4, Chemistry 3 or 5, Civil Engineering 1, (known also as Math 6) and 4, Hygiene 2.

Senior Year: Chemistry 5 or 6, Natural History 10, Civil Engineering 5, Drawing 2, (one and one half hours,) Natural History 7, (Trinity Term, one and one half hours,) Economics 1, or Business Law.

It will be seen from the above outline that three courses, not previously offered are to be given by the College. These are: Civil Engineering 4, with Professor Rogers, Hygiene 2, with Dr. Swan, and Natural History 10, with Professor Edwards. The details of these courses will be given later, as they are not yet ready for publication.

The faculty have modelled the course along the lines of a similar one given at the Massachusetts Institute of Technology. We are also indebted to that institution for suggestions in regard to our recently established course in Civil Engineering.

CALENDAR.

Saturday, November 11—Saturday, November 18.

Saturday, Nov. 11.—3 p. m.; Football game vs. Rhode Island State College on Trinity field.

Sunday, Nov. 12.—7.45 a. m.; Holy Communion. 9.15 a. m.; Morning service in chapel.

Monday, Nov. 13.—6.45 p. m.; Meeting of 1907 Ivy Board at 122 Vernon street.

7 p. m.; Regular meeting of Missionary Society in Latin room. All students invited.

8 p. m.; B. S. A. meeting, 19 N. T.

Tuesday, Nov. 14.—6.45 p. m.; Meeting of Tripod Board, 19 J. H.

7 p. m.; Mandolin Club rehearsal at 122 Vernon street.

Saturday, Nov. 18.—Football game vs. West Point, at West Point, N. Y.

JUNIOR PROM. COMMITTEE.

Marion Stuart Dravo Elected Chairman.

At a meeting of the Junior class held Wednesday, November 8, officers were elected for the Junior Prom. which will be held February 16, 1906. Marion Stuart Dravo was chosen chairman of the committee and Charles Vaughan Ferguson was elected Secretary-Treasurer.

Yesterday Chairman Dravo announced the following appointments, which complete the Prom. committee, making a total of nine members: P. C. Bryant, G. A. Cunningham, E. E. George, I. R. Kenyon, H. deW. deMauriac, P. Dougherty, C. V. Ferguson, C. Off.

The Committee will hold its first meeting in No. 7, Jarvis Hall, this evening at 7.15.

INSTRUCTION IN PUBLIC SPEAKING.

Seniors and Juniors may take the course Trinity Term.

The faculty have voted to offer a course in voice training, preparation and delivery in public speaking. This will be a three-hour course during Trinity Term, 1906, counting as a half course. The instructor is Mr. Robert P. Butler who is doing graduate work for an M. A. and who was especially distinguished in this line of work at Cornell, where he graduated in 1905. The course will be open to seniors and Juniors only, though members of other classes, if chosen for the debating team, may be allowed to join.

NOTES.

WANTED: Material for the 1907 IVY. Every man in college should hand in some work for this book. "Come early and avoid the rush."

At a meeting of the German Club last night the following men were elected to membership:

F. C. Rich, '09, E. K. Roberts, '09.

PROF. MARTIN'S SPEECH. TO THE RHODE ISLAND ALUMNI.

At Providence, Oct. 30th.

(Continued from the *Trinity Tripod* of Nov. 7.)

I shall not speak to you tonight of situation, buildings and material improvements, making of Trinity College a rare home for the habitation of the Muses, new and old. I shall speak of the men, that are making the Trinity of today, and building deep and firm the foundation of the Trinity of tomorrow. I shall give a sentence or two to each * * * The genial and accomplished, now senior professor, Henry Ferguson, has borne most nobly for years the, to anyone else, impossible task of representing the double professorship of History and Political Science, as the twentieth century understands that function. He has retained such a quota of hours of instruction, as a College or University might justly demand of one man, and his intelligence and generosity have led him to add to the Faculty in Prof. Kleene, a professor of Economics and in Prof. Shearer, another professor of History. In the possession of these two men the College is rarely privileged. Speaking German from his youth, Professor Kleene studied Greek and Latin, mathematics and philosophy at the university of Michigan, and then Economics in its most rigorous and scientific aspects at Berlin, Columbia and at the university of Pennsylvania. He is an able and inspiring teacher and in addition a scholar, a thinker and an exact and thoughtful writer. He is now Registrar, an office of great importance in the modern College, which sees to it that careful record be kept of the status of every student. It is ground for regret that the admirable discharge of such essential administrative duties takes from the time and strength requisite to the high original production we may anticipate. Under the present régime the class officers' work, before so burdensome, has been given largely to a clerk.

Professor Kleene is also somewhat diverted from scientific work by his interest in intercollegiate debating, which he has started and put permanently upon its feet. His capacity and willingness to serve make him a man to be wisely economized, as do the same qualities his associate in History, Professor Shearer, a graduate of Rutgers, who pursued his special professional studies at Harvard. Within the coming year will appear from him revisions, and abridgements of books of Joyce on Irish, Gardner on English, and Bryce on American History. He himself regards this work as the personally useful "pot-boiling" of the apprentice historian. If he be economized, original authorship may be expected of him. Let Trinity men be thankful that Henry Ferguson

graduated there and in addition to other benefactions of great number has given to it himself and Professors Kleene and Shearer.

You are many of you indebted to the literary stimulus given to you by Professor Johnson, whose own work in letters has been recognized by his Alma Mater, Yale, in the degree of L. H. D. He is now aided, as Assistant Professor of English, by the Rev. Cranston Brenton, who bears two Rhode Island names, that of William Brenton, President under the Reunion of Towns, 1660-62 and Royal Charter Governor 1666-69 and that of John Cranston, Royal Charter Governor from Nov., 1678 to March, 1680, and also that of Samuel Cranston, Royal Charter Governor, 1698 to 1727. Professor Brenton, young, enthusiastic and indefatigable, performs what is perhaps the most trying function in collegiate instruction, a task to which Barrett Wendell at Harvard chained his prose Pegasus for many years, the revision of the daily theme, and the teaching of the young collegian the high mystery of writing English. Brenton's Reef will prevent the student from entering the safe haven of graduation without due initiation therein. Professor Brenton is withal a preacher and an orator of grace and power, whose rare voice it is a delight to hear within the College Chapel.

In the important subject of Elocution, subsiding to the Department of English, the College is to have the service of Mr. Butler, a graduate student, who has taken his first degree at Cornell.

Professor McCook has been able to found and minister to a church; rear a family large enough to satisfy the demand of Roosevelt, beautiful enough to satisfy saint or philosopher; make himself an authority in matters of municipal and social reform and yet for many years to do the work in modern languages of two professors for the salary of two-thirds of a professor, as that salary is elsewhere regarded. In that capacity his practical results in French and German, Italian and Spanish are worthy to be compared with those of any of our institutions.

Professor Riggs has given back to Gottingen the chemical training of Gottingen in the four Russell Fellows, whom the College has sent thither for graduate work, and in the training of many others now occupying responsible positions in teaching or in chemical industry. Of these Russell Fellows it may not be invidious to mention Woolsey McAlpine Johnson, as already well and widely known as physical chemist.

(To be continued.)

On the evening of November 7, Prof. Henry Ferguson read before the Connecticut Historical Society a paper on "The Campaign around New York in 1776." At the same meeting Professor Shearer was elected to membership.

The Trinity Tripod

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

The columns of THE TRIPOD are at all times open to Alumni, Undergraduates and others for the free discussion of matters of interest to Trinity men. To aid in this purpose THE TRIPOD mail box has been placed in the section entrance of Middle Jarvis. All communications, or material of any sort for Tuesday's issue must be in the Tripod box before 10 p.m. on Sunday; for Friday's issue before 10 a.m. on Thursday.

Entered as second class matter Nov. 29, 1904,
at the Post Office, at Hartford, Conn.

HARRY HUET, 1906.
Editor-in-Chief.

HENRY GRAY BARBOUR, 1906.
Managing Editor.

GARRETT DENISE BOWNE, JR., 1906.
Athletics.

IRVING RINALDO KENYON, 1907.
Alumni.

PAUL MAC MILLIN BUTTERWORTH, 1908.
Assistant Alumni Editor.

FREDERIC C. HEDRICK, 1907.
Business Manager.

Reporters:

TRUMBULL, '08. EDSELL, '08.
MORRIS, '08. PAGE, '08. CROSS, '08.

Business Assistants:

CUNNINGHAM, '07. REICHE, '08.

Subscription Price, \$2.00 Per Year.

Advertising Rates furnished on application.

Copies on sale at Commons and at Rizy's Store.

Office, 19 Jarvis Hall.

The Tripod office will be open the following hours:

Daily, 10:45-11:45 a. m. Tuesday, 3:45-4:30 p. m. Wednesday, 1:45-2:45 and 3:45-4:30 p. m. Thursday, 9:45-10:45 a. m. 3:45-4:30 p. m. Friday, 3:45-4:30 p. m.
Telephone No. 1422-12.

TO ALUMNI.

THE TRIPOD is published for the Alumni even more than for the Undergraduates. With this in mind we are striving to produce a paper which shall be interesting and necessary to Graduates, and also to reach as large a number as possible. We are very largely dependent on the Alumni both for our moral and financial support. If you are not already a subscriber will you kindly give this matter your attention?

"NOW THEN—TRINITY!"

EDITORIAL.

A steady broadening of the curriculum is one of the surest signs of progress at Trinity. We are pleased to publish in this issue announcements of two different ways in which this is to be accomplished.

Largely at the instance of Dr. J. Ewing Mears, '58 of Philadelphia, one of our most loyal alumni, the faculty have planned and adopted a course in Sanitary Engineering which will be offered next fall for the first time. As can be seen from the outline this means the establishment of three new electives. Although the details cannot yet be given we welcome any enlarging of the departments of such able instructors as Professors Edwards and Rogers and Dr. Swan.

The college is fortunate also this year in having the services of Mr. Butler of Cornell as an instructor in public speaking. This course is something that the college needs and the upper-classman appreciate the opportunities which such a course affords. The debating club will also derive much profit from it.

Thus the academic and scientific departments are growing side by side. Such a development is a wholesome thing for Trinity.

FOOT BALL.

After the excellent showing of the football team against the strong eleven of Worcester Polytechnic Institute, Trinity looks forward to two more victories this year. There is, however, the same lack of support on the part of the undergraduate body, which has hindered the development of the team. With the exception of the men who are regarded as fixtures on the eleven and a few promising substitutes, no men are out for the team. With no strong scrub with which to practice the varsity is lamentably weak on defense. This was fully demonstrated in the Hamilton game nearly two weeks ago. Yet there has been no scrub worth mentioning since that time.

But every Trinity man should realize that we have a football team and a good one, and that it is his team just as much as it is Captain Landefeld's. This team needs a strong scrub every afternoon in order to make it a success and any capable man who refuses to aid the team by going out for the scrub must lack that which every Trinity man should have—college spirit.

The team itself appears to be in good condition and should be able to win from the eleven of Rhode Island state without overmuch difficulty. The men, who have been on the injured list for some time past, are now again rounding into form. Maxson has practically recovered from the injury to his ankle. Morgan's knee is now as good as ever. Landefeld and Donnelly, however, are still on the sick list, and there is a probability that neither will start in the game on Saturday. If this is the case, the game will be as hard as any on the schedule.

A BEAUTIFUL PARK BETWEEN
ZION STREET AND NEW BRITAIN AVENUE TO INCLUDE
THE COLLEGE.

The Trinity College Bulletin for April and June, 1903, contained the report of Theodore Wirth, Superintendent of Parks, to the Park Commissioners "on the proposed plan for laying out Rocky Ridge Park, west and south of Trinity College." A map hanging in the Treasurer's office shows the details of the scheme. It promises us surroundings of faery beauty. On the evening of November 6, the Park Board made a start towards its realization.

After discussion, and upon the recommendation of the finance committee, the sum of \$3,000 was appropriated for grading and filling that portion of the park laid out which is called Tract No. 2, lying south of Trinity College buildings to New Britain avenue. There is a high bank of stone along the park on the east line of Zion street which can be cut down and used as filling, and on top of the rock there is a considerable depth of loam, which will be used for grading, as well as the rise east of the rock and north of New Britain avenue. In making the appropriation and beginning the work, the board was actuated by the desire to carry out the contract or agreement made between the city and the trustees of Trinity College in 1891, by which the city agreed to lay out the land as a public park, the land having been acquired by exchange with the college.

Mr. Alumnus.

You will be pleased with the
Inauguration Number.

The issue is now on sale.
Address the Business
Manager.

WHIST PRIZES

AND

GERMAN FAVORS

Most varied assortment of
POST CARDS
in the City.

THE INDIA STORE,
25 Pearl St., Hartford.

PIANOS - MUSIC

WOODS-McCANN CO.
227 Asylum St.

THE VERY LATEST MUSIC AT
LOWEST PRICES.

The Trinity College Boys
— Hold their —

BANQUETS and DINNERS
— at —

HOTEL HARTFORD

Near the Union Depot.

American and European Plan.

Write or call for menu from \$1. a plate up.

Coe Bill
\$2.50
.. HAT ..

LEARN TELEGRAPHY AND R. R. ACCOUNTS. \$50 to \$100 per month salary assured our graduates under bond. You don't pay us until we have a position. Largest system of telegraph schools in America. Endorsed by all railway officials. Operators always in demand. Ladies also admitted. Write for catalogue. MORSE SCHOOL OF TELEGRAPHY, Cincinnati, O., Buffalo, N. Y., Atlanta, Ga., La Cross, Wis., Texarkana, Tex., San Francisco, Cal. All correspondence for our various schools is conducted from the executive office, Cincinnati, O.

The Chas. H. Elliott Co.

The Largest College Engraving House
in the World.

Works: 17th Street and Lexington Avenue,
PHILADELPHIA, PA.

**Commencement Invitations
and Class Day Programs**

Dance Programs and Invitations, Menus, class and fraternity inserts for annuals, class pins and medals (write for catalogue), makers of superior half-tones.

CALLING CARDS,

Special Offer to Students,

A. D BERMAN,
Cast-off Clothing.

80 Temple St., Hartford, Ct.
D'ROP ME A POSTAL.

WANAMAKER
and
BROWN
TAILORS.

Style, Quality, Moderate Prices.
Salesroom, 71 Asylum St., Room 1.

THE RICE & BALDWIN ELECTRIC CO.

214 Pearl Street, Hartford, Conn.

Electrical Engineers and Contractors. Electric Novelties and Supplies.

Best of Barbers,
Best of Attention,
Best of Places.

LOWEST PRICES.

"We have advertised in Trinity Periodicals for the past fourteen years."

ALPHONSE GOULET,
Heublein Barber Shop.

Freshmen should know that all
Trinity men go to

March's Barber Shop,
Room 1, Conn. Mutual Bldg.

He always advertises in all our periodicals.

NARRAGANSETT HOTEL,

D. B. HILL, Prop.

"The Home of all College Foot Ball and Base Ball Teams."

PROVIDENCE, R. I.

C. H. CASE & CO.,
Leading Jewelers.

Fine Diamonds, Watches and
Jewelry.

851 Main St., Opposite State St.

**CAPS and
GOWNS**

Best Workmanship.

Lowest Prices.

Silk Faculty Gowns and Hoods
COX SONS & VINING,

262 Fourth Ave., New York.
Makers of Academic Robes and Church Vestments.

M. HULLUP,

Ladies' and Gents' Tailor.
Repairing, Pressing and Cleaning.

Open Evenings. 171 Main Street.

P. RAGAN,
Livery, Board,
and
Feed Stable.

Hacks for Funerals, Weddings, Etc.

366 Main St., Hartford, Conn.
Telephone, 918-3.

The General Theological Seminary,
Chelsea Square, New York.

The next Academic Year will begin on Wednesday, September 19, 1906.
Special Students admitted and Graduate course for Graduates of other Theological Seminaries.
The requirements for admission and other particulars can be had from THE DEAN.

The Bridge Teachers' Agency.

C. A. SCOTT & CO.,

Proprietors.

2A Beacon St., Boston.
College, Academic and High School Work a Specialty.

Send for Agency Manual.

ARTISTIC FRAMES.

New Pictures by

CHRISCY, PARRISH
Etc., Etc.

The J. C. Ripley Art Co.

752 Main St.

LOOK FELLOWS!

Call and see

YOUR FRIEND MACK

if you want FLOWERS and he will see that you make a good impression.

5 Grove Street.

WALTER S. SCHUTZ,
Trinity '94.

STANLEY W. EDWARDS,
Yale, '00.

SCHUTZ & EDWARDS,
ATTORNEYS AND COUNSELLORS AT LAW,

642-5 Connecticut Mutual Building,

HARTFORD CONN

Telephone No. 1838.

M. JACOBS,

Maker of

MEN'S CLOTHES

1078 Chapel St., New Haven, Ct.

Telephone Connection.

ALUMNI DEPARTMENT.

82—R. Veman Barto is now living on the corner of Parsons Ave. and Rich street, Columbus, Ohio.

90—John R. Blake has recently changed his address from New York to Hamilton, Bermuda.

'03—A son, Charity Conklin, was born to W. E. Conklin on November 2, 1905.

'94—John W. Edgerton was married in Washington on Nov. 8, to Miss Marion Gallaudet, daughter of Dr. Edward Gallaudet and niece of the Rev. T. Gallaudet, '42.

A CORRECTION.

On Saturday, December 2nd, Col. William C. Skinner, '76, of Hartford, will be married in New York City to Mrs. Robert Chapman of Hartford. The TRIPOD recently erroneously announced his engagement to Mrs. "George" Chapman.

REV. HENRY A. McNULTY.

Addressed Missionary Society on Monday Evening.

A general meeting of the Trinity College Missionary Society was held in the Latin room last Monday evening. The object of the meeting was to lay before the men the work which the Society intends to take up during the coming year. It is intended to form several classes of five or six men to take up different lines of mission study. Some of the members are interested in starting a Bible class. It is hoped, in addition, to hold monthly meetings, beginning in December, at which prominent men from outside will speak to all students of the college who may wish to attend. It is purposed to make these addresses of practical value by taking up such subjects as, "A Christian's Duty in the Legal Profession" or "What Should be the College Man's Attitude Toward Politics?" etc.

After this outline of work had been placed before the meeting, Dr. Luther spoke a few words about the history of the society, telling how it was founded in 1831 and was practically the parent of the present Board of Missions of the Protestant Episcopal Church. He spoke feelingly of the late Dr. Pynchon's long connection with the society.

The Rev. Henry A. McNulty, secretary of the C. S. M. A., of which this society is a chapter then gave a forceful and entertaining address. He spoke chiefly upon the mission study work which the society is to take up this year and told of the advances which other Colleges have made along this line. In closing he referred to the C. S. M. A. Conference which is to be held in Boston in December and urged the society to send a good delegation. Three members have already announced their intention of attending.

Twenty-five undergraduates were present at this meeting besides several members of the faculty and much interest was displayed in the work planned for the year. A regular meeting of the society will be held next Monday evening at seven o'clock in the Latin room.

COLLEGE PRINTING.

That is all we have to say. Work you get of us will be distinctly "college." And that means a good deal. Try us.

MEYER & NOLL, 302 Asylum St.

THE COLLEGE STORE

44 Vernon Street.

TOBACCO and CANDY,

BAKERY GOODS and LUNCH.

J. A. RIZY, Proprietor
Opposite Car Barn.

TRINITY SEALS

E. GUNDLACH & CO., JEWELERS,
TELEPHONE 20 STATE STREET,
FINE WATCH REPAIRING CITY HALL SQ.
A SPECIALTY HARTFORD, CT.

"THE TRINITY TRIPOD"
PRINTED BY

THE WARD PRINTING CO.

336 ASYLUM STREET,
HARTFORD, CONN.

GRIFFITH'S

Pool and Billiard

Parlors and

Bowling Alleys

are now open for the season

Asylum Street

opposite Allyn House.

S. A. MINER,

Automobile Station

Automobiles to rent by the hour or day,
runabouts, touring cars and busses.

120-124 Allen St.,
Hartford, Conn.

IT'S A FOWNES

THAT'S ALL YOU
NEED TO KNOW
ABOUT A GLOVE.

BALDWIN & WIGHT,
Attorneys at Law and Solicitors of Patents.

Established 1859.

25 Grant Place, Washington, D. C.

Patents, Trade Marks, Copyrights.
KARL FENNING, TRINITY, 1903.

FOR
FLAGS, BANNERS

AND

German Favors

GO TO

SIMONS & FOX

Decorators 240 Asylum St.

Mrs. Goebels Restaurant

FOR LADIES AND GENTLEMEN.

Telephone Connection

CATERERS, Business Men's Lunches

868 Main St., Hartford, Conn.

Jefferson Pharmacy,

990 Broad St., Cor. Jefferson St., Hartford, Ct.

PRESCRIPTIONS A SPECIALTY.

Keeps everything you need in the line of
Pure Drugs, Patent Medicines, Toilet Articles, Etc.

T. SISSON & CO.,

Druggists,

729 Main St., Hartford, Conn.

BUY OCKNEY SWEETS

The Best Chocolates
Possible to Make

at Our Candy Corner.

The Marwick Drug Co.,

Two Stores:

Main and Asylum Sts. - Asylum and Ford Sts.

Chamberlin &
Shaughnessy,

Hatters and Outfitters,

65-67 Asylum Street, Hartford, Conn.

THE SORT OF

Clothes, Hats AND Furnishings

That Stand Wear Are a
Specialty With Us.

"IT PAYS TO
BUY OUR KIND."

Horsfall & Rothschild,

Hartford's Leading Outfitters.

POLI'S THEATRE.

Mr. and Mrs. Sidney Drew,

In the Oriental Playlet "The
Yellow Dragon."

Watson, Hutchings and
Edwards,

In "The Vaudeville Exchange."

Afternoons 2:30 Evenings 8:15

The Connecticut Mutual Life Insurance Company,

HARTFORD, CONN.,

Why should I insure my life?

Because it is a debt you owe to those who are dependent upon your earnings for their support.

You admit that it is your duty to supply their needs from day to day, but forget that it is equally your duty to provide an ever ready and sufficient equivalent for your earning power, which your family stands in constant jeopardy to lose by your premature death.

Guard your family against disaster and yourself against dependency in old age.

When should I insure my life?

Now! The cost will never be less, and tomorrow you may not be able to obtain insurance at any price.

Even if others are not now dependent upon you, take time by the forelock and you will be the better able to meet future responsibilities, and at a smaller premium.

Where shall I insure my life?

In a purely Mutual Company. In a company that earns, declares, and pays annual dividends. In a company that is doing a conservative business.

Such a Company is The Connecticut Mutual Life Insurance Company of Hartford, Conn. It furnishes perfect protection at lowest cost.

For further information, address the Company, or any of its agents. JOHN M. TAYLOR, Pres't. H. H. WHITE, Sec'y.

COLLEGE STUDENTS
during their vacation easily
Earn \$20.00 to \$30.00 per week.
Write
The Universal Mfg. Co.,
PITTSBURG, PA.

Artistic Decorations and Furniture

are among the first considerations of a student's life. Your room or society house may be rendered tasty and beautiful by using things MADE FOR TRINITY.

We have Trinity Seals on

**PORTIERS, COUCH COVERS,
PILLOW TOPS AND SCREENS.**

See them at the store of

LINUS T. FENN.

They were made for you.

The Aetna National Bank of Hartford

Aetna Life Insurance Building.

Capital, \$525,000.

Surplus Profits, \$675,000.

Deposits, \$3,000,000.

OFFICERS:

ALFRED SPENCER, Jr., President.

APPLETON R. HILLYER, Vice-President.

W. D. MORGAN, Cashier.

This Bank offers to depositors every facility that their Balances, Business and Responsibility Warrant.

Open An Account With Us.

T
R
I
N
I
T
Y

C
O
L
L
E
G
E

The largest of the Trinity College Buildings, shown in this cut, includes the principal Dormitories, the Chapel, the Library, and some of the Lecture Rooms. Other buildings are the Jarvis Laboratories, the Boardman Hall of Natural Science, the Observatory and the gymnasium. The Laboratories are fully equipped for work in Chemistry, Natural History, Physics, and in preparation for Electrical Engineering. The Library is at all times open to students for study. A Course in Civil Engineering has lately been established.

For Catalogues, etc., address the Secretary of the Faculty, Trinity College, Hartford, Conn.

COLLEGE DIRECTORY.

ATHLETIC ASSOCIATION—
President, W. S. Fiske; Secretary—
Treasurer, G. A. Cunningham.

FOOTBALL—Manager, W. S. W. Fiske; Captain, J. C. Landefeld.

BASEBALL—Manager, E. E. George; Captain, J. F. Powell.

TRACK ATHLETICS—Manager, A. D. Haight; Captain, D. W. Gateson.

BASKETBALL—Captain, T. S. Marlbor.

MUSICAL ORGANIZATIONS:—
President, D. W. Gateson. Manager, V. E. Rehr.

DEBATING CLUB:—Secretary, R. E. Cameron.

TRINITY IVY—Editor-in-chief, H. deW. de Mauriac. Business Manager, C. G. Chamberlain.

TRINITY TABLET:—Editor-in-Chief, F. A. G. Cowper; Business Manager, C. G. Chamberlain.

TRINITY TRIPOD:—Editor-in-Chief, H. Huet; Business Manager, F. C. Hedrick.

TENNIS CLUB:—President, G. D. Bowne, Jr.

MISSIONARY SOCIETY:—President, H. G. Barbour.

BROTHERHOOD OF ST. ANDREW:—Director, H. Huet.

GERMAN CLUB:—President, F. C. Hinkel, Jr.; Secretary-Treasurer, G. W. Hubbard.

CLASS PRESIDENTS—1906, J. F. Powell; 1907, P. Dougherty; 1908, B. Budd; 1909, W. G. Livingston.

The Student's Pen

now sold by us is equipped with Clip-Cap for men and Chatelaine attachment for women, both of which afford protection against loss, and yet are easily detached for use. Our Ideal flows steadily, never floods or blots, is easily filled and cleaned.

Waterman's Ideal Fountain Pen

FOR SALE BY DEALERS
L. E. Waterman Co.
173 Broadway, New York

CHICAGO SAN FRANCISCO BOSTON MONTREAL

EMMA R. ELMORE

PUBLIC STENOGRAPHER,

Sage-Allen Building.

Themes typewritten at reasonable cost. Manifolded distinctly printed.

IT'S A FACT

That E. S. ALTEMUS, Merchant Tailor, makes the smartest and best clothes in the city.

MY AIM

Is to clothe you with the smartest and best made imported woollens that the manufacturer can produce, making it easy to make

THE BEST CLOTHING

E. S. ALTEMUS,

Merchant Tailor,

27-28-29 Catlin Bldg.,

.. 835 Main Street, ..

HARTFORD, CONN.

Attractive Trinity Students

are those who are the best dressed. I have a line of samples that I wish to show Trinity men and I am advertising in your publication to let you know the fact. Drop in sometime and I will give you cheerful attention.

JAMES A. RINES,
32 Asylum Street.

COLLEGE ANNUALS

PRINTED BY

THE COLUMBIA PRINTING OFFICE

GIVE UNIVERSAL SATISFACTION

The Finest Halftone Work

OUR SPECIALTY.

COLUMBIA PRINTING OFFICE,
436 Capitol Avenue, HARTFORD, CONN.