

The Trinity Tripod

VOL. II. No. 6.

HARTFORD, CONN., TUESDAY, OCTOBER 17, 1905

PRICE, FIVE CENTS.

TRINITY-O N. Y. U.-O

Excellent Showing Made Against Weighty Opponents.

If there was an lingering doubt in the minds of Trinity men concerning the exact niche which the present team would occupy in the long line of Trinity football elevens, that doubt was dissipated Saturday afternoon. The result of the game then, in which Trinity held down the much heavier team of New York University to a score of 3 to 0, stamps the present combination as one of the strongest and best teams that have ever represented the college. Trinity can now look forward with a considerable degree of confidence to the other games of the schedule.

As an exhibition to the numerous spectators, the game was spoiled in great measure, as was the game of a week before, by the limited knowledge and still more limited firmness exhibited by both the referee and the umpire. The decision putting Captain Landefeld out of the game, on account of the fight indulged in by some other men on the teams, was as rank a decision as any ever made by an umpire. A strong effort will be made by the football management to secure competent officials for the game with Union next Saturday.

The game was called at 3.30 o'clock and began promptly. Interest in the contest was widespread and some 700 people attended. New York defended the south goal and received the kick-off. The ball soon went to Trinity on downs, but after a few plays an unfortunate fumble gave the ball back again. N. Y. U. then started in earnest and, by a series of tandem plays, rushed the ball down the field. Trinity seemed powerless to stop the heavy tandems, until Pond discovered that he was able to run in from the side and bring down the runner. The tandem then shifted to the other side of the line. A trick play soon netted the visitors 15 yards more and the side lines became anxious. With the ball on the twenty yard line, New York was penalized 15 yards for holding and offside play. After two unsuccessful attempts to advance the ball, Connell attempted a field goal, but the ball went wide, and Hubbard heeled for a touch-back. Landefeld punted out to the 45 yard line and Donnelly by some of the most spectacular work of the game, hurled the interference against the runner, throwing both men to the ground, with the ball not advanced at all.

For the rest of the half the two teams were about even. When time was finally called, Trinity had the ball on the 45 yard line. In the second half Trinity played better ball. N. Y. U. also put up a showy article, and honors were divided. After Trinity had made good, substantial gains, the ball again went over on a fumble, and N. Y. U. started in on another march. Here Captain Landefeld was disqualified, and Cameron

took his place. The side lines became almost discouraged, but the team exhibited a sterling brand of good old-fashioned Trinity spirit, which warmed the heart of every graduate who witnessed the game. They flew at the line like tigers. Nothing could withstand their attack, and New York crumbled. A third costly fumble set Trinity back 15 yards. Made desperate by the loss, with every man on the team fighting mad, Trinity started a whirlwind attack, which completely shattered the defence of the visitors. Pond, Budd, Donnelly, Maxson, and Mason tore and ripped through the opposing line, gaining their distance almost every time. Every Trinity man was in every play. When the whistle blew for time, New York was being broken up. The strength born of spirit and good physical condition gave them the advantage over their somewhat logy opponents.

Following is the line-up of the two teams:—

Trinity.	New York.
Pond, r. e. r. e.,	Wylie
Landefeld-Cameron, r. t. r. t.,	VanHorn
Buck, r. g. r. g.,	Keifer
Marlor-Butts, c. c.,	Rabenold
Dougherty, l. g. l. g.,	Stiefer-Schroeder
Donnelly, l. t. l. t.,	Jennings
Morgan, l. e. l. e.,	Connell
Hubbard, q. b. q. b.,	Rust
Mason, h. b. l. h. b.,	Schwartz
Maxson, r. h. b. r. h. b.,	Tretjen
.....	Mowen-Spraken
Budd, f. b. f. b.,	Craijen

Referee, Dr. Pierson, Cornell; umpire, Dr. Adams, Yale; linesmen, Judd of New York and Cunningham of Trinity; time, 20 and 15 minute halves.

STUDENT CONFERENCE.

The Connecticut Valley Student Missionary Conference will be held at Holyoke Friday and Saturday of this week, opening Friday evening at 7.30, and closing Saturday afternoon at 4.00. Six or seven men have already signified their intention to attend from Trinity. A rate of \$1.02 for the round trip has been secured. A very good program has been arranged by the committee, under Wm Blair Roberts, Trinity '05, as Chairman. Delegates will be accommodated in the dormitories of the College and the convention is to meet in the College Chapel.

Dr. Lindsley's Report.

Dr. Charles A. Lindsley, Trinity '49, since 1860 a professor in the Yale Medical School, has recently published his report as secretary of the Connecticut State Board of Health. The report is chiefly devoted to typhoid fever, as spread by flies. This has an important bearing on medical research of the present day, which is making a study of the spreading of malaria, yellow fever, etc. by mosquitos and other insects.

TRINITY TO THE FRONT

What the New York Herald Says of Trinity.

"It is in this connection that more than a passing interest attaches to two incidents associated with the college life of the country. One is the new athletic constitution adopted by the students at Trinity College, and the other is the conference held at the White House with President Roosevelt upon the subject of football as played to-day.

It was expected when Dr. Luther was made president of Trinity that his immense personal influence with the undergraduate body would be felt and expressed in some definite form. He is an exponent of gentlemanly agreements in athletics, and, if I understand aright, is no more able to see than others are why it is forever necessary to adopt formal rules for doing in a certain way what no real gentlemanly instinct would suggest being done in any other way. It would be both an exaggeration and an injustice to assert that the higher standard Trinity has adopted for its athletic guide is due to the direct interference of President Luther, and yet it would be ungenerous to ignore the fact that his influence is seen in the new constitution. He understands the undergraduate too well to attempt to force medicine down his throat, but he also knows how to reach the genus student through an appeal to the best there is in him. Having done this at the outset of his presidential career he has had only to wait the passage of a few months to see definite progress made.

In declining or omitting, as the case may be, to include eligibility rules in the new constitution the students of Trinity have, either consciously or unconsciously, set up the honor rule, which is twenty times as effective. With admirable and commendable pride they take the ground at the outset that the students at Trinity are gentlemen and can be depended upon to play the game fair, without holding themselves legally bound to do so by self-imposed rules and regulations. They do not say all of these things; there is no boasting in their action, no holier than thou expressions of superiority, but in their silence they say more than words can. They know, just as the rest of us know, that eligibility rules are an offence against decent athletic manners and are adopted in order to anticipate evils which should be outside of the pale of collegiate suspicion. Where the honor system of supervision is enforced there is no chance of men being played on college teams who are not serious candidates for a degree. The entire evil of college athletics falls to the ground the moment the honor test is given. To have recognized that fact puts little Trinity in the front rank of self-respecting American institutions of education.

But this was not all the students of Trinity accomplished upon their own volition. They petitioned the faculty to

raise the already high standard of scholarship for athletes. It is conceivable that if the college authorities had undertaken to do this, even for the same reason, the student body would have resented it. A reform or improvement of this character to be enduring must proceed from the undergraduate body itself, the practical effect of which is in this instance an answer in advance to the assertion that because a prominent athlete selects Trinity as his favorite college he is not bought to come there by exceptional privileges and personal advantages. As President Luther is reported to have said when that resolution was shown him:—"If the athletic association adopts this resolution it will be the very best piece of work that body has ever done." In other respects, which do not demand comment here, the new Trinity constitution represents a higher standard of athletic dignity all around. Organization is necessary, and that the document attends to properly, but broadly speaking, when it comes to the conduct of the sportsman and of the sports it proposes that the gentleman's agreement shall have a chance to assert its powers, standing or falling thereby. It is quite time the discovery was made how far it has been crippled by years of neglect."

Intercollegiate Notes.

The introduction of the preceptorial system has brought an addition of 50 per cent to the faculty of Princeton university. Most of the colleges in the country are represented in these new appointments. The preceptors rank as assistant professors.

The latest registration figures from Prof. Rudolf Tombo, Jr., of Columbia university show a decrease in the numbers at the professional schools, though there is a decided increase in the number of students attending the college courses.

PROF. LUTHER'S VIEWS UPHELD

At a meeting of the New England Association of Colleges and Preparatory Schools, held in Boston, October thirteenth and fourteenth, Professor E. H. Hall, of Harvard, a former member of the Harvard Athletic Committee, read a paper in support of the proposition that colleges should cease to draw distinctions between professionals and amateurs among athletes, but should determine their eligibility by academic standing alone. In the paper Professor Hall proposed the following rules:—

1. One year of probation for all students.
2. No special students in any intercollegiate contests.
3. No holder of a bachelor's degree in such contests.
4. No man over 24 years of age in such contests.
5. No team to play more than one public game a week.

It was noticeable that, though all the rules might not meet with universal approval, almost all the speakers at the meeting, favored Prof. Hall's general principle. Only one speaker defended the present method.

Trinity Tripod

Published Tuesdays and Fridays
in each week of the college year by
students of Trinity College.
Subscription Price, \$2.00 Per Year.

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:
C. L. TRUMBULL, 1908.
J. K. EDSALL, 1908.
J. O. MORRIS, 1908.
W. R. CROSS, 1908.
J. J. PAGE, 1908.
Business Assistants:
G. A. CUNNINGHAM, 1907.
K. A. REICHE, 1908.

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.

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

"NOW THEN-TRINITY!"

EDITORIAL.

POOR LOSERS.

The sensational articles in two or three New York Sunday papers burst upon us at Trinity as thunder claps out of a clear sky. We did not think that New York University had taken the game so seriously. That they were at issue with us for the poor service of the officials, we had reason to expect. They showed their attitude toward the officials at the very beginning of the game, which was to object to every decision. And the decisions were not partial in favor of Trinity. The injustice to Captain Landefeld, alone, weighs heavily in the balance.

We have no reason to doubt that the sensational articles referred to were inspired by New York University men. Their team very greatly outweighed our eleven, and they came probably fully expecting to win in a mere push game. But they were held by the smaller opponents—a fact which did not tend to calm their exasperation at the lack of firmness in the official. Trusting in the past showing of our football men we hoped to win against the heavy visitors, but New York evidently came unprepared for possible defeat. And they have not taken it in good form. The accidents of the game were reported in the New York papers in a way to infer blaggardism on the part of Trinity. Unfortunately, for both teams, the few injuries were borne mostly by them. This is testimony to the training of Trinity's

NOTICE.

This issue and the next will be distributed free to undergraduates and professors, as heretofore. After Friday's issue only subscribers will receive the Tripod. SUBSCRIBE NOW if you have not already done so. Use the subscription blank folded in your paper, enclose with \$2 and drop in Tripod Box just outside Tripod Office, or hand your subscription to the Business Manager, or to any of the following reporters:

Cunningham, '07; Paul Barbour, '09; Reiche, '08; Hammersley, '09.

If the Tripod is to attain success, practically every undergraduate must subscribe.

team, and (to philosophize a little) self-control in training might be supposed to guarantee self-control in the strained circumstances of a football game.

We wish to place ourselves on record as believing that New York University does not assent to the spirit portrayed in these articles, the work of individuals. And it may be our pleasure in the near future to be assured of this officially.

NOTES.

(German Club.)

There will be a very important meeting of the German club held this evening at 6:45 o'clock in 36 Jarvis Hall. The meeting is called for the purpose of voting on new members of the organization and all the old members are earnestly requested to be present. Other matters of interest will also be brought before the members.

Mr. Alumnus.

You will be pleased with the

INAUGURATION NUMBER.

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

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.

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.

A. D. BERMAN,
Cast-off Clothing.
80 Temple St., Hartford, Ct.
DROP ME A POSTAL.

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 20, 1905.
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 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.

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.

WANAMAKER

and
BROWN TAILORS.

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

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.

POPE

Chain
Chainless
and
Motor

BICYCLES

For 27 Years

we have been in the field, and our name-plates stand for superior quality; dealers prefer to handle, and riders like to use, wheels that are backed by years of successful manufacturing experience.

Bicycles of All Grades and at Various Prices, \$22.50 to \$100.00

A Complete Line of Juveniles
COLUMBIA CLEVELAND
TRIBUNE CRAWFORD

POPE MFG. CO., Hartford, Conn.
City Sales Dept.
436 CAPITOL AVENUE

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

CHRISTY, 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 '91.

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.

FOOTBALL SCORES FOR SATURDAY, THE 14TH.

At New Haven—Yale, 30; Holy Cross, 0.

At American League Park—Columbia, 11; Williams, 5.

At Providence—Brown, 34; Maine, 0.

At Princeton—Princeton, 48; Bucknell, 0.

At Cambridge—Harvard, 12; Springfield, 0.

At West Point—Virginia Tech. 16; West Point, 6.

At Philadelphia—Pennsylvania, 17; Carolina, 0.

At Richmond—Carlisle, 12; Virginia, 0.

At Amherst—Amherst, 23; Bowdoin, 0.

At Medford—Tufts, 28; Worcester, 0.

At Rochester—Rochester, 16; Hobart, 0.

At Washington—Villa Nova, 6; Georgetown, 0.

At Middletown—Wesleyan, 19; Vermont, 11.

At Clinton—Syracuse, 27; Hamilton, 0.

At Annapolis—Navy, 6; Dickinson, 0.

At Hanover—Colgate, 16; Dartmouth, 10.

At Haverford—Lehigh, 6; Haverford, 5.

At Schenectady—Union, 11; Rutgers, 0.

At Amherst—Massachusetts "Aggie," 15; New Hampshire, 0.

At Chicago—Chicago, 16; Indians, 5.

At Lafayette—Purdue, 12; Wabash, 0.

At Tiffin—Wstrn Reserve, 12; Heidelberg, 0.

At Andover—Phillips Academy, 17; Yale Freshmen, 5.

At Exeter—Phillips Academy, 20; Harvard Freshmen, 0.

At Ann Arbor—Michigan, 18; Vanderbilt, 0.

At Northfield—Middlebury, 12; Norwich, 5.

At Morgantown—West Virginia, 28; Ohio, 0.

At Easton—Lafayette, 48; Jefferson, 0.

At Bellefonte—State College, 18; Gettysburg, 0.

At Clemson—Clemson, 5; Tennessee, 5.

At Minneapolis—Minnesota, 42; Iowa, 0.

The 1907 Ivy Board.

At a meeting of the 1907 Ivy Board held Thursday evening the following officers were selected: H. deWolf de Mauriac, Editor-in-Chief; C. G. Chamberlain, Business Manager; G. Cunningham, Literary Editor. The following are associate members: Ferguson, Kenyon, and Moody.

It is probably that the present board will elect men as associate editors who can aid them in special departments, as art and photography.

ALUMNI NOTES.

'80—Henry Thomas, '80, has accepted a call to St. Michael's and All Angels' Parish of Washington, D. C., and has taken charge.

'94—The engagement has been announced of John W. Edgerton, '94, to Miss Marion W. Galland, daughter of Dr. E. M. Galland, Trinity, '56.

'00—E. P. Taylor, Jr., '00, has recently returned from abroad where he has spent the summer traveling extensively.

'05—Charles Edward Gostenhoffer, '05, is in the coffee business with Am-sink & Co. of New York City.

THE NEW ATHLETIC NOMINATING COMMITTEE.

The Nominating Committee of the Athletic Association has been appointed in accordance with the new constitution. It consists of one man from each of the several fraternities in college and one non-fraternity man. The following men will serve this year: Burwell, Fiske, Hinkel, Morgan and Powell of the Senior class; Biller and Bryant of the Junior class, and Butts of the Sophomore class.

At a meeting of this committee held October 12th the following nominations were made:

For Assistant Football Manager, Page, 1908; Trumbull, 1908.

For Assistant Track Manager, Budd, 1908; P. Butterworth, 1908; Edsall, 1908.

The elections will be held at the regular meeting of the Athletic Association to be held immediately after the close of the football season.

1908, 27—1909, 7.

Yesterday afternoon the Sophomores easily won the annual fall underclass track meet from their rivals, the Freshmen. Only a part of the regular track events were pulled off owing to the early approach of darkness. A complete account of the meet will be given in Friday's issue of THE TRIPOD.

S. A. MINER,

Automobile Station

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

120-124 Allen St.,

Hartford, Conn.

FOWNE'S GLOVES

Will be worn longer this
season than others,—that
is, other gloves.

WM. D. BALDWIN.

LLOYD B. WIGHT.

BALDWIN & WIGHT,
Patent Lawyers and Solicitors
Established 1859.

25 Grant Place, WASHINGTON, D.C.

PATENTS, TRADE MARKS, COPYRIGHTS,
Karl Herbert 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.

COLLEGE FELLOWS

are, as a class, very
particular about their
appearance.

We have the sort of
**CLOTHES,
HATS, and
FURNISHINGS**

that they like and we
repeat that

IT PAYS
TO BUY
OUR KIND.

Knox Hats.

**HORSFALL &
ROTHSCHILD,**
Outfitters,
93-99 Asylum St., Hartford.

• POLI'S • THEATRE

The Little Black Man

and

Mrs. Stuart Robson

and Company

Afternoons 2:30 Evenings 8:15

The Connecticut Mutual Life Insurance Co.

AN INTERESTING FACT.

On the 1st of March, 1904, THE CONNECTICUT MUTUAL reached a stage in its history very interesting to its management and its members and one which is unique in the history of American Life Insurance.

On that date, but little more than fifty-eight years from its organization, it had received from its members in premiums the sum of \$228,376,268, and had returned to them or their beneficiaries \$228,724,073, or \$347,805 more than it had received from them.

The Connecticut Mutual is the first American Life Insurance Company to return to its members one hundred per cent. of its receipt from them. And it holds besides \$65,000,000 of assets, with a surplus of over \$4,600,000 to protect over 70,000 policy-holders insured for over \$166,000,000.

JOHN M. TAYLOR, President.

HERBERT H. WHITE, Sec'y.

DANIEL H. WELLS, Actuary.

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.

Trinity College.

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 Library is at all times open to students for study.

The Laboratories are fully equipped for work in Chemistry, Natural History, Physics, and in preparation for Electrical Engineering.

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.

MUSICAL ORGANIZATIONS:—
Manager, P. C. Bryant; Glee Club Leader, D. W. Gateson; Mandolin Club Leader, H. deW deMauriac.

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

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:—Secretary-treasurer, 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. Manifolding 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.